OpenVMS Programming Concepts Manual, Volume II

Order Number: AA-PV67F-TK

June 2002

This manual is Volume II of two volumes. It describes the features that the Compaq OpenVMS operating system provides to programmers.

Revision/Update Information: This manual supersedes the *OpenVMS*

Programming Concepts Manual,

Version 7.3.

Software Version: OpenVMS Alpha Version, 7.3-1

OpenVMS VAX, Version 7.3

Compaq Computer Corporation Houston, Texas

© 2002 Compaq Information Technologies Group, L.P.

Compaq, the Compaq logo, Alpha, OpenVMS, Tru64, VAX, and VMS are trademarks of Compaq Information Technologies Group, L.P. in the U.S. and/or other countries.

Microsoft, Windows, and Windows NT are trademarks of Microsoft Corporation in the U.S. and/or other countries.

Motif, OSF/1, UNIX, and X/Open are trademarks of The Open Group in the U.S. and/or other countries.

All other product names mentioned herein may be trademarks of their respective companies.

Confidential computer software. Valid license from Compaq required for possession, use, or copying. Consistent with FAR 12.211 and 12.212, Commercial Computer Software, Computer Software Documentation, and Technical Data for Commercial Items are licensed to the U.S. Government under vendor's standard commercial license.

Compaq shall not be liable for technical or editorial errors or omissions contained herein. The information in this document is provided "as is" without warranty of any kind and is subject to change without notice. The warranties for Compaq products are set forth in the express limited warranty statements accompanying such products. Nothing herein should be construed as constituting an additional warranty.

ZK6641

The Compaq OpenVMS documentation set is available on CD-ROM.

Contents

17	rt I OpenVMS Programming Interfaces: Calling a System Routin Call Format to OpenVMS Routines	C
.,	•	
	17.1 Overview	
	17.2 Format Heading	
	17.2.1 Procedure Call Format	
	17.2.2 JSB Call Format (VAX only)	
	17.3 Returns Heading	
	17.3.1 Condition Values Returned in a Register	
	17.3.2 Other Returned Values	
	17.3.3 Condition Values Signaled	
	17.4 Arguments Heading	
	17.4.1 OpenVMS Usage Entry	
	17.4.3 Access Entry	
	17.4.4 Mechanism Entry	
	17.5 Condition Values Returned Heading	
	17.5.1 Condition Values Returned	
	17.5.2 Condition Values Returned in an I/O Status Block	
	17.5.3 Condition Values Returned in a Mailbox	
	17.5.4 Condition Values Signaled	
18	Basic Calling Standard Conventions	
	18.1 Hardware Registers	18–1
	18.1.1 Register Usage for OpenVMS VAX	
	18.1.2 Register Usage for OpenVMS Alpha	
	18.1.2.1 Integer Registers	18–2
	18.1.2.2 Floating-Point Registers	18–3
	18.2 Stack Usage for Procedures	18–3
	18.2.1 Stack Procedure Usage for VAX	18–3
	18.2.1.1 Calling Sequence	
	18.2.1.2 Call Frames on Return	18–5
	18.2.2 Stack Procedure Usage for Alpha	18–5
	18.2.2.1 Fixed-Size Stack Frame	
	18.2.2.2 Variable-Size Stack Frame	18–6
	18.3 Procedure Representation	
	18.4 Argument List	
	18.5 Argument Passing Mechanisms	
	18.5.1 Passing Arguments by Value	18–13

	18.5.2 18.5.3 18.6 18.7 18.8 18.9 18.10 18.11	Passing Arguments by Reference Passing Arguments by Descriptor Passing Scalars as Arguments Passing Arrays as Arguments Passing Strings as Arguments Combinations of Descriptor Class and Data Type Return of the Function Value Return of the Condition Value	18-14 18-16 18-18 18-18 18-19 18-22 18-22
19	Callin	g Run-Time Library Routines	
	19.1	Overview	19–1
	19.2	Call Instructions	19–3
	19.2.1	Facility Prefix and Routine Name	19–3
	19.2.2	The RTL Call Entry	19–4
	19.2.2.	1 JSB Call Entries (VAX Only)	19–6
	19.2.3	Returns from an RTL Routine	19–6
	19.2.3.		19–6
	19.3	Calling a Library Procedure in VAX MACRO (VAX Only)	19–7
	19.3.1	VAX MACRO Calling Sequence	19–7
	19.3.2	VAX MACRO CALLS Instruction Example	19–8
	19.3.3	VAX MACRO CALLG Instruction Example	19–8
	19.3.4	VAX MACRO JSB Entry Points	19–9
	19.3.5	Return Status	19–10
	19.3.6	Function Return Values in VAX MACRO	19–11
	19.4	Calling a Library Routine in BLISS	19–11
	19.4.1	BLISS Calling Sequence	19–12
	19.4.2	Accessing a Return Status in BLISS	19–12
	19.4.3	Calling JSB Entry Points from BLISS	19–13
20	Callin	ng System Services	
	20.1	Overview	20–1
	20.2	Preserving System Integrity	20–2
	20.2.1	User Privileges	20–2
	20.2.2	Resource Quotas	20–2
	20.2.3	Access Modes	20–2
	20.3	System Service Call Entry	20–3
	20.4	System Service Completion	20-5
	20.4.1	Asynchronous and Synchronous System Services	20-5
	20.4.2	System Service Resource Wait Mode	20–6
	20.4.3	Condition Values Returned from System Services	20-7
	20.4.4	Testing the Condition Value	20-8
	20.4.5	Special Condition Values Using Symbolic Codes	20-8
	20.4.6	Testing the Return Condition Value for Assembly Languages	20-9
	20.4.7	System Messages Generated by Condition Values	20-10
	20.5	Program Examples with System Service Calls	20-11

21	STARL	ET Structures and Definitions for C Programmers	
		SYS\$STARLET_C.TLB Equivalency to STARLETSD.TLB NEW STARLET Definitions for C	21–1 21–2
Pai	rt II I/O,	System and Programming Routines	
22	Run-Tir	me Library Input/Output Operations	
	22.1	Choosing I/O Techniques	22-1
	22.2 U	Using SYS\$INPUT and SYS\$OUTPUT	22-3
	22.2.1	Default Input and Output Devices	22-3
	22.2.2	Reading and Writing to Alternate Devices and External Files	22-4
	22.3 V	Working with Simple User I/O	22-4
	22.3.1	Default Devices for Simple I/O	22-4
	22.3.2	Getting a Line of Input	22-4
	22.3.3	Getting Several Lines of Input	22–5
	22.3.4	Writing Simple Output	22–6
	22.4 V	Working with Complex User I/O	22–7
	22.4.1	Compaq DECwindows Motif	22–7
	22.4.1.1	DECwindows Server Height or Width Exceeding 32767 (VAX	
		Only)	22–8
	22.4.1.2	SET DISPLAY Used to Create WSA Pseudo Workstation	
		Devices	22–8
	22.4.2	SMG\$ Run-Time Routines	22–9
	22.4.3	Pasteboards	22–10
	22.4.3.1	Erasing a Pasteboard	22–11
	22.4.3.2	Deleting a Pasteboard	22–11
	22.4.3.3	Setting Screen Dimensions and Background Color	22–11
	22.4.4	Virtual Displays	22–12
	22.4.4.1	Creating a Virtual Display	22–12
	22.4.4.2	Pasting Virtual Displays	22–13
	22.4.4.3	Rearranging Virtual Displays	22–15
	22.4.4.4	Removing Virtual Displays	22–16
	22.4.4.5	Modifying a Virtual Display	22–17
	22.4.4.6	Using Spawned Subprocesses	22–18
	22.4.5	Viewports	22–19
	22.4.6	Writing Text to Virtual Display	22–19
	22.4.6.1	Positioning the Cursor	22–19
	22.4.6.2	Writing Data Character by Character	22–20
	22.4.6.3	Writing Data Line by Line	22–21
	22.4.6.4	Drawing Lines	22–22
	22.4.6.5	Deleting Text	22–23
	22.4.7	Using Menus	22–23
	22.4.8	Reading Data	22–24
	22.4.8.1	Reading from a Display	22–24
	22.4.8.2	Reading from a Virtual Keyboard	22–25
	22.4.8.3	Reading from the Keypad	22–26
	22.4.8.4	Reading Composed Input	22–29
	22.4.9	Controlling Screen Updates	22–31
	22.4.10	Maintaining Modularity	22–31
		Performing Special Input/Output Actions	22–33
	22.5.1 22.5.2	Using Ctrl/C and Ctrl/Y Interrupts	22–33 22–36
	22.5.2	Detecting Unsolicited Input	//-36

22.5.	3 Using the Type-Ahead Buffer
22.5.	4 Using Echo
22.5.	5 Using Timeout
22.5.	
22.5.	
22.5.	
22.5.	
22.5.	8
22.0.	5.2 How to create internate Broadcast Handres
Sys	tem Service Input/Output Operations
23.1	Overview of OpenVMS QIO Operations
23.2	Quotas, Privileges, and Protection
23.2.	1 Buffered I/O Quota
23.2.	Buffered I/O Byte Count Quota
23.2.	3 Direct I/O Quota
23.2.	4 AST Quota
23.2.	
23.2.	·
23.2.	
23.2.	8
23.2.	
23.2.	
23.2.	
23.2.	
23.3	Physical, Logical, and Virtual I/O
23.3.	
23.3.	v i
23.3.	8 1
23.4	I/O Function Encoding
23.4.	
23.4.	
23.5	Assigning Channels
23.5.	
20.0.	Services
23.6	Queuing I/O Requests
23.7	Synchronizing Service Completion
23.8	Recommended Method for Testing Asynchronous Completion
23.9	Synchronous and Asynchronous Forms of Input/Output Services
23.9.	
23.9.	~ · ·
23.9.	
23.10	•
23.10	
23.12	
23.13	0 1
23.14	8
23.15	
23.16	v v
23.16	8
23.16	
23.16	
23.16	
23.17	7 Device Allocation

	23.17.1	Implicit Allocation	23–3
	23.17.2		23–3
	23.18	Mounting, Dismounting, and Initializing Volumes	23-3
	23.18.1		23-3
	23.18.1	Calling the SYS\$MOUNT System Service	23-3
	23.18.1	Calling the SYS\$DISMOU System Service	23-3
	23.18.2	2 Initializing Volumes	23-3
	23.18.2		23-3
	23.19	Formatting Output Strings	23-3
	23.20	Mailboxes	23-3
	23.20.1	Mailbox Name	23-4
	23.20.2	System Mailboxes	23-4
	23.20.3		23-4
	23.21	Example of Using I/O Services	23-4
	23.22	Fast I/O and Fast Path Features (Alpha Only)	23-4
	23.22.1	Fast I/O (Alpha Only)	23-4
	23.22.1	1.1 Fast I/O Benefits	23-4
	23.22.1	1.2 Buffer Objects	23-4
	23.22.2		23-5
	23.22.2	P.1 Fast Path Features and Benefits	23-5
	23.22.2	2.2 Additional Information About Fast Path	23-5
24	Heino	Run-Time Library Routines to Access Operating System	
		onents	
	Oomp	one its	
	24.1	System Service Access Routines	24–
	24.2	Access to the Command Language Interpreter	24–
	24.2.1	Obtaining the Command Line	24–
	24.2.2	Chaining from One Program to Another	24–
	24.2.3	Executing a CLI Command	24–
	24.2.4	Using Symbols and Logical Names	24–
	24.2.5	Disabling and Enabling Control Characters	24–
	24.2.6	Creating and Connecting to a Subprocess	24–
	24.3	Access to VAX Machine Instructions	24-
	24.3.1	Variable-Length Bit Field Instruction Routines	24–1
	24.3.2	Integer and Floating-Point Routines	24–1
	24.3.3	Queue Access Routines	24–1
	24.3.4	Character String Routines	24–1
	24.3.5	Miscellaneous Instruction Routines	24–1
	24.4	Processwide Resource Allocation Routines	24–1
	24.4.1	Allocating Logical Unit Numbers	24–1
	24.4.2	Allocating Event Flag Numbers	24–1
	24.5	Performance Measurement Routines	24–1
	24.6	Output Formatting Control Routines	24–2
	24.7	Miscellaneous Interface Routines	24–2
	24.7.1	Indicating Asynchronous System Trap in Progress	24–2
	24.7.2	Create a Directory or Subdirectory	24–2
	24.7.3	File Searching Routines	24–2
	24.7.4	Inserting an Entry into a Balanced Binary Tree	24–2

Using Cross-Reference Routines	
25.1 How to Use the Cross-Reference Routines 25.2 \$CRFCTLTABLE Macro 25.3 \$CRFFIELD Macro 25.4 \$CRFFIELDEND Macro 25.5 Cross-Reference Output 25.6 Example 25.6.1 Defining Control Tables 25.6.2 Inserting Table Information 25.6.3 Formatting Information for Output 25.7 How to Link to the Cross-Reference Shareable Image	25- 25- 25- 25- 25- 25- 25- 25- 25- 25-1
Shareable Resources	
v	26-1 26-26-26-26-26-26-26-26-126-126-13
	20
27.1 System Time Format 27.1.1 Absolute Time Format 27.1.2 Delta Time Format 27.2 Time Conversion and Date/Time Manipulation 27.2.1 Time Conversion Routines 27.2.1.1 Calculating and Displaying Time with SYS\$GETTIM and LIB\$SUBX 27.2.1.2 Obtaining Absolute Time with SYS\$ASCTIM and SYS\$BINTIM 27.2.1.3 Obtaining Delta Time with SYS\$BINTIM 27.2.1.4 Obtaining Numeric and ASCII Time with SYS\$NUMTIM 27.2.2 Date/Time Manipulation Routines 27.3 Timer Routines Used to Obtain and Set Current Time 27.3.1 Obtaining Current Time and Date with LIB\$DATE_TIME	27
	25.1 How to Use the Cross-Reference Routines

	27.3.3 Setting the Current Time with SYS\$SETIME	27-11
	27.4 Routines Used for Timer Requests	27-13
	27.4.1 Setting Timer Requests with SYS\$SETIMR	27-14
	27.4.2 Canceling a Timer Request with SYS\$CANTIM	27-16
	27.4.3 Scheduling Wakeups with SYS\$WAKE	27–16
	27.4.4 Canceling a Scheduled Wakeup with SYS\$CANWAK	27-17
	27.4.5 Executing a Program at Timed Intervals	27–18
	27.5 Routines Used for Timer Statistics	27–18
	27.6 Date/Time Formatting Routines	27–21
	27.6.1 Performing Date/Time Logical Initialization	27–21
	27.6.2 Selecting a Format	27-24
	27.6.2.1 Formatting Run-Time Mnemonics	27–24
	27.6.2.2 Specifying Formats at Run Time	27–26
		27–26
	1 1 0 1	27-29
	27.6.2.4 Specifying Output Formats at Run Time	
	27.6.2.5 Specifying Formats at Compile Time	27–31
	27.6.2.6 Specifying Input Format Mnemonics at Compile Time	27–32
	27.6.2.7 Specifying Output Formats at Compile Time	27–33
	27.6.3 Converting with the LIB\$CONVERT_DATE_STRING Routine	27–33
	27.6.4 Retrieving with LIB\$GET_DATE_FORMAT Routine	27–34
	27.6.4.1 Using User-Defined Output Formats	27–34
	27.7 Coordinated Universal Time Format	27–36
28	File Operations	
	•	00.4
	28.1 File Attributes	28–1
	28.1.1 Specifying File Attributes	28–2
	28.2 File Access Strategies	28–2
	28.3 File Protection and Access	28–2
	28.3.1 Read-Only Access	28–3
	28.3.2 Shared Access	28–3
	28.4 File Access and Mapping	28–4
	28.4.1 Using SYS\$CRMPSC	28–4
	28.4.1.1 Mapping a File	28-5
	28.4.1.2 Using the User-Open Routine	28-10
	28.4.1.3 Initializing a Mapped Database	28-11
	28.4.1.4 Saving a Mapped File	28-11
	28.5 Opening and Updating a Sequential File	28-12
	28.6 User-Open Routines	28-15
	28.6.1 Opening a File	28-15
	28.6.1.1 Specifying USEROPEN	28-15
	28.6.1.2 Writing the User-Open Routine	28–16
	28.6.1.3 Setting FAB and RAB Fields	28–17
	2000mg 1122 umu 1122 1 101us 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
20	Overview of Extended File Checifications (Alpha Only)	
29	Overview of Extended File Specifications (Alpha Only)	
	29.1 Benefits of Extended File Specifications	29-1
	29.2 Features of Extended File Specifications	29–2
	29.2.1 ODS-5 Volume Structure	29–2
	29.2.1.1 Long File Names	29–2
	29.2.1.2 More Characters Legal Within File Names	29–2
	29.2.1.3 Preservation of Case	29–3
	29.2.2 Deep Directory Structures	29–3
	29.2.2.1 Directory Naming Syntax	29–3
	-0 Directory remains by man	20 -0

	29.3	Considerations Before Enabling ODS-5 Volumes	29–
	29.3.1	Considerations for System Management	29-
	29.3.2	Considerations for Users	29-
	29.3.2.	1 Mixed-Version Support	29-
	29.3.2.	2 Mixed-Architecture Support	29-
	29.3.3	Considerations for Applications	29-
	29.4	Extended File Naming Considerations for OpenVMS Application	
		Developers	29-
	29.4.1	Evaluating Your Current Support Status	29-
	29.4.2	Default Support	29-
	29.4.3	No Support for Extended File Names	29-
	29.4.4	No Support for ODS-5 Volumes	29-
	29.5	Upgrading an Application to Support Extended File Specifications	29-
	29.5.1	Upgrading to Default Support	29-
	29.5.1.		29-
	29.5.1.		29-
	29.5.2	Upgrading to Full Support	29-
	23.3.2	Opgrading to Full Support	25
30	DISTI	buted Transaction Manager (DECdtm)	
	30.1	Overview of DECdtm	30-
	30.2	Single Branch Application	30-
	30.2.1	Calling DECdtm System Services for a Single Branch Application	30-
	30.2.1.		30-
	30.3	Multiple Branch Application	30-
	30.3.1	Resource Manager Use of the Branch Services	30-
	30.3.2	Branch Synchronization	30-
	30.4	Default Transactions	30-
	30.4.1	Multithreaded Applications	30-
	30.5	Resource Manager Interface	30-
	30.5.1	Creating RM Instances and Participants	30-
	30.5.2	Reporting an Event Notification	30-
	30.5.3	Responding to Events	30–1
	30.5.4	Aborting a Transaction	30–1
	30.5.5	Performing Recovery	30–1
	30.5.6	Volatile Resource Manager	30–1
	30.5.7	Modifying the DECdtm Log	30–1
	30.5.8	Transaction Class	30–1
	30.6	Communication Resource Manager Interface	30–1
	30.7	DECdtm XA Interface (Alpha Only)	30–1
	30.7.1	Using the XA Veneer	30–1
	30.7.1		30-1
	30.7.1.		30-1
	30.7.1.	8	30-1
	30.7.1.		30-1
	30.7.1.	8	30-1
	30.7.1.		30-1
	30.7.1.	•	30-1
			30-2
	30.7.1.	1	
	30.7.1.		30–2
	30.7.1.		30–2
	30.7.1.	\mathcal{E}	30–2
	30.7.1.	v i	30–2
	30.7.1.	4.5 Resource Manager Switch	30-2

	30.7.1.4.6	Image Termination and Recovery	30-22
	30.7.1.4.7	Transaction Branch Identification	30-22
	30.7.1.4.8	Error Handling	30-22
	30.7.1.4.9	XA Functions	30-22
	30.7.1.5	Recovery Processes	30-24
	30.7.1.6	Error Logging	30-25
	30.7.1.7	Tracing	30–25
	30.7.2	Nonstandard XA Functions	30–26
	ax	_bind_decdtm_2	30–27
		_close_decdtm	30–29
		_lock_decdtm	30–30
			30–31
		_open_decdtm	
		_unbind_decdtm	30–32
		_unlock_decdtm	30–33
	30.7.3	Using the XA Gateway	30–34
	30.7.3.1	Gateway Configuration	30–34
	30.7.3.2	XA RM Configuration	30–35
	30.7.3.2.1	Hints	30–36
	30.7.3.3	Implementation Characteristics	30–36
	30.7.3.3.1	Default Transaction	30–36
	30.7.3.3.2	Locking Between Processes	30–36
	30.7.3.3.3	Read-Only Optimization	30–37
	30.7.3.3.4	Blocking Conditions	30-37
	30.7.3.3.5	XA Return Values	30-37
	30.7.3.4	Error Logging	30-37
	30.7.3.5	Tracing	30–38
	30.7.4	XA Gateway Control Program (XGCP) Utility	30–38
	30.7.4.1	XGCP Description	30–38
	30.7.4.2	XGCP Usage Summary	30–38
	30.7.4.3	XGCP Description	30–38
	30.7.4.4	XGCP Commands	30–39
		ogram Examples Using DECdtm	30–39
	30.8.1	Fortran Program Example	30–39
	30.8.2	C Program Examples	30–42
	30.8.2.1	\$DECLARE_RMW	30-42
	30.8.2.2	\$GET_DEFAULT_TRANS and \$JOIN_RMW	30–43
	30.8.2.3	Event Handler and \$ACK_EVENT	30–43
	30.8.2.4	\$GETDTI and \$SETDTI	30-45
	30.8.3	BLISS Program Examaple	30–46
	30.0.3	DIIIOO I Togram Examapie	30-40
31	Creating	User-Written System Services	
•	•	-	
		rerview	31–1
		riting a Privileged Routine (User-Written System Service)	31–3
		eating a Privileged Shareable Image (VAX Only)	31–4
	31.3.1	Creating User-Written Dispatch Routines on VAX Systems	31–4
	31.3.2	Creating a PLV on VAX Systems	31–5
	31.3.3	Declaring Privileged Routines as Universal Symbols Using Transfer	
		Vectors on VAX Systems	31–9
	31.4 Cr	eating a User-Written System Service (Alpha Only)	31–9
	31.4.1	Creating a PLV on Alpha Systems	31–9
	31.4.2	Declaring Privileged Routines as Universal Symbols Using Symbol	
		Vectors on Alpha Systems	31–13

32 System Security Services

-1
-2
-2
-2
-3
-3
-4
-5
-8
-9
10
11
12
13
13
13
14
16
16
19
19
20
20
21
21
- · 21
22
23
23
-0 24
- · 24
- · 24
- · 24
- · 25
-0 25
-0 26
-0 27
_, 28
28
29
29
29
20 30
30
30
31
33
33
33
ىر
11111111111222222222222222222333333

33	Authentication and Credential Management (ACM) System Service
	33.1 Identification, Authentication, and Authorization
	33.2 ACME Subsystem Components
	33.3 SYS\$ACM[W] Call Mechanics
	33.3.1 SYS\$ACM[W] Function Codes
	33.3.2 SYS\$ACM[W] Function Modifiers
	33.3.3 Status Returned by the SYS\$ACM[W] System Service
	33.3.3.1 When the Return Status Indicates Failure
	33.3.3.2 When the Return Status Indicates Success
	When the Primary Status Indicates an Item Code Failure
	33.3.3.2.2 When the Primary Status is ACME\$_OPINCOMPL
	33.3.4 Item Codes
	33.3.4.1 Common vs. ACME-Specific Item Codes
	33.3.4.2 Distinguishing Between Input and Output Item Codes
	33.3.4.3 Text vs. Nontext Items
	33.3.4.4 Single-Valued vs. Multivalued Item Semantics
	33.3.5 Item Lists
	33.3.5.1 Item List Chains
	33.3.6 The ACM Communications Buffer and Itemset
	33.3.7 Itemset Entries
	33.3.8 Synchronization of Your System Service Calls
	33.4 Authentication Techniques
	33.4.1 Nondialogue Mode Operation
	33.4.2 Dialogue Mode Operation
	33.4.3 Login Categories and Classes
	33.4.4 Principal Names
	33.4.5 Targeting Your System Service Calls
	33.4.5.1 DOI Names
	33.4.5.3 Looking Up DOI and ACME IDs
	33.4.7 Reporting an Event
	33.5 Authentication Scenarios
	33.5.1 Simple User Authentication
	33.5.2 Evaluating Status Codes
	33.5.3 Password Change Dialogue
	33.5.4 Reauthentication of Current User
	33.5.5 Manipulating Personas
	33.5.6 Using CREPRC on Behalf of a User
	33.6 Authentication Examples
	33.6.1 Example Using Nondialogue Mode (C)
	33.6.2 Example Using Dialogue Mode (Pascal)
	00.0.2 Example Using Dialogue Mode (Lascar)
0.4	Lanical Name and Lanical Name Tables
34	Logical Name and Logical Name Tables
	34.1 Logical Name System Services and DCL Commands
	34.1.1 Logical Names, Equivalence Names, and Search Lists
	34.1.2 Logical Name Tables
	34.1.2.1 Logical Name Directory Tables
	34.1.2.2 Process, Job, Group, System and Clusterwide Default Logical
	Name Tables
	34.1.2.2.1 Process Logical Name Table
	34.1.2.2.2 Job Logical Name Table
	34 1 2 2 3 Group Logical Namo Tablo

	34.1.2.2		34–6
	34.1.2.2	2.5 Clusterwide Logical Name Table	34–6
	34.1.3	Logical Name Table Names and Search Lists	34–7
	34.1.4	Specifying the Logical Name Table Search List	34–8
	34.2	Creating User-Defined and Clusterwide Logical Name Tables	34–8
	34.2.1	Creating Clusterwide Logical Name Tables	34-9
	34.3	Checking Access and Protection	34-10
	34.4	Specifying Access Modes	34-10
	34.5	Translating Logical Names	34-11
	34.6	Specifying Attributes	34–13
	34.7	Establishing Logical Name Table Quotas	34–15
	34.7.1	Directory Table Quotas	34–15
	34.7.2	Default Logical Name Table Quotas	34–15
	34.7.3	Job Logical Name Table Quotas	34–15
	34.7.4	User-Defined Logical Name Table Quotas	34–16
	34.8	Interprocess Communication	34–16
	34.9	Using Logical Name and Equivalence Name Format Conventions	34–17
	34.10	Using Logical Names and Logical Name Table System Services in	0
	00	Programs	34–18
	34.10.1	Using SYS\$CRELNM to Create a Logical Name	34–18
	34.10.2		34–21
	34.10.3	0 1	34–21
	34.10.4		34–22
	34.10.5		0
	0 11 1 0 10	Program Example	34–24
35	Image	Initialization	
	35.1	Initializing an Image	35–1
	35.2	Initializing an Argument List	35–5
	35.3	Declaring Initialization Routines	35–6
	35.4	Dispatching to Initialization Routines	35–7
	35.5	Initialization Routine Options	35–7
	35.6	Initialization Example	35–7
	00.0	Initialization Zhampie	00 .
Paı	t III A _l	opendices and Glossary	
Λ	Canari	a Maaraa far Calling System Sarvisaa	
A	Generi	c Macros for Calling System Services	
A	A.1	Using Macros to Construct Argument Lists	A-2
Α		Using Macros to Construct Argument Lists	
Α	A.1 A.1.1	Using Macros to Construct Argument Lists	A-2
Α	A.1 A.1.1 A.1.2	Using Macros to Construct Argument Lists	
A	A.1 A.1.1	Using Macros to Construct Argument Lists	A-2 A-4
A	A.1 A.1.1 A.1.2 A.1.3	Using Macros to Construct Argument Lists	A-2 A-4 A-4
A	A.1 A.1.1 A.1.2 A.1.3	Using Macros to Construct Argument Lists	A-2 A-4 A-4 A-5
A	A.1.1 A.1.2 A.1.3 A.2 A.2.1	Using Macros to Construct Argument Lists Specifying Arguments with the \$name_S Macro and the \$name Macro	A-2 A-4 A-4 A-5 A-6
A	A.1.1 A.1.2 A.1.3 A.2 A.2.1 A.2.1.1	Using Macros to Construct Argument Lists Specifying Arguments with the \$name_S Macro and the \$name Macro Conventions for Specifying Arguments to System Services Defining Symbolic Names for Argument List Offsets: \$name and \$nameDEF Using Macros to Call System Services The \$name_S Macro Example of \$name_S Macro Call	A-2 A-4 A-4 A-5 A-6 A-6
A	A.1 A.1.1 A.1.2 A.1.3 A.2 A.2.1 A.2.1.1 A.2.2	Using Macros to Construct Argument Lists Specifying Arguments with the \$name_S Macro and the \$name Macro Conventions for Specifying Arguments to System Services Defining Symbolic Names for Argument List Offsets: \$name and \$nameDEF Using Macros to Call System Services The \$name_S Macro Example of \$name_S Macro Call The \$name_G Macro	A-2 A-4 A-4 A-5 A-6 A-6 A-6
A	A.1.1 A.1.2 A.1.3 A.2 A.2.1 A.2.1.1	Using Macros to Construct Argument Lists Specifying Arguments with the \$name_S Macro and the \$name Macro Conventions for Specifying Arguments to System Services Defining Symbolic Names for Argument List Offsets: \$name and \$nameDEF Using Macros to Call System Services The \$name_S Macro Example of \$name_S Macro Call	A-2 A-4 A-4 A-5 A-6 A-6

В	OpenV	OpenVMS Data Types			
	B.1 B.2 B.3 B.4 B.5 B.6 B.7 B.8 B.9 B.10 B.11 B.12 B.13	OpenVMS Data Types Ada Implementations Application Programming Language (APL) Implementations BASIC Implementations BLISS Implementations C and C++ Implementations COBOL Implementations FORTRAN Implementations Pascal Implementations PL/I Implementations VAX MACRO Implementations RPG II Implementations SCAN Implementations			
С	Distrib	uted Name Service Clerk (VAX Only)			
	C.1 C.1.1	DECdns Clerk System Service			
	C.1.1.1 C.1.1.2 C.2 C.2.1 C.2.2 C.2.3 C.2.3.1 C.2.3.2 C.2.3.3 C.3	Using the Run-Time Library Routines Using the SYS\$DNS System Service Call Creating Objects Modifying Objects and Their Attributes Requesting Information from DECdns Using the Distributed File Service (DFS) Reading Attributes from DNS Enumerating DECdns Names and Attributes Using the DCL Command DEFINE with DECdns Logical Names			
Au	thentic	ation Glossary			
Inc	dex				
Ex	amples				
	20–1	Example of SYS\$SYNCH System Service in FORTRAN			
	20–2	System Service Call in Ada			
	20–3	System Service Call in BASIC			
	20–4	System Service Call in BLISS			
	20–5	System Service Call in C			
	20–6	System Service Call in COBOL			
	20–7 20–8	System Service Call in FORTRAN			
	20 - 8	System Service Call in Pascal			
	20–9 22–1	Reading a Line of Data			
	22–1	Reading a Varying Number of Input Records			
	22–3	Associating a Pasteboard with a Terminal			
	22–4	Creating a Pasteboard			

22–5	Modifying Screen Dimensions and Background Color	22-11
22–6	Defining and Pasting a Virtual Display	22-13
22–7	Scrolling Forward Through a Display	22-21
22–8	Scrolling Backward Through a Display	22-21
22–9	Creating a Statistics Display	22-22
22-10	Reading Data from a Virtual Keyboard	22-25
22–11	Reading Data from the Keypad	22–27
22–12	Redefining Keys	22-29
22–13	Using Interrupts to Perform I/O	22-35
22–14	Receiving Unsolicited Input from a Virtual Keyboard	22-37
22–15	Trapping Broadcast Messages	22-44
23–1	Event Flags	23-15
23–2	AST Routine	23-16
23–3	I/O Status Block	23-17
23–4	Reading Data from the Terminal Synchronously	23-20
23–5	Reading Data from the Terminal Asynchronously	23-21
23–6	Writing Character Data to a Terminal	23–23
23–7	Using SYS\$GETDVIW to Verify the Device Name	23–29
23–8	Disabling the HOSTSYNC Terminal Characteristic	23–30
26–1	Interprocess Communication Using Global Sections	26–9
27–1	Calculating and Displaying the Time	27–5
27–2	Setting an Event Flag	27–14
27–3	Specifying an AST Service Routine	27–15
27–4	Displaying and Writing Timer Statistics	27–19
28–1	Mapping a Data File to the Common Block on a VAX System	28–6
28–2	Mapping a Data File to the Common Block on an Alpha System	28–8
28–3	Using a User-Open Routine	28–10
28–4	Closing a Mapped File	28–12
28–5	Creating a Sequential File of Fixed-Length Records	28–13
28–6	Updating a Sequential File	28–14
31–1	Sample Dispatching Routine	31–5
31–2	Assigning Values to a PLV on a VAX System	31–8
31–3	Creating a PLV on Alpha Systems	31–12
31–4	Declaring Universal Symbols for Privileged Shareable Image on an Alpha System	31–13
A-1	Using Keywords with the \$name_S Macro	A-2
A-2	Specifying Arguments in Positional Order with the \$name_S	
	Macro	A-2
A-3	Using Keywords with the \$name Macro	A-3
A-4	Specifying Arguments in Positional Order with the \$name Macro	A-3

Figures

18–1	Call Frame Generated by CALLG and CALLS Instructions	18–4
18–2	Fixed-Size Stack Frame Format	18–6
18–3	Variable-Size Stack Frame Format	18–8
18–4	Structure of a VAX Argument List	18–9
18–5	Alpha Argument List Format	18–10
18–6	Argument Information (AI) Register (R25) Format	18–10
18–7	Alpha Procedure Argument-Passing Mechanisms	18–12
18–8	VAX Procedure Argument-Passing Mechanisms	18–13
18–9	Atomic Data Types and Descriptor Classes	18–20
18–10	String Data Types and Descriptor Classes	18–21
18–11	Miscellaneous Data Types and Descriptor Classes	18–21
18–12	Condition Value Format	18–23
19–1	Calling the Run-Time Library	19–2
22-1	Defining and Pasting Virtual Displays	22-14
22-2	Moving a Virtual Display	22-15
22-3	Repasting a Virtual Display	22-16
22-4	Popping a Virtual Display	22–17
22–5	Statistics Display	22–22
23–1	Mailbox Protection Fields	23–5
23–2	Physical I/O Access Checks	23–7
23–3	Logical I/O Access Checks	23–8
23–4	Physical, Logical, and Virtual I/O	23–9
23–5	I/O Function Format	23–10
23–6	Function Modifier Format	23–11
23–7	I/O Status Block	23–24
23–8	SYS\$MOUNT Item Descriptor	23–34
24–1	Format of a Variable-Length Bit Field	24–11
25–1	Using Cross-Reference Routines	25–2
25–2	Summary of Symbol Names and Values	25–5
25–3	Summary of Symbol Names, Values, and Name of Referring	
	Modules	25-5
25-4	Summary Indicating Defining Module	25-5
25-5	Output Line for LIB\$CRF_OUTPUT	25–6
27-1	Predefined Output Date Formats	27–23
27–2	Predefined Output Time Formats	27–23
30–1	Participants in a Distributed Transaction	30–4
30–2	XA Veneer Example	30–15
30–3	XA Gateway Example	30–16
30–4	TX Wrapper Example	30–16
31–1	Flow of Control Accessing a Privileged Routine on VAX Systems	31–6
31–2	Components of the Privileged Library Vector on VAX Systems	31–7
31–3	Linkage for a Privileged Routine After Image Activation	31–10
32–1	ID Format	32–3
32–2	UIC Identifier Format	32–4
32–3	Facility-Specific Identifiers	32–4

32-4	Format of the Identifier Record	32-8
32–5	Format of the Holder Record	32-9
32-6	Format of the Holder Argument	32-13
32-7	Previous Per-Thread Security Model	32-21
32-8	Per-Thread Security Profile Model	32-22
33–1	SYS\$ACM[W] Overview	33-4
33–2	Item List Chain	33–9
33–3	Itemset Layout	33-10
33–4	Nondialogue Mode Operation	33-11
33–5	Dialogue Mode	33–12
35–1	Sequence of Events During Image Initialization on VAX Systems	35-4
35–2	Sequence of Events During Image Initialization on Alpha Systems	35–5
Tables		
17–1	Main Headings in the Documentation Format for System Routines	17–2
17–2	General Rules of Syntax for Procedure Call Formats	17–3
17–3	Standard Data Types and Their Descriptor Field Symbols	17–7
17–4	Descriptor Classes of Passing Mechanisms	17–10
18–1	VAX Register Usage	18–1
18–2	Alpha Integer Registers	18–2
18–3	Alpha Floating-Point Registers	18–3
18–4	Contents of the Argument Information (AI) Register (Alpha only)	18–11
18–5	String-Passing Descriptors	18–18
20–1	OpenVMS System Access Modes	20–3
20–2	Severity Codes of Condition Value Returned	20-7
21–1	Structures Used by _NEW_STARLET Prototypes	21–4
22-1	SYS\$INPUT and SYS\$OUTPUT Values	22–3
22–2	Setting Video Attributes	22-18
23-1	Read and Write I/O Functions	23-10
23–2	Asynchronous Input/Output Services and Their Synchronous Versions	
		23–19
23–3	System Services for Translating Logical Names	23–27
23–4	Default Device Names for I/O Services	23–28
23–5	SYSGEN Buffer Object Parameters	23–50
24–1	System Service Access Routines	24–2
24–2	CLI Access Routines	24–2
24–3	Variable-Length Bit Field Routines	24–10
24–4	Integer and Floating-Point Routines	24–12
24–5	Queue Access Routines	24–13
24–6	Character String Routines	24–14
24–7	Miscellaneous Instruction Routines	24–15
24–8	Processwide Resource Allocation Routines	24–16
24–9	Performance Measurement Routines	24–17
24–10	The Code Argument in LIB\$SHOW_TIMER and LIB\$STAT_TIMER	24–18
24_11	Routings for Customizing Output	24_20

24–12	Miscellaneous Interface Routines	24-21
25–1	Cross-Reference Routines	25-1
27–1	Time Conversion Routines and System Services	27–3
27–2	Date/Time Manipulation Routines	27-8
27–3	Timer RTLs and System Services	27-8
27–4	Timer System Services	27-13
27–5	Available Languages for Date/Time Formatting	27–22
27–6	Format Mnemonics	27–24
27–7	Input String Punctuation and Defaults	27–28
27–8	Predefined Output Date Formats	27–29
27–9	Predefined Output Time Formats	27-30
27–10	Available Components for Specifying Formats at Compile Time	27-31
27–11	Legible Format Mnemonics	27–32
27–12	Sample Input Format Strings	27–34
30–1	Fields in an Event Report Block	30–9
30–2	Abort Reason Codes	30-10
30–3	XA Veneer Error Names	30–25
30–4	Input Flags for ax_bind_decdtm_2	30–27
31–1	Components of the VAX Privileged Library Vector	31–7
31–2	Components of the Alpha Privileged Library Vector	31–11
32–1	Using System Services to Manipulate Elements of the Rights	
	Database	32–10
32–2	Returned Records of SYS\$IDTOASC, SYS\$FIND_HELD, and	00.47
	SYS\$FIND_HOLDER	32–17
32–3	Item Code Symbols and Meanings	32–26
34–1	Logical Name Services and DCL Commands	34–2
34–2	Summary of Privileges	34–10
A–1	Generic Argument List Macros of the System Service Interface	A-1
B-1	OpenVMS Usage Data Type Entries	B-2
B-2	Ada Implementations	B-17
B-3	APL Implementations	B-20
B-4	BASIC Implementations	B-22
B-5	BLISS Implementations	B-25
B–6	C and C++ Implementations	B-28
B–7	COBOL Implementations	B-31
B–8	FORTRAN Implementations	B-34
B-9	Pascal Implementations	B-39
B-10	PL/I Implementations	B-42
B–11	VAX MACRO Implementations	B-48
B-12	RPG II Implementations	B-50
B–13	SCAN Implementations	B-52

Preface

Intended Audience

This manual is intended for system and application programmers. It presumes that its readers have some familiarity with the Compaq *OpenVMS* programming environment, derived from the *OpenVMS Programming Environment Manual* and OpenVMS high-level language documentation. The *OpenVMS Programming Environment Manual* has been archived but is available on the OpenVMS Documentation CD–ROM.

Document Structure

The printed copy of the *OpenVMS Programming Concepts Manual* is a two-volume manual. The second volume contains three parts; the three parts are as follows:

- OpenVMS Programming Interfaces: Calling a System Routine
- I/O, System and Programming Routines
- Appendixes

The chapters in Volume II provide information about the programming features of the OpenVMS operating system. A list of the chapters and a summary of their content follows:

- Chapter 17 describes the format used to document system routine calls and explains where to find and how to interpret information about routine calls.
- Chapter 18 describes the concepts and conventions used by common languages to invoke routines and pass data between them.
- Chapter 19 describes a set of language-independent routines that establishes a common run-time environment for user programs.
- Chapter 20 describes the system services available to application and system programs for use at run time.
- Chapter 21 describes the libraries that contain C header files for routines.
- Chapter 22 describes the different I/O programming capabilities provided by the run-time library.
- Chapter 23 describes how to use system services to perform input and output operations.
- Chapter 24 describes the run-time library (RTL) routines that allow access to various operating system components.
- Chapter 25 describes how cross-reference routines that are contained in a separate, shareable image are capable of creating a cross-reference analysis of symbols.

- Chapter 26 describes the techniques available for sharing data and program code among programs.
- Chapter 27 describes the system time format, and the manipulation of date/time and time conversion. It further describes how to obtain and set the current date and time, how to set and cancel timer requests, and how to schedule and cancel wakeups. The Coordinated Universal Time (UTC) system is also described.
- Chapter 28 describes file attributes, strategies to access files, and file protection techniques.
- Chapter 29 presents an overview of Extended File Specifications (for the OpenVMS Alpha platform only).
- Chapter 30 describes the DECdtm programming interfaces, and the DECdtm X/Open Distributed Transaction Processing XA interface.
- Chapter 31 describes how to create user-written system services with privileged shareable images for both VAX systems and Alpha systems.
- Chapter 32 describes the system services that establish protection by using identifiers, rights databases, and access control entries. This chapter also describes how to modify a rights list as well as check access protection.
- Chapter 33 describes how to write an authentication and credential management (ACM) client program or update existing programs to be an ACM client program.
- Chapter 34 describes how to create and use logical name services, how to use logical and equivalence names, and how to add and delete entries to a logical name table.
- Chapter 35 describes how to use the LIB\$INITIALIZE routine to initialize an image.
- Appendix A describes the use of generic macros to specify argument lists with appropriate symbols and conventions in the system services interface to MACRO assembles.
- Appendix B describes the data types that provide compatibility between procedure calls that support many different high-level languages.
- Appendix C describes the DIGITAL Distributed Name Service (DECdns) Clerk by introducing the functions of the DECdns (SYS\$DNS) system service and various run-time library routines.
- Authentication Glossary contains definitions for terms used in Chapter 33, Authentication and Credential Management (ACM) System Service.

Related Documents

For a detailed description of each run-time library and system service routine mentioned in this manual, see the OpenVMS Run-Time Library documentation and the *OpenVMS System Services Reference Manual*.

You can find additional information about calling OpenVMS system services and Run-Time Library routines in your language processor documentation. You may also find the following documents useful:

- OpenVMS DCL Dictionary
- OpenVMS User's Manual

- Guide to OpenVMS File Applications
- OpenVMS Guide to System Security
- DECnet for OpenVMS Networking Manual
- OpenVMS Record Management Services documentation
- OpenVMS Utility Routines Manual
- OpenVMS I/O User's Reference Manual

For additional information about OpenVMS products and services, access the following World Wide Web address:

http://www.openvms.compaq.com/

Reader's Comments

Compaq welcomes your comments on this manual. Please send comments to either of the following addresses:

Internet **openvmsdoc@compaq.com**Mail Compaq Computer Corporation

OSSG Documentation Group, ZKO3-4/U08

110 Spit Brook Rd. Nashua, NH 03062-2698

How To Order Additional Documentation

Visit the following World Wide Web address for information about how to order additional documentation:

http://www.openvms.compaq.com/

Conventions

The following conventions are used in this manual:

Ctrl/x A sequence such as Ctrl/x indicates that you must hold down

the key labeled Ctrl while you press another key or a pointing

device button.

PF1 x A sequence such as PF1 x indicates that you must first press

and release the key labeled PF1 and then press and release

another key or a pointing device button.

Return In examples, a key name enclosed in a box indicates that

you press a key on the keyboard. (In text, a key name is not

enclosed in a box.)

In the HTML version of this document, this convention appears

as brackets, rather than a box.

. . .

A horizontal ellipsis in examples indicates one of the following possibilities:

- Additional optional arguments in a statement have been omitted.
- The preceding item or items can be repeated one or more times.
- Additional parameters, values, or other information can be entered.

.

A vertical ellipsis indicates the omission of items from a code example or command format; the items are omitted because they are not important to the topic being discussed.

()

In command format descriptions, parentheses indicate that you must enclose choices in parentheses if you specify more than one.

[]

In command format descriptions, brackets indicate optional choices. You can choose one or more items or no items. Do not type the brackets on the command line. However, you must include the brackets in the syntax for OpenVMS directory specifications and for a substring specification in an assignment statement.

In command format descriptions, vertical bars separate choices within brackets or braces. Within brackets, the choices are optional; within braces, at least one choice is required. Do not type the vertical bars on the command line.

{}

In command format descriptions, braces indicate required choices; you must choose at least one of the items listed. Do not type the braces on the command line.

bold text

This typeface represents the introduction of a new term. It also represents the name of an argument, an attribute, or a reason.

italic text

Italic text indicates important information, complete titles of manuals, or variables. Variables include information that varies in system output (Internal error number), in command lines (/PRODUCER=name), and in command parameters in text (where dd represents the predefined code for the device type).

UPPERCASE TEXT

Uppercase text indicates a command, the name of a routine, the name of a file, or the abbreviation for a system privilege.

Monospace text

Monospace type indicates code examples and interactive screen displays.

In the C programming language, monospace type in text identifies the following elements: keywords, the names of independently compiled external functions and files, syntax summaries, and references to variables or identifiers introduced in an example.

A hyphen at the end of a command format description, command line, or code line indicates that the command or statement continues on the following line.

numbers

All numbers in text are assumed to be decimal unless otherwise noted. Nondecimal radixes—binary, octal, or hexadecimal—are explicitly indicated.

Part I

OpenVMS Programming Interfaces: Calling a System Routine

This part of this second volume describes the basic calling format for OpenVMS routines and system services. It also describes the STARLET structures and definitions for C programmers.

Call Format to OpenVMS Routines

This chapter describes the format used to document system routine calls and explains where to find and how to interpret information about routine calls. Subsequent chapters provide more specific information about calling run-time library (RTL) routines and system services.

 Note

The documentation format described in this chapter is generic; portions of it are used or not used, as appropriate, in the following OpenVMS manuals that document system routines:

OpenVMS System Services Reference Manual: A-GETUAI OpenVMS System Services Reference Manual: GETUTC-Z OpenVMS Run-Time Library manuals OpenVMS Utility Routines Manual OpenVMS Record Management Services Reference Manual

17.1 Overview

This chapter provides additional explanations for the following documentation categories for routines:

- **Format**
- Returns
- Arguments
- Condition values returned

However, some main categories in the routine format contain information requiring no explanation beyond that given in Table 17–1.

Table 17–1 Main Headings in the Documentation Format for System Routines

Main Heading	Description
Routine Name	Always present. The routine entry point name appears at the top of the first page. It is usually followed by the English text name of the routine.
Routine Overview	Always present. Appears directly below the routine name and briefly explains what the routine does.
Format	Always present. Follows the routine overview and gives the routine entry point name and the routine argument list.
Returns	Always present. Follows the routine format and explains what information is returned by the routine.
Arguments	Always present. Follows the Returns heading and gives detailed information about each argument. If a routine takes no arguments, the word None appears.
Description	Optional. Follows the Arguments heading and contains information about specific actions taken by the routine: interaction between routine arguments, if any; operation of the routine within the context of OpenVMS; user privileges needed to call the routine, if any; system resources used by the routine; and user quotas that might affect the operation of the routine.
	Note that any restrictions on the use of the routine are always discussed first in the Description section. For example, any required user privileges or necessary system resources are explained first.
	For some simple routines, a Description section is not necessary because the routine overview provides the needed information.
Condition Values Returned	Always present. Follows the Description section and lists the condition values (typically status or completion codes) that are returned by the routine.
Example	Optional. Follows the Condition Values Returned heading and contains one or more programming examples that illustrate how to use the routine, followed by an explanation.
	All examples under this heading are complete. They have been tested and should run when compiled (or assembled) and linked. Throughout the manuals that document system routines, examples are provided in as many different programming languages as possible.

17.2 Format Heading

The following three types of information can be present in the format heading:

- Procedure call format
- Explanatory text
- Jump to Subroutine (JSB) format (VAX only)

On VAX processors, all system routines have a procedure call format, but few system routines have JSB formats. If a routine has a JSB format, the format always appears after the routine's procedure call format.

17.2.1 Procedure Call Format

Procedure call formats can appear in many forms. The following four formats illustrate the meaning of syntactical elements, such as brackets and commas. General rules of syntax governing how to use procedure call formats are shown in Table 17–2.

Table 17–2 General Rules of Syntax for Procedure Call Formats

Element	Syntax Rule
Entry point names	Entry point names are always shown in uppercase characters.
Argument names	Argument names are always shown in lowercase characters.
Spaces	One or more spaces are used between the entry point name and the first argument, and between each argument.
Braces ({})	Braces surround two or more arguments. You must choose one of the arguments.
Brackets ([])	Brackets surround optional arguments. Note that commas can also be optional (see the comma element). Note that programming language syntax for optional arguments differs between languages. Refer to your language user's guide for more information.
Commas(,)	Between arguments, the comma always follows the space. If the argument is optional, the comma might appear either inside or outside the brackets, depending on the position of the argument in the list and on whether surrounding arguments are optional or required.
Null arguments	A null argument is a placeholding argument. It is used for one of the following reasons: (1) to hold a place in the argument list for an argument that has not yet been implemented by Compaq but might be in the future; or (2) to mark the position of an argument that was used in earlier versions of the routine but is not used in the latest version (upward compatibility is thereby ensured because arguments that follow the null argument in the argument list keep their original positions). A null argument is always given the name nullarg .
	In the argument list constructed when a procedure is called, both null arguments and omitted optional arguments are represented by argument list entries containing the value 0. The programming language syntax required to produce argument list entries containing 0 differs from language to language. See your language user's guide for language-specific syntax.

Format 1 This format illustrates the standard representation of optional arguments and best describes the use of commas as delimiters. Arguments enclosed within square brackets are optional. In most languages, if an optional argument other than a trailing optional argument is omitted, you must include a comma as a delimiter for the omitted argument.

ROUTINE_NAME arg1[, [arg2][, arg3]]

Typically, OpenVMS RMS system routines use this format when a maximum of three arguments appear in the argument list.

Call Format to OpenVMS Routines 17.2 Format Heading

Format 2 When the argument list contains three or more optional arguments, the syntax does not provide enough information. If you omit the optional arguments arg3 and arg4 and specify the trailing argument arg5, you must use commas to delimit the positions of the omitted arguments.

ROUTINE_NAME arg1, [arg2], nullarg, [arg3], [arg4], arg5

Typically, system services, utility routines, and run-time library routines contain call formats with more than three arguments.

Format 3 In the following call format, the trailing four arguments are optional as a group; that is, you specify either arg2, arg3, arg4, and arg5, or none of them. Therefore, if you do not specify the optional arguments, you need not use commas to delimit unoccupied positions.

However, if you specify a required argument or a separate optional argument after arg5, you must use commas when arg2, arg3, arg4, and arg5 are omitted.

ROUTINE_NAME arg1[, arg2, arg3, arg4, arg5]

Format 4 In the following example, you can specify arg2 and omit arg3. However, whenever you specify **arg3**, you *must* specify **arg2**.

ROUTINE_NAME arg1[, arg2[, arg3]]

17.2.2 JSB Call Format (VAX only)

The JSB call format indicates that the named routine is called using the VAX JSB instruction. The routine returns using Return from Subroutine (RSB). You can use the JSB call format with only the VAX MACRO and VAX BLISS languages.

Explanatory Text

Explanatory text might follow the procedure call format or the JSB call format, or both. This text is present only when needed to clarify the format. For example, in the call format, you indicate that arguments are optional by enclosing them in brackets ([]). However, brackets alone cannot convey all the important information that might apply to optional arguments. For example, in some routines that have many optional arguments, if you select one optional argument, you must also select another optional argument. In such cases, text following the format clarifies this.

17.3 Returns Heading

The Returns heading contains a description of any information returned by the routine to the caller. A routine can return information to the caller in various ways. The following subsections discuss each possibility and then describe how this returned information is presented.

17.3.1 Condition Values Returned in a Register

Most routines return a condition value in register R0. This condition value contains various kinds of information, the most important for the caller (in bits <3:0>) being the completion status of the operation. You test the condition value to determine whether the routine completed successfully.

On Alpha processors, a 32-bit condition value is represented in the Alpha register sign-extended to 64 bits.

Call Format to OpenVMS Routines 17.3 Returns Heading

If you program in high-level languages for OpenVMS environments, the fact that status information is returned by means of a condition value and that it is returned in a hardware register is of little importance because you receive this status information in the return (or status) variable. The run-time environment established for the high-level language program allows the status information in R0 to be moved automatically to the user's return variable.

Nevertheless, for routines that return a condition value, the Returns heading in the documentation contains the following information:

OpenVMS usage: cond value

type: longword (unsigned)

access: write only mechanism: by value

The **OpenVMS usage** entry specifies the OpenVMS data type of the information returned. Because a condition value in any OpenVMS operating system environment is returned in a specific condition value structure, the OpenVMS usage entry is **cond_value**.

The **type** entry specifies the standard data type of the information returned. Because the condition value structure is 32 bits, the type heading is **longword** (**unsigned**).

The **access** entry specifies the way in which the called routine accesses the object. Because the called routine is returning the condition value, the routine writes the value into R0, so the access heading is **write only**.

The **mechanism** heading specifies the passing mechanism used by the called routine in returning the condition value. Because the called routine is writing the condition value directly into R0, the mechanism heading is **by value**. (If the called routine had written the address of the condition value into R0, the passing mechanism would have been **by reference**.)

Note that if a routine returns a condition value, another main heading in the documentation format (Condition Values Returned) describes the possible condition values that the routine can return.

17.3.2 Other Returned Values

If a routine returns actual data, the Returns heading in the documentation of that routine contains the following information (for example, from a math routine):

OpenVMS usage: floating_point type: G_floating access: write only mechanism: by value

In this mathematics routine notation, the OpenVMS data type is **floating_point** and the standard data type is **G_floating point**. The meaning of the contents of the access and mechanism headings is discussed in Sections 17.4.3 and 17.4.4.

The registers used to return values vary with the type of the result and the specific hardware environment. For more information, see the *OpenVMS Calling Standard*.

In addition, under the Returns heading, some text can be provided after the information about the type, access, and mechanism. This text explains other relevant information about what the routine is returning.

Call Format to OpenVMS Routines 17.3 Returns Heading

For example, because the routine is returning actual data in the VAX or Alpha registers, the registers cannot be used to convey completion status information. All routines that return actual data in VAX or Alpha registers must signal the condition value, which contains the completion status. Thus, the text under the Returns heading points out that the routine signals its completion status.

17.3.3 Condition Values Signaled

Although most routines return condition values, some routines choose to signal their condition values using the OpenVMS signaling mechanism. Routines can signal their completion status whether or not they are returning actual data in the hardware registers, but all routines that return actual data in the hardware registers must signal their completion status if they are to return this status information at all.

If a routine signals its completion status, text under the Returns heading explains this, and the Condition Values Signaled heading in the documentation format describes the possible condition values that the routine can signal.

Compag's system routines never signal condition values indicating success. Only error condition values are signaled.

17.4 Arguments Heading

Detailed information about each argument is listed in the call format under the Arguments heading. Arguments are described in the order in which they appear in the call format. If the routine has no arguments, the word None appears.

The following format is used to describe each argument:

argument-name

OpenVMS usage: OpenVMS data type argument data type type: access: argument access

argument passing mechanism mechanism:

A paragraph of structured text describing the arguments follows the argument format along with additional information, if needed.

17.4.1 OpenVMS Usage Entry

The purpose of the OpenVMS usage entry is to facilitate the coding of sourcelanguage data type declarations in application programs. Ordinarily, the standard data type, discussed in Section 17.4.2, is sufficient to describe the type of data passed by an argument. However, within the OpenVMS operating system environment, many system routines contain arguments whose conceptual nature or complexity requires additional explanation. For instance, when an argument passes the name of an event flag, the type entry longword (unsigned) alone does not indicate the nature of the value. In this instance, an accompanying OpenVMS usage entry, denoting the OpenVMS data type ef_number, further explains the actual usage.

See Table B-1 for a list of the possible OpenVMS usage entries and their definitions. Refer to the appropriate language implementation table in Appendix B to determine the correct syntax of the type declaration in the language you are using.

Note that the OpenVMS usage entry is not a traditional data type (such as the standard data types of byte, word, longword, and so on). It is significant only within the context of the OpenVMS operating system and is intended solely to expedite data declarations within application programs.

17.4.2 Type Entry

In actuality, an argument does not have a data type; rather, the data specified by an argument has a data type. The argument is merely the vehicle for passing data to the called routine. Nevertheless, the phrase argument data type is used to describe the standard data type of the data specified by the argument.

Procedure calls result in the construction of an argument list. (This process is described in the OpenVMS Calling Standard.) An argument list is a sequence of entries together with a count of the number of entries.

On VAX systems, an argument list is represented as a vector of longwords, where the first longword contains the count and each remaining longword contains one argument.

On Alpha systems, an argument list is represented as quadword entities that comprise an argument item sequence, partly in hardware registers and (when there are more than six arguments) partly on the stack. The argument information (AI) register contains the argument count that specifies the number of 64-bit argument items.

When arguments are passed by descriptors, these standard data types are defined with symbolic codes. Table 17-3 lists the standard data types for VAX and Alpha systems that can appear for the type entry in an argument description, along with their symbolic code (DTYPE) used in argument descriptors.

For a detailed description of each of the following symbolic codes, see the OpenVMS Calling Standard.

Table 17–3 Standard Data Types and Their Descriptor Field Symbols

Data Type	Symbolic Code
Absolute date and time	DSC\$K_DTYPE_ADT
Byte integer (signed)	DSCK_DTYPE_B$
Bound label value	DSC\$K_DTYPE_BLV
Bound procedure value ¹	DSCK_DTYPE_BPV$
Byte (unsigned)	DSC\$K_DTYPE_BU
COBOL intermediate temporary	DSC\$K_DTYPE_CIT
D_floating	DSCK_DTYPE_D$
D_floating complex	DSCK_DTYPE_DC$
Descriptor	DSCK_DTYPE_DSC$
F_floating	DSCK_DTYPE_F$
F_floating complex	DSCK_DTYPE_FC$
G_floating	DSCK_DTYPE_G$
G_floating complex	DSCK_DTYPE_GC$
H_floating ¹	DSCK_DTYPE_H$
H_floating complex ¹	DSCK_DTYPE_HC$
S_floating (32-bit IEEE) ²	DSCK_DTYPE_FS$

¹VAX specific.

(continued on next page)

²Alpha specific.

Call Format to OpenVMS Routines 17.4 Arguments Heading

Table 17–3 (Cont.) Standard Data Types and Their Descriptor Field Symbols

Data Type	Symbolic Code	
T_floating (64-bit IEEE) ²	DSC\$K_DTYPE_FT	
X_floating (128-bit IEEE) ²	DSCK_DTYPE_FX$	
S_floating complex ²	DSC\$K_DTYPE_FSC	
T_floating complex ²	DSCK_DTYPE_FTC$	
X_floating complex ²	DSCK_DTYPE_FXC$	
Longword integer (signed)	DSCK_DTYPE_L$	
Longword (unsigned)	DSC\$K_DTYPE_LU	
Numeric string, left separate sign	DSC\$K_DTYPE_NL	
Numeric string, left overpunched sign	DSC\$K_DTYPE_NLO	
Numeric string, right separate sign	DSC\$K_DTYPE_NR	
Numeric string, right overpunched sign	DSC\$K_DTYPE_NRO	
Numeric string, unsigned	DSC\$K_DTYPE_NU	
Numeric string, zoned sign	DSC\$K_DTYPE_NZ	
Octaword integer (signed)	DSC\$K_DTYPE_O	
Octaword (unsigned)	DSC\$K_DTYPE_OU	
Packed decimal string	DSC\$K_DTYPE_P	
Quadword integer (signed)	DSCK_DTYPE_Q$	
Quadword (unsigned)	DSCK_DTYPE_QU$	
Character string	DSC\$K_DTYPE_T	
Aligned bit string	DSC\$K_DTYPE_V	
Varying character string	DSC\$K_DTYPE_VT	
Unaligned bit string	DSC\$K_DTYPE_VU	
Word integer (signed)	DSCK_DTYPE_W$	
Word (unsigned)	DSCK_DTYPE_WU$	
Unspecified	DSCK_DTYPE_Z$	
Procedure entry mask ¹	DSCK_DTYPE_ZEM$	
Sequence of instruction ¹	DSC\$K_DTYPE_ZI	

²Alpha specific.

17.4.3 Access Entry

The access entry describes the way in which the called routine accesses the data specified by the argument, or access method. The following methods of access are most common:

Read only. Data upon which a routine operates, or data needed by the routine to perform its operation, must be read by the called routine. Such data is also called input data. When an argument specifies input data, the access entry is read only.

The term only is present to indicate that the called routine does not both read and write (that is, modify) the input data. Thus, input data supplied by a variable is preserved when the called routine completes execution.

Call Format to OpenVMS Routines 17.4 Arguments Heading

- Write only. Data that the called routine returns to the calling program must be written into a location where the calling program can access it. Such data is also called output data. When an argument specifies output data, the access entry is write only.
 - In this context, the term only is present to indicate that the called routine does not read the contents of the location either before or after it writes into the location.
- Modify. When an argument specifies data that is both read and written by the called routine, the access entry is modify. In this case, the called routine reads the input data, which it uses in its operation, and then overwrites the input data with the results (the output data) of the operation. Thus, when the called routine completes execution, the input data specified by the argument is lost.

Following is a complete list of access methods that can appear under the access entry in an argument description:

- Read only
- Write only
- Modify
- Function call (before return)
- JMP after unwind
- Call after stack unwind
- Call without stack unwind

For more information, see the *OpenVMS Calling Standard*.

17.4.4 Mechanism Entry

The way in which an argument specifies the actual data to be used by the called routine is defined in terms of the argument **passing mechanism**. There are three basic passing mechanism types:

- By value. When the argument in the argument list contains the actual data to be used by the routine, the actual data is said to be passed to the routine by value. In this case, the argument is the actual data.
- By reference. When the argument in the argument list contains the address of the data to be used by the routine, the data is said to be passed by reference. In this case, the argument is a pointer to the data.
- By descriptor. When the argument in the argument list contains the address of a descriptor, the data is said to be passed by descriptor. A descriptor consists of two or more longwords (depending on the type of descriptor used) that describe the location, length, and the OpenVMS standard data type of the data to be used by the called routine. In this case, the argument is a pointer to a descriptor that points to the actual data.

There are several kinds of descriptors. Each one contains a value, or class, in the fourth byte of the first longword. The class identifies the type of descriptor it is. Each class has a symbolic code.

Call Format to OpenVMS Routines 17.4 Arguments Heading

Table 17–4 lists the types of descriptors and their corresponding code names. See the *OpenVMS Calling Standard* for a detailed description of each descriptor class.

Table 17-4 Descriptor Classes of Passing Mechanisms

Passing Mechanism	Descriptor Symbolic Code
By descriptor, fixed-length (scalar)	DSC\$K_CLASS_S
By descriptor, dynamic string	DSC\$K_CLASS_D
By descriptor, array	DSC\$K_CLASS_A
By descriptor, procedure	DSC\$K_CLASS_P
By descriptor, decimal string	DSC\$K_CLASS_SD
By descriptor, noncontiguous array	DSC\$K_CLASS_NCA
By descriptor, varying string	DSC\$K_CLASS_VS
By descriptor, varying string array	DSC\$K_CLASS_VSA
By descriptor, unaligned bit string	DSC\$K_CLASS_UBS
By descriptor, unaligned bit array	DSC\$K_CLASS_UBA
By descriptor, string with bounds	DSC\$K_CLASS_SB
By descriptor, unaligned bit string with bounds	DSC\$K_CLASS_UBSB

17.4.5 Explanatory Text

For each argument, one or more paragraphs of explanatory text follow the OpenVMS usage, type, access, and mechanism entries. The first paragraph is highly structured and always contains information in the following sequence:

1. A sentence or a sentence fragment that describes (1) the nature of the data specified by the argument, and (2) the way in which the routine uses this data. For example, if an argument were supplying a number, which the routine converts to another data type, the argument description would contain the following sentence fragment:

Integer to be converted to an F_floating point number

- 2. A sentence that expresses the relationship between the argument and the data that it specifies. This relationship is the passing mechanism used to pass the data and, for a given argument, is expressed in one of the following ways:
 - a. If the passing mechanism is by value, the sentence should read as follows:

The **attrib** argument is a longword that contains (or is) the bit mask specifying the attributes.

b. If the passing mechanism is by reference, the sentence should read as follows:

The **objtyp** argument is the address of a longword containing a value indicating whether the object is a file or a device.

c. If the passing mechanism is by descriptor, the sentence should read as follows:

The **devnam** argument is the address of a string descriptor of a logical name denoting a device name.

Call Format to OpenVMS Routines 17.4 Arguments Heading

3. Additional explanatory paragraphs that appear for each argument, as needed. For example, some arguments specify complex data consisting of many discrete fields, each of which has a particular purpose and use. In such cases, additional paragraphs provide detailed descriptions of each such field, symbolic names for the fields, if any, and guidance on their use.

17.5 Condition Values Returned Heading

A condition value is a longword that has the following uses on the OpenVMS VAX and OpenVMS Alpha systems:

- Indicates the success or failure of a called procedure
- Describes an exception condition when an exception is signaled
- Identifies system messages
- Reports program success or failure to the command level

The OpenVMS Calling Standard explains in detail the uses for the condition value and depicts its format and contents.

The Condition Values Returned heading describes the condition values that are returned by the routine when it completes execution without generating an exception condition. These condition values describe the completion status of the operation.

If a called routine generates an exception condition during execution, the exception condition is **signaled**; the exception condition is then **handled** by a condition handler (either user supplied or system supplied). Depending on the nature of the exception condition and on the condition handler, the called routine either continues normal execution or terminates abnormally.

If a called routine executes without generating an exception condition, the called routine returns a condition value in one or two of the following ways:

- Condition Values Returned
- Condition Values Returned in an I/O Status Block
- Condition Values Returned in a Mailbox
- Condition Values Signaled

The method used to return the condition value is indicated under the Condition Values Returned heading in the documentation of each routine. These methods are discussed individually in the following subsections.

Under these headings, a two-column list shows the symbolic code for each condition value the routine can return and an accompanying description. The description explains whether the condition value indicates success or failure and, if failure, what user action might have caused the failure and what to do to correct it. Condition values that indicate success are listed first.

Symbolic codes for condition values are defined by the system. Though the condition value consists of several fields, each of which can be interpreted individually for specific information, the entire condition value itself can be interpreted as an integer, and this integer has an equivalent symbolic code.

The three sections that follow discuss the ways in which the called routine returns condition values.

Call Format to OpenVMS Routines 17.5 Condition Values Returned Heading

17.5.1 Condition Values Returned

The possible condition values that the called routine can return in general register R0 are listed under the Condition Values Returned heading in the documentation. Most routines return a condition value in this way.

In the documentation of system services that complete asynchronously, both the Condition Values Returned and Condition Values Returned in the I/O Status Block headings are used. Under the Condition Values Returned heading, the condition values returned by the asynchronous service refer to the success or failure of the system service request—that is, to the status associated with the correctness of the syntax of the call, in contrast to the final status associated with the completion of the service operation. For asynchronous system services, condition values describing the success or failure of the actual service operation—that is, the final completion status—are listed under the Condition Values Returned in the I/O Status Block heading.

17.5.2 Condition Values Returned in an I/O Status Block

The possible condition values that the called routine can return in an I/O status block are listed under the Condition Values Returned in the I/O Status Block heading.

The routines that return condition values in the I/O status block are the system services that are completed asynchronously. Each of these asynchronous system services returns to the caller as soon as the service call is queued. This allows the continued use of the calling program during the execution of the service operations. System services that are completed asynchronously all have arguments that specify an I/O status block. When the system service operation is completed, a condition value specifying the completion status of the operation is written in the first word of this I/O status block.

Representing a condition value in a word-length field is possible for system services because the high-order segment of all system service condition values is 0. See **cond_value** in Table B–1 or Section 18.11 for the field detail of the condition value structure.

17.5.3 Condition Values Returned in a Mailbox

The possible condition values that the called routine can return in a mailbox are listed under the Condition Values Returned in a Mailbox heading.

Routines such as SYS\$SNDOPR that return condition values in a mailbox send information to another process to perform a task. The receiving process performs the action and returns the status of the task to the mailbox of the sending process.

17.5.4 Condition Values Signaled

The possible condition values that the called routine can signal (instead of returning them in R0) are listed under the Condition Values Signaled heading.

Routines that signal condition values as a way of indicating the completion status do so because these routines are returning actual data as the value of the routine.

As mentioned, the signaling of condition values occurs whenever a routine generates an exception condition, regardless of how the routine returns its completion status under normal circumstances.

Basic Calling Standard Conventions

The OpenVMS Calling Standard defines the concepts and conventions used by common languages to invoke routines and pass data between them. This chapter briefly describes the following calling standard conventions:

- Register usage
- Stack usage
- Argument list
- Argument passing
- Returns

Refer to the OpenVMS Calling Standard for more detail on calling conventions and for standards defining argument data types, descriptor formats, and procedures for condition handling and stack unwinding.

18.1 Hardware Registers

Registers in the hardware provide the necessary temporary storage for computation within OpenVMS software procedures. The number of registers available and their usage vary between the Alpha and VAX systems.

18.1.1 Register Usage for OpenVMS VAX

The calling standard defines several VAX registers and their use, as listed in Table 18–1.

Table 18-1 VAX Register Usage

Register	Use
PC	Program counter
SP	Stack pointer
FP	Current stack frame pointer
AP	Argument pointer
R1	Environment value (when necessary)
R0, R1	Function return value registers

By definition, any called routine can use registers R2 through R11 for computation and the AP register as a temporary register.

Basic Calling Standard Conventions 18.1 Hardware Registers

18.1.2 Register Usage for OpenVMS Alpha

On Alpha systems, there are two groups of 64-bit wide, general-purpose Alpha hardware registers:

- Integer
- Floating point

The first 32 general-purpose registers support integer processing; the second 32 support floating-point operations.

18.1.2.1 Integer Registers

The calling standard defines the Alpha general-purpose integer registers and their use, as listed in Table 18–2.

Table 18-2 Alpha Integer Registers

Register	Usage
R0	Function value register. A standard call that returns a nonfloating-point function must return the function result in this register. The register can be modified by the called procedure without being saved and restored.
R1	Conventional scratch register. In a standard call, this register can be modified by the called procedure without being saved and restored.
R2–15	Conventional saved registers. If a standard-conforming procedure modifies one of these registers, the procedure must save and restore it.
R16–21	Argument registers. Up to six nonfloating-point items of the argument list are passed in these registers and the registers can be modified by the called procedure without being saved and restored.
R22–24	Conventional scratch registers. The registers can be modified by the called procedure without being saved and restored.
R25	Argument information (AI) register. The register describes the argument list (see Section 18.4 for a detailed description) and can be modified by the called procedure without being saved and restored.
R26	Return address (RA) register. The return address must be passed in this register and can be modified by the called procedure without being saved and restored.
R27	Procedure value (PV) register. The procedure value of the procedure being called is passed in this register and can be modified by the called procedure without being saved and restored.
R28	Volatile scratch register. The contents of this register are always <i>unpredictable</i> after any external transfer of control either to or from a procedure.
R29	Frame pointer (FP). This register defines which procedure is the current procedure.
R30	Stack pointer (SP). This register contains a pointer to the top (start) of the current operating stack.
R31	ReadAsZero/Sink (RZ). Hardware defined: binary zero as a source operand, sink (no effect) as a result operand.

18.1.2.2 Floating-Point Registers

The calling standard defines the Alpha floating-point registers and their use, as listed in Table 18–3.

Table 18–3 Alpha Floating-Point Registers

Register	Usage
F0	Floating-point function value register. In a standard call that returns a floating-point result in a register, this register is used to return the real part of the result. The register can be modified by the called procedure without being saved and restored.
F1	Floating-point function value register. In a standard call that returns a complex floating-point result in registers, this register is used to return the imaginary part of the result. This register can be modified by the called procedure without being saved and restored.
F2-9	Conventional saved registers. If a standard-conforming procedure modifies one of these registers, the procedure must save and restore it.
F10-15	Conventional scratch registers. The registers can be modified by the called procedure without being saved and restored.
F16–21	Argument registers. Up to six floating-point arguments can be passed by value in these registers. These registers can be modified by the called procedure without being saved and restored.
F22-30	Conventional scratch registers. The registers can be modified by the called procedure without being saved and restored.
F31	ReadAsZero/Sink. Hardware defined: binary zero as a source operand, sink (no effect) as a result operand.

18.2 Stack Usage for Procedures

A stack is a last-in/first-out (LIFO) temporary storage area that the system allocates for every user process. The system keeps information about each routine call in the current image on the call stack. Then, each time you call a routine, the system creates a structure on the stack, defined as the **stack frame**.

Stack frames and call frames are synonymous. A call frame for each procedure has a specified format containing pointers and control information necessary in the transfer of control between procedures of a call chain. Stack frames (call frames) of standard calling procedures differ between Alpha and VAX systems.

18.2.1 Stack Procedure Usage for VAX

Figure 18-1 shows the format of the stack frame created for the called procedure by the CALLG or CALLS instruction. The stack frame (pointed to by SP) is in the context of the current procedure, and call frames (pointed to by FP) are the preserved stack frames of other active procedures in the call chain. The stack frame (call frame) for each procedure in the chain contains the following:

- A pointer to the call frame of the previous procedure call, defined as the frame pointer (FP).
 - Note that FP points at the condition handler longword at the beginning of the previous call frame. Unless the procedure has a condition handler, this longword contains all zeros. See the OpenVMS Calling Standard for more information on condition handlers.
- The argument pointer (AP) of the previous routine call.

- The stored address (program count) of the point at which the routine was called. Specifically, this address is the program count from the program counter (PC) of the instruction following the call to the current routine.
- The contents of other general registers. Based on a register save mask specified in the control information of the second longword, the system restores the saved contents of the identified registers to the calling routine when control returns to it.

Figure 18-1 Call Frame Generated by CALLG and CALLS Instructions

ZK-5249A-GE

The contents of the stack located at addresses following the call frame belong to the calling program; they should not be read or written by the called procedure, except as specified in the argument list. The contents of the stack located at addresses lower than the call frame (at FP) belong to interrupt and exception routines; they are modified continually and unpredictably.

The called procedure allocates local storage by subtracting the required number of bytes from the stack provided on entry. This local storage is freed automatically by the RET instruction.

18.2.1.1 Calling Sequence

At the option of the calling procedure, the called procedure is invoked using the CALLG or CALLS instruction, as follows:

```
CALLG
 arglst, procedure
CALLS
 argent, procedure
```

CALLS pushes the argument count argent onto the stack as a longword and sets the argument pointer, AP, to the top of the stack. The complete sequence using CALLS follows:

```
push
 arqn
push
 arg1
CALLS
 #n, procedure
```

18.2.1.2 Call Frames on Return

If the called procedure returns control to the calling procedure, control must return to the instruction immediately following the CALLG or CALLS instruction. Skip returns and GOTO returns are allowed only during stack unwind operations.

The called procedure returns control to the calling procedure by executing the return instruction (RET).

Note that when a routine completes execution, the system uses the FP in the call frame of the current procedure to locate the frame of the previous procedure. The system then removes the stack frame of the current procedure from the stack.

18.2.2 Stack Procedure Usage for Alpha

On Alpha systems, when a standard procedure is called, the language compiler creates a stack frame for that procedure. The stack format of a stack frame procedure consists of a fixed part (the size of which is known at compile time) and an optional variable part. There are two basic types of stack frames:

- Fixed size
- Variable size

18.2.2.1 Fixed-Size Stack Frame

Figure 18–2 illustrates the format of the stack frame for a procedure with a fixed amount of stack. The SP register is the stack base pointer for a fixed-size stack. In this case, R29 (FP) typically contains the address of the procedure descriptor for the current procedure.

The optional parts of the stack frame are created only as required by the particular procedure. As shown in Figure 18-2, the field names within brackets are optional fields. The fixed temporary locations are optional sections of any stack frame that contain language-specific locations required by the procedure context of some high-level languages.

The **register save area** is a set of consecutive quadwords in which registers that are saved and restored by the current procedure are stored. The register save area (RSA) begins at the location pointed to by the RSA offset. The contents of the return address register (R26) are always saved in the first register field (SAVED_RETURN) of the register save area.

Use of the **arguments passed in memory** appending the end of the frame is described in Section 18.4. For more detail concerning the fixed-size stack frame, see the OpenVMS Calling Standard.

Figure 18–2 Fixed-Size Stack Frame Format

18.2.2.2 Variable-Size Stack Frame

Figure 18-3 illustrates the format of the stack frame for procedures with a varying amount of stack when PDSC\$V_BASE_REG_IS_FP is 1. In this case, R29 (FP) contains the address that points to the base of the stack frame on the stack. This frame-base quadword location contains the address of the current procedure's descriptor.

The optional parts of the stack frame are created as required by the particular procedure. As shown in Figure 18-3, field names within brackets are optional fields. The **fixed temporary locations** are optional sections of any stack frame that contain language-specific locations required by the procedure context of some high-level languages.

A compiler can use the **stack temporary area** pointed to by the SP base register for fixed local variables, such as constant-sized data items and program state, as well as for dynamically sized local variables. The stack temporary area may also be used for dynamically sized items with a limited lifetime, for example, a dynamically sized function result or string concatenation that cannot be directly

stored in a target variable. When a procedure uses this area, the compiler must keep track of its base and reset SP to the base to reclaim storage used by temporaries.

The **register save area** is a set of consecutive quadwords in which registers saved and restored by the current procedure are stored. The register save area (RSA) begins at the location pointed to by the offset PDSC\$W_RSA_OFFSET. The contents of the return address register (R26) is always saved in the first register field (SAVED_RETURN) of the register save area.

Use of the **arguments passed in memory** appending the end of the frame is described in Section 18.4. For more detail concerning the variable-size stack frame, see the OpenVMS Calling Standard.

Figure 18-3 Variable-Size Stack Frame Format

18.3 Procedure Representation

A **procedure value** is an address value that represents a procedure.

On Alpha systems, the procedure value in R27 is the address of the procedure descriptor that describes that procedure. So any OpenVMS Alpha procedure can be invoked by calling the stored address at offset 8 from the procedure descriptor (PDSC) starting address (procedure value).

On VAX systems, the procedure value is the address of the procedure entry mask that begins the actual code sequence of the procedure.

18.4 Argument List

The calling standard defines a data structure called the **argument list**. An argument list is a sequence of locations in memory that represents a routine parameter list and possibly includes a function value. You use an argument list to pass information to a routine and receive results.

On VAX systems, the first longword in an argument list (see Figure 18-4) stores the number of arguments (the argument count, n) as an unsigned integer value. The maximum argument count is 255. The remaining 24 bits of the first longword are reserved for use by Compaq and must be 0.

Both integer and floating-point values can be an argument passed in the argument list. Note that a 64-bit floating-point argument counts as 2 longword arguments in the list.

:arglst Argument Must be 0 count (n) arg1 arg2 argn

Figure 18-4 Structure of a VAX Argument List

ZK-4648A-GE

On Alpha systems, arguments are quadwords, and the calling program passes arguments in an argument item sequence. Each quadword in the sequence specifies a single argument. The argument item sequence is formed using R16-21 or F16–21 (a register for each argument). The argument item sequence can have a mix of integer and floating-point items that use both register types but must not repeat the same number. For example, an argument list might use R16, R17, F18, and R19. If there are more than six arguments, the argument items overflow to the end of the stack, as shown in Figure 18–5.

The calling procedure must pass to the called procedure information about the argument list. For high-level languages, this is performed by the language processor. In the argument information (AI) register (R25), the quadword format is the structure shown in Figure 18-6. The AI register contains the argument count in the first byte. Table 18-4 describes the argument information fields in detail.

Basic Calling Standard Conventions 18.4 Argument List

Figure 18–5 Alpha Argument List Format

ZK-5273A-GE

Figure 18-6 Argument Information (AI) Register (R25) Format

Table 18–4 Contents of the Argument Information (AI) Register (Alpha only)

Field Name	Contents										
AI\$B_ARG_COUNT		Unsigned byte $<7:0>$ that specifies the number of 64-bit argument items in the argument list (known as the argument count).									
AI\$V_ARG_REG_INFO	the 6 as	rguments passed in uments are passed gument. The encod	:8> divided into 6 groups of 3 bits that correspond to a registers. These groups describe how each of the first in registers with the first group <10:8> describing the ling for each group for the argument register usage								
	Value	Name	Meaning								
	0	AI\$K_AR_I64	64-bit or 32-bit sign-extended to 64-bit argument passed in an integer register <i>or</i>								
			Argument is not present.								
	1	AI\$K_AR_FF	VAX F_floating argument passed in a floating register.								
	2	AI\$K_AR_FD	VAX D_floating argument passed in a floating register.								
	3	AI\$K_AR_FG	VAX G_floating argument passed in a floating register.								
	4	AI\$K_AR_FS	IEEE S_floating argument passed in a floating register.								
	5	AI\$K_AR_FT	IEEE T_floating argument passed in a floating register.								
	6, 7		Reserved.								
Bits <63:26>	Reserve	ed and must be 0.									

18.5 Argument Passing Mechanisms

Each high-level language supported by OpenVMS provides a mechanism for passing arguments to a procedure. The specifics of the mechanism and the terminology used, however, vary from one language to another. For specific information, refer to the appropriate high-level language user's guide.

OpenVMS system routines are external procedures that accept arguments. The argument list contains the parameters that are passed to the routine. Depending on the passing mechanisms for these parameters, the forms of the arguments contained in the argument list vary. As shown in Figures 18-7 and 18-8, argument entries labeled arg1 through argn are the actual parameters, which can be any of the following addresses or value:

- An uninterpreted 32-bit value on VAX or 64-bit value on Alpha systems is passed by value.
- An address of a data value is passed by reference.
- An address of a descriptor that contains a pointer to a data value is passed by descriptor (for example, a string might be the data value).

Figure 18-7 Alpha Procedure Argument-Passing Mechanisms

OpenVMS programming reference manuals provide a description of each OpenVMS system routine that indicates how each argument is to be passed. Phrases such as "an address" and "address of a character string descriptor" identify reference and descriptor arguments, respectively. Terms like "Boolean value," "number," "value," and "mask" indicate an argument that is passed by value.

Argument Passed by Value Argument List :(AP) arg1 arg2 Actual value argn Argument Passed by Reference :(AP) n arg1 arg2 Pointer to Data actual value Actual Value argn Data (bytes) Argument Passed by Descriptor Α В n :(AP) С arg1 D arg2 Descriptor Length Pointer to Ε Class D Type Length descriptor Pointer F G argn Н Note: arg1, arg2, and argn can be passed by value, by reference, or by descriptor in any of these examples. :(AP) = Argument pointer n = Number of arguments

Figure 18-8 VAX Procedure Argument-Passing Mechanisms

ZK-1962-GE

18.5.1 Passing Arguments by Value

When your program passes an argument using the by value mechanism, the argument list entry contains either the actual uninterpreted 32-bit VAX value

or a 64-bit Alpha value (zero- or sign-extended) of the argument. For example, to pass the constant 100 by value, the calling program puts 100 directly in the argument list or sequence. For more information about passing 64-bit Alpha values, refer to Chapter 11.

All high-level languages (except C) require you to specify the by-value mechanism explicitly when you call a procedure that accepts an argument by value. For example, FORTRAN uses the %VAL built-in function, while COBOL uses the BY VALUE qualifier on the CALL [USING] statement.

A FORTRAN program calls a procedure using the by-value mechanism as follows:

```
INCLUDE '($SSDEF)'
CALL LIB$STOP (%VAL(SS$ INTOVF))
```

A BLISS program calls this procedure as follows:

```
LIB$SIGNAL (SS$ INTOVF)
```

The equivalent VAX MACRO code is as follows:

```
PUSHL \#SS\$ INTOVF ; Push longword by value CALLS \#1,G^{\times}LIB\$SIGNAL ; Call LIB\$SIGNAL
```

A C language program calls a procedure using the by-value mechanism as follows:

18.5.2 Passing Arguments by Reference

When your program passes arguments using the **by reference** mechanism, the argument list entry contains the address of the location that contains the value of the argument. For example, if variable x is allocated at location 1000, the argument list entry will contain 1000, the address of the value of x.

On Alpha processors, the address is sign-extended from 32 bits to 64 bits.

Most languages (but not C) pass scalar data by reference by default. Therefore, if you simply specify x in the CALL statement or function invocation, the language automatically passes the value stored at the location allocated to x to the OpenVMS system routine.

A VAX BLISS program calls a procedure using the by-reference mechanism as follows:

```
LIB$FLT UNDER (%REF(1))
```

The equivalent VAX MACRO code is as follows:

```
ONE:
 .LONG
 ; Longword value 1
 PUSHAL
 ONE
 ; Push address of longword
 #1,G^LIB$FLT UNDER
 ; Call LIB$FLT UNDER
 CALLS
A C language program calls a procedure using the by-reference mechanism as
follows:
/* This program shows how to call system service SYS$READEF. */
#include <ssdef.h>
#include <stdio.h>
 /* Declare the function */
 #include <starlet.h>
main(void)
 {
 /* Longword that receives the status *
 * of the event flag cluster */
  unsigned cluster status;
  int return status;
 /* Status: SYS$READEF
 */
 /* Argument values for SYS$READEF */
  enum cluster0
 {
 completion, breakdown, beginning
 } event;
 /* Event flag in cluster 0 */
  event = completion;
 /* Obtain status of cluster 0. *
 * Pass value of event and
 * address of cluster status. */
  return status = SYS$READEF(event, &cluster status);
 /* Check for successful call */
  if (return_status != SS$WASCLR && return_status != SS$WASSSET)
 {
 /* Handle the error here.
 }
  else
 {
 /* Check bits of interest in cluster status here. */
 }
 }
```

18.5.3 Passing Arguments by Descriptor

When a procedure specifies that an argument is passed **by descriptor**, the argument list entry must contain the address of a descriptor for the argument. For more information about OpenVMS Alpha 64-bit descriptors, refer to Chapter 11.

On Alpha processors, the address is sign-extended from 32 bits to 64 bits.

This mechanism is used to pass more complicated data. For both Alpha and VAX systems, a descriptor includes at least the following fields:

Symbol	Description
DSC\$W_LENGTH	Length of data (or DSC\$W_MAXSTRLEN, maximum length, for varying strings)
$DSC\$B_DTYPE$	Data type
DSC\$B_CLASS	Descriptor class code
DSC\$A_POINTER	Address at which the data begins

The OpenVMS Calling Standard describes these fields in greater detail.

OpenVMS high-level languages include extensions for passing arguments by descriptor. When you specify by descriptor in these languages, the compiler creates the descriptor, defines its fields, and passes the address of the descriptor to the OpenVMS system routine. In some languages, by descriptor is the default passing mechanism for certain types of arguments, such as character strings. For example, the default mechanism for passing strings in BASIC is by descriptor.

```
100 COMMON STRING GREETING = 30
200 CALL LIB$PUT SCREEN(GREETING)
```

The default mechanism for passing strings in COBOL, however, is by reference. Therefore, when passing a string argument to an OpenVMS system routine from a COBOL program, you must specify BY DESCRIPTOR for the string argument in the CALL statement.

```
CALL LIB$PUT_OUTPUT USING BY DESCRIPTOR GREETING
```

In VAX MACRO or BLISS, you must define the descriptor's fields explicitly and push its address onto the stack. Following is the VAX MACRO code that corresponds to the previous examples.

```
MSGDSC:
 .WORD LEN
 ; DESCRIPTOR: DSC$W LENGTH
 .BYTE DSC$K DTYPE T
 ; DSC$B DTYPE
 .BYTE DSC$K_CLASS_S
 ; DSC$B CLASS
 .ADDRESS MSG
 ; DSC$A POINTER
 ; String itself
MSG:
 .ASCII/Hello/
LEN = .-MSG
 ; Define the length of the string
 .ENTRY EX1, ^M<>
 PUSHAQ MSGDSC
 ; Push address of descriptor
 CALLS #1,G^LIB$PUT OUTPUT
 ; Output the string
 .END EX1
```

The equivalent BLISS code looks like this:

```
MODULE BLISS1 (MAIN = BLISS1, ! Example of calling LIB$PUT OUTPUT
 IDENT = '1-001',
 ADDRESSING MODE (EXTERNAL = GENERAL)) =
BEGIN
EXTERNAL ROUTINE
 ! Stop execution via signaling ! Put a line to SYS$OUTPUT
 LIB$STOP,
 LIB$PUT_OUTPUT;
FORWARD ROUTINE
 BLISS1 : NOVALUE;
LIBRARY 'SYS$LIBRARY:STARLET.L32';
ROUTINE BLISS1 ! Routine
 : NOVALUE =
 BEGIN
!+
! Allocate the necessary local storage.
! -
 LOCAL
 STATUS,
 ! Return status
 MSG DESC: BLOCK [8, BYTE]; ! Message descriptor
 MSG = UPLIT('HELLO');
! Initialize the string descriptor.
 MSG DESC [DSC$B CLASS] = DSC$K CLASS S;
 MSG_DESC [DSC$B_DTYPE] = DSC$K_DTYPE_T;
 MSG_DESC [DSC$W_LENGTH] = 5;
 MSG_DESC [DSC$A_POINTER] = MSG;
! Put out the string. Test the return status.
! If it is not a success, then signal the RMS error.
 STATUS = LIB$PUT OUTPUT(MSG DESC);
 IF NOT .STATUS THEN LIB$STOP(.STATUS);
 END;
 ! End of routine BLISS1
 ! End of module BLISS1
END
ELUDOM
A C language program calls a procedure using the by-descriptor mechanism as
 /* This program shows a call to system service SYS$SETPRN.
 */
 #include <ssdef.h>
 #include <stdio.h>
 /* Define structures for descriptors */
 #include <descrip.h>
 #include starlet.h
 /* Declare the function */
 int main(void)
 /* Define return status of SYS$SETPRN */
  int ret;
  struct dsc$descriptor s name desc; /* Name the descriptor */
 char *name = "NEWPROC";
 /* Define new process name */
  name_desc.dsc$w_length = strlen(name); /* Length of name without *
 * null terminator */
```

18.6 Passing Scalars as Arguments

When you are passing an input scalar value to an OpenVMS system routine, you usually pass it either by reference or by value. You usually pass output scalar arguments by reference to OpenVMS system routines. An output scalar argument is the address of a location where some scalar output of the routine will be stored.

18.7 Passing Arrays as Arguments

Arrays are passed to OpenVMS system routines by reference or by descriptor.

Sometimes the routine knows the length and dimensions of the array to be received, as in the case of the table passed to LIB\$CRC_TABLE. Arrays such as this are normally passed by reference.

In other cases, the routine actually analyzes and operates on the input array. The routine does not necessarily know the length or dimensions of such an input array, so a descriptor is necessary to provide the information the routine needs to describe the array accurately.

18.8 Passing Strings as Arguments

Strings are passed by descriptor to OpenVMS system routines. Table 18–5 lists the string-passing descriptors recognized by a system routine.

Table 1	18-5	String-F	Passina	Descriptors

Descriptor Function	Descriptor Class Code	Numeric Value
Unspecified	DSC\$K_CLASS_Z	0
Fixed length (string/scalar)	DSC\$K_CLASS_S	1
Dynamic	DSCK_CLASS_D$	2
Array	DSCK_CLASS_A$	4
Scaled decimal	DSCK_CLASS_SD$	9
Noncontiguous array	DSC\$K_CLASS_NCA	10
Varying length	DSC\$K_CLASS_VS	11

Basic Calling Standard Conventions 18.8 Passing Strings as Arguments

An OpenVMS system routine writes strings according to the following types of semantics:

- Fixed length Characterized by an address and a constant length
- Varying length Characterized by an address, a current length, and a maximum length
- Dynamic Characterized by a current address and a current length

18.9 Combinations of Descriptor Class and Data Type

Some combinations of descriptor class and data type are not permitted, either because they are not meaningful or because the calling standard does not recognize them. Possibly, the same function can be performed with more than one combination. This section describes the restrictions on the combinations of descriptor classes and data types. These restrictions help to keep procedure interfaces simple by allowing a procedure to accept a limited set of argument formats without sacrificing functional flexibility.

The tables in Figures 18-9, 18-10, and 18-11 show all possible combinations of descriptor classes and data types. For example, Figure 18-9 shows that your program can pass an argument to an OpenVMS system routine whose descriptor class is DSC\$K_CLASS_A (array descriptor) and whose data type is unsigned byte (DSC\$K DTYPE BU). The calling standard does not permit your program to pass an argument whose descriptor class is DSC\$K_CLASS_D (dynamic string) and whose data type is unsigned byte.

A descriptor with data type DSC\$K DTYPE DSC (24) points to a descriptor that has class DSC\$K CLASS D (2) and data type DSC\$K DTYPE T (14). All other class and data type combinations in the target descriptor are reserved for future definition in the standard.

The scale factor for DSC\$K_CLASS_SD is always a decimal data type. It does not vary with the data type of the data described by the descriptor.

For DSC\$K_CLASS_UBS and DSC\$K_CLASS_UBA, the length field specifies the length of the data field in bits. For example, if the data type is unsigned word (DSC\$K_DTYPE_WU), DSC\$W_LENGTH equals 16.

Basic Calling Standard Conventions 18.9 Combinations of Descriptor Class and Data Type

Figure 18-9 Atomic Data Types and Descriptor Classes

		DSC\$K_CLASS											
Data Type	Value	_S =1	_D =2	_V = 3	_A = 4	_P =5	_SD =9	_NCA = 10	_VS = 11	_VSA = 12	_UBS = 13	_UBA = 14	_BFA = 191
DSC\$K_DTYPE_Z	= 0	Yes	-	-	Yes	-	-	Yes	_	_	Yes	Yes	_
DSC\$K_DTYPE_BU	= 2	Yes	-	-	Yes	Yes	-	Yes	_	_	Yes	Yes	-
DSC\$K_DTYPE_WU	= 3	Yes	-	-	Yes	-	-	Yes	_	_	Yes	Yes	_
DSC\$K_DTYPE_LU	= 4	Yes	-	-	Yes	-	-	Yes	_	_	Yes	Yes	_
DSC\$K_DTYPE_QU	= 5	Yes	-	-	Yes	-	-	Yes	_	_	-	_	_
DSC\$K_DTYPE_OU	=25	Yes	-	-	Yes	-	-	Yes	_	_	-	_	_
DSC\$K_DTYPE_B	= 6	Yes	-	-	Yes	Yes	Yes	Yes	_	_	Yes	Yes	_
DSC\$K_DTYPE_W	= 7	Yes	-	-	Yes	Yes	Yes	Yes	_	_	Yes	Yes	Yes
DSC\$K_DTYPE_L	= 8	Yes	_	-	Yes	Yes	Yes	Yes	_	-	Yes	Yes	Yes
DSC\$K_DTYPE_Q	= 9	Yes	-	-	Yes	-	Yes	Yes	_	-	-	_	_
DSC\$K_DTYPE_O	=26	Yes	-	-	Yes	-	Yes	Yes	_	_	-	-	_
DSC\$K_DTYPE_F	= 10	Yes	-	-	Yes	Yes	Yes	Yes	_	_	Yes	Yes	Yes
DSC\$K_DTYPE_D	= 11	Yes	-	-	Yes	Yes	Yes	Yes	_	-	-	-	Yes
DSC\$K_DTYPE_G	= 27	Yes	-	-	Yes	Yes	Yes	Yes	-		-	-	-
† DSC\$K_DTYPE_H	= 28	Yes	-	-	Yes	Yes	Yes	Yes	-	-	-	-	-
DSC\$K_DTYPE_FC	= 12	Yes	-	-	Yes	Yes	-	Yes	-	-	-	-	-
DSC\$K_DTYPE_DC	= 13	Yes	-	-	Yes	Yes	-	Yes	-	-	-	-	-
DSC\$K_DTYPE_GC	= 29	Yes	_	_	Yes	Yes	-	Yes	_	_	_	-	-
† DSC\$K_DTYPE_HC	= 30	-	-	-	-	-	-	-	-	-	-	-	-
DSC\$K_DTYPE_FS	= 52	Yes	-	-	Yes	Yes	Yes	Yes	-	-	Yes	Yes	Yes
DSC\$K_DTYPE_FT	= 53	Yes	-	-	Yes	Yes	Yes	Yes	-	-	-	-	-
# DSC\$K_DTYPE_FSC	= 54	Yes	-	-	Yes	Yes	_	Yes	-	-	-	-	-
# DSC\$K_DTYPE_FTC	= 55	Yes	-	-	Yes	Yes	_	Yes	-	-	-	-	-
DSC\$K_DTYPE_FX	= 57	Yes	-	-	Yes	Yes	_	Yes	-	-	-	-	-
# DSC\$K_DTYPE_FXC	= 58	Yes	-	-	Yes	Yes	-	Yes	_	_	-	-	-

Yes	The calling standard allows this combination of class and data type.
-	The calling standard forbids the use of this combination of class and data type. Higher–level languages and their run–time support must conform to this restriction.
†	= VAX specific
+	= Alpha specific

ZK-4267-GE

Basic Calling Standard Conventions 18.9 Combinations of Descriptor Class and Data Type

Figure 18–10 String Data Types and Descriptor Classes

		DSC\$K_CLASS											
Data Type	Value	_S =1	_D =2	_V = 3	_A = 4	_P =5	_SD = 9	_NCA = 10	_VS = 11	_VSA = 12	_UBS = 13	_UBA = 14	_BFA = 191
DSC\$K_DTYPE_V	= 1	Yes	-	-	Yes	-	-	Yes	-	-	Yes	Yes	-
DSC\$K_DTYPE_T	= 14	Yes	Yes	-	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
DSC\$K_DTYPE_NU	= 15	Yes	-	-	-	-	Yes	Yes	-	-	-	-	-
DSC\$K_DTYPE_NL	= 16	Yes	-	-	-	-	Yes	Yes	-	-	-	-	-
DSC\$K_DTYPE_NLO	= 17	Yes	-	-	-	-	Yes	Yes	-	-	-	-	-
DSC\$K_DTYPE_NR	= 18	Yes	-	-	-	-	Yes	Yes	-	-	_	-	-
DSC\$K_DTYPE_NLR	= 19	Yes	-	-	-	-	Yes	Yes	-	-	-	-	-
DSC\$K_DTYPE_NZ	= 20	Yes	-	-	_	_	Yes	Yes	-	-	_	-	-
DSC\$K_DTYPE_P	= 21	Yes	-	ı	ı	-	Yes	Yes	ı	-	_	-	-
DSC\$K_DTYPE_VT	= 37	-	-	-	-	-	-	_	Yes	Yes	_	_	_
DSC\$K_DTYPE_VU	= 34	*	*	*	*	*	*	*	*	*	*	*	*

Yes	The calling standard allows this combination of class and data type.
*	No valid interpretation exists for this combination.
-	The calling standard forbids the use of this combination of class and data type. Higher-level languages and their run-time support must conform to this restriction.

ZK-4266-GE

Figure 18–11 Miscellaneous Data Types and Descriptor Classes

			DSC\$K_CLASS										
Data Type	Value	_S =1	_D =2	_V = 3	_A = 4	_P =5	_SD = 9	_NCA = 10	_VS = 11	_VSA = 12	_UBS = 13	_UBA = 14	_BFA = 191
DSC\$K_DTYPE_ZI	= 22	Yes	-	-	-	-	*	-		-	-	-	
DSC\$K_DTYPE_ZEM	= 23	Yes	-	-	-	-	*	-		-	-	_	
DSC\$K_DTYPE_DSC	= 3	-	-	-	Yes	-	*	Yes		-	-	-	
DSC\$K_DTYPE_BPV	= 32	Yes	-	-	-	_	*	Yes	_	_	_	_	_
DSC\$K_DTYPE_BLV	= 33	Yes	-	-	_	-	*	Yes		-	_	_	-

Yes	The calling standard allows this combination of class and data type.
*	No valid interpretation exists for this combination.
-	The calling standard forbids the use of this combination of class and data type. Higher–level languages and their run–time support must conform to this restriction.

ZK-4265-GE

Basic Calling Standard Conventions 18.10 Return of the Function Value

18.10 Return of the Function Value

A function is a routine that returns a single value to the calling routine. The function value represents the value of the expression in the return statement. As specified by the calling standard, a function value may be returned as an actual value in R0.

On VAX systems, if the actual function value returned is greater than 32 bits, then both R0 and R1 should be used.

On Alpha systems, if the actual function returned is a floating-point value, the floating-point value is returned either in F0 or in both F0 and F1.

A standard function must return its function value by one of the following mechanisms:

- Immediate value
- Reference
- Descriptor

These mechanisms are the standard return convention because they support the language-independent data types. For information about condition values returned in R0, see Section 18.11.

18.11 Return of the Condition Value

An OpenVMS system routine can indicate success or failure to the calling program by returning a condition value. In addition, an error condition to the calling program can return as a condition value in R0 or by error signaling.

A condition value in R0, also called a return status or completion code, is either a success (bit 0 = 1) value or an error condition (bit 0 = 0) value. In an error condition value, the low-order 3 bits specify the severity of the error (see Figure 18–12). Bits <27:16> contain the facility number, and bits <15:3> indicate the particular condition. Bits <31:28> are the control field. When the called procedure returns a condition value, the calling program can test R0 and choose a recovery path. A general guideline to follow when testing for success or failure is that all success codes have odd values and all error codes have even values.

Basic Calling Standard Conventions 18.11 Return of the Condition Value

Figure 18–12 Condition Value Format

ZK-1795-GE

When the completion code is signaled, the calling program must establish a handler to get control and take appropriate action. (See the OpenVMS Programming Concepts Manual or the OpenVMS Calling Standard for a description of signaling and condition handling and for more information about the condition value.)

Calling Run-Time Library Routines

The OpenVMS Run-Time Library is a set of language-independent routines that establish a common run-time environment for user programs. The procedures ensure correct operation of complex language features and help enforce consistent operations on data across languages.

The OpenVMS Calling Standard describes the mechanisms used by OpenVMS languages for invoking routines and passing data between them. In effect, this standard describes the interface between your program and the run-time library routines that your program calls. This chapter describes the basic methods for coding calls to run-time library routines from an OpenVMS common language.

19.1 Overview

When you call a run-time library routine from your program, you must furnish whatever arguments the routine requires. When the routine completes execution, in most cases it returns control to your program. If the routine returns a status code, your program should check the value of the code to determine whether or not the routine completed successfully. If the return status indicates an error, you may want to change the flow of execution of your program to handle the error before returning control to your program.

When you log in, the operating system creates a process that exists until you log out. When you run a program, the system activates an executable image in your process. This image consists of a set of user procedures.

From the run-time library's point of view, user procedures are procedures that exist outside the run-time library and that can call run-time library routines. When you write a program that calls a run-time library routine, the run-time library views your program as a user procedure. User procedures also can call other user procedures that are either supplied by Compaq or written by you. Because an OpenVMS native-mode language compiler program exists outside the run-time library, compiler-generated programs that call any run-time library routine are also defined as a set of user procedures.

The main program, or main procedure, is the first user procedure that the system calls after calling a number of initialization procedures. A user program consists of the main program and all of the other user procedures that it calls.

Figure 19–1 shows the calling relationships among a main program, other user procedures, library routines, and the operating system. In this figure, Call indicates that the calling procedures requested some information or action; Return indicates that the called procedure returned the information to the calling procedure or performed the action.

Operating Main Program User (User Procedure) Procedure System Call Return Library Procedúre -- Call RTL Call -[▼] Return Return Service Call Return

Figure 19-1 Calling the Run-Time Library

ZK-4262-GE

Although library routines can always call either other library routines or the operating system, they can call user procedures only in the following cases:

- When a user procedure establishes its own condition handler. For example, LIB\$SIGNAL operates by searching for and calling user procedures that have been established as condition handlers (see the OpenVMS RTL Library (LIB\$) *Manual* for more information).
- When a user procedure passes to a routine the address of another procedure that the library will call later. For example, when your program calls LIB\$SHOW_TIMER, you can pass the address of an action routine that LIB\$SHOW_TIMER will call to process timing statistics.

19.2 Call Instructions

Each run-time library routine requires a specific calling sequence. This calling sequence indicates the elements that you must include when calling the routine, and the order of those elements. The form of a calling sequence first specifies the type of call being made. A library routine can be invoked either by a CALL instruction or possibly by a JSB instruction (for VAX systems only) as follows:

- CALL Call procedure from a high-level language
- CALLS Call procedure with stack argument list instruction (VAX MACRO)
- CALLG Call procedure with general argument list instruction (VAX MACRO)
- JSB Jump to subroutine instruction (for VAX systems only)
- JSR Jump to subroutine instruction (MACRO-64)

On VAX systems, the following restrictions apply to the different types of calls:

- High-level languages do not differentiate between CALLS and CALLG. They use a CALL statement or a function reference to invoke a run-time library routine.
- VAX MACRO does not differentiate between functions and subroutines in its CALLS and CALLG instructions.
- Only VAX MACRO and BLISS programs on VAX systems can explicitly access the JSB entry points that are provided for some routines in the run-time library. You cannot write a program to access the JSB entry points directly from a high-level language.

19.2.1 Facility Prefix and Routine Name

Each routine is identified by a unique entry point name consisting of the facility prefix (for example, MTH\$) and the procedure name (for example, MTH\$SIN). Run-time library entry points follow the OpenVMS conventions for naming global symbols. A global entry point takes the following general form:

fac\$symbol

The elements that make up this format represent the following:

facA 2- or 3-character facility name A 1- to 27-character symbol symbol

The facility names are maintained in a systemwide Compaq registry. A unique, 12-bit facility number is assigned to each facility name for use in (1) condition value symbols, and (2) condition values in procedure return status codes, signaled conditions, and messages. The high-order bit of this number is 0 for facilities assigned by Compaq and 1 for those assigned by Application Project Services (APS) and customers. For further information, refer to the OpenVMS Calling Standard.

The run-time library facility names are as follows:

CVT\$ Convert routines DTK\$ **DECtalk** routines LIB\$ Library routines

Calling Run-Time Library Routines 19.2 Call Instructions

MTH\$	Mathematics routines
OTS\$	General-purpose routines
PPL\$	Parallel processing routines
SMG\$	Screen management routines
STR\$	String-handling routines

19.2.2 The RTL Call Entry

Arguments passed to a routine must be listed in your call entry in the order shown in the format section of the routine description. Each argument has four characteristics: OpenVMS usage, data type, access type, and passing mechanism. These characteristics are described in Chapter 17.

Some arguments are optional. Optional arguments are indicated by brackets in the routine descriptions. When your program invokes a run-time library routine using a CALL entry point, you can omit optional arguments at the end of the argument list. If the optional argument is not the last argument in the list, you must either pass a zero by value or use a comma to indicate the place of the omitted argument. Some languages, such as C, require that you pass zero by value for trailing optional arguments. See your language processor documentation for further information.

On VAX systems, the calling program passes an argument list of longwords to a called routine; each longword in the argument list specifies a single argument. Note that a 64-bit floating-point argument would count as 2 longword arguments in the list.

On Alpha systems, the calling program passes arguments in an argument item sequence; each quadword in the sequence specifies a single argument item. Note that the argument item sequence is formed using R16-21 or F16-21 (a register for each argument). The argument item sequence can have a mix of integer and floating-point items that use both register types but must not repeat the same number.

In the Alpha and VAX environments, the called routine interprets each argument using one of three standard passing mechanisms: by value, by reference, or by descriptor. For more information on arguments, see Sections 18.4 and 18.5.

Optional arguments apply only to the CALL entry points. For example, the call format for a procedure with two optional arguments is as follows:

```
LIB$GET INPUT get-str [,prompt-str] [,out-len]
```

A FORTRAN program could include any one of the following calls to this procedure:

```
INTEGER*4 STAT
STAT = LIB$GET INPUT (GET STR, PROMPT, LENGTH)
STAT = LIB$GET INPUT (GET STR, PROMPT)
STAT = LIB$GET INPUT (GET STR, PROMPT,)
STAT = LIB$GET INPUT (GET STR,,LENGTH)
STAT = LIB$GET INPUT (GET STR)
STAT = LIB$GET INPUT (GET STR,)
```

```
STAT = LIB$GET INPUT (GET STR, %VAL(0))
```

The following examples illustrate the standard mechanism for calling an external procedure, subroutine, or function in most high-level languages.

BASIC

```
CALL LIB$MOVTC(SRC, FILL, TABLE, DEST)
 STATUS = LIB$GET INPUT(STRING, 'NAME:')
BLISS
 LOCAL
 MSG DESC : BLOCK [8, BYTE];
 MSG DESC [DSC$B CLASS] = DSC$K CLASS S;
 MSG_DESC [DSC$B_DTYPE] = DSC$K_DTYPE_T;
 MSG_DESC [DSC$W_LENGTH] = 5;
 MSG DESC [DSC$A POINTER] = MSG;
 STATUS = LIB$PUT_OUTPUT(MSG_DESC);
C
#include <lib$routines.h>
#include <descrip.h>
 $DESCRIPTOR(name, "Name:");
 struct dsc$descriptor s string:
 status = lib$get input(&string, &name);
COBOL
 CALL LIB$MOVTC USING BY DESCRIPTOR
 FILL,
 TABLE,
 DEST,
 GIVING RET-STATUS.
FORTRAN
 CALL LIB$MOVTC(SRC, FILL, TABLE, DEST)
 STATUS = LIB$GET INPUT(STRING, 'NAME:')
Pascal
 RET STATUS := LIB$MOVTC (SRC, FILL, TABLE, DEST);
PL/I
 CALL LIB$MOVTC(SRC, FILL, TABLE, DEST);
 STATUS = LIB$GET INPUT(STRING, 'NAME:');
```

VAX MACRO

In VAX MACRO, a calling sequence takes one of three forms, as illustrated by the following examples:

```
CALLS
 #2,G^LIB$GET_INPUT
CALLG
 ARGLIST, G^LIB$GET VM
 G^MTH$SIN R4
JSB
```

As these examples show, high-level languages use different forms of the call statement. Each language's user guide gives specific information about calling the run-time library from that language.

Calling Run-Time Library Routines 19.2 Call Instructions

19.2.2.1 JSB Call Entries (VAX Only)

On VAX systems, JSB entry point names follow the naming conventions explained in Section 19.2.1, except that they include a suffix indicating the number of the highest register accessed or modified. This suffix helps ensure that the calling program and the called routine agree on the number of registers that the called routine is going to change.

The following example illustrates the VAX MACRO code that invokes the library routine MTH\$SIN R4 by means of a JSB instruction. As indicated in the JSB entry point name, this routine uses R0 through R4.

```
JSB G^MTH$SIN R4
 ;F floating sine uses R0 through R4
```

JSB entry points are available only to VAX MACRO and VAX BLISS programs. No VAX high-level language provides a mechanism for accessing JSB entry points.

19.2.3 Returns from an RTL Routine

On VAX systems, some run-time library routines return a function value. Typically on a VAX system, the return is in the form of a 32-bit value in register R0 or a 64-bit value in registers R0 and R1. In high-level languages, statuses or function return values in R0 appear as the function result. When a routine returns a function value in R0, it cannot also use R1 to return a status code. Therefore, such a procedure signals errors rather than returning a status. For more information, refer to the OpenVMS Calling Standard or the description of LIB\$SIGNAL in the OpenVMS RTL Library (LIB\$) Manual.

On Alpha systems, a standard function returns its function value in R0, F0, or F0 and F1. A function value of less than 64 bits returned by immediate value in R0 is zero-extended or sign-extended to a full quadword as required by the data type. Note that a floating function value is returned by immediate value in F0 or in F0 and F1.

19.2.3.1 Facility Return Status and Condition Value Symbols

Library return status and condition value symbols have the following general form:

fac\$ abcmnoxyz

The elements that make up this format represent the following:

facThe 2- or 3-letter facility symbol

The first 3 letters of the first word of the associated message abc

The first 3 letters of the next word mno

The first 3 letters of the third word, if any

Articles and prepositions are not considered significant words in this format. If a significant word is only two letters long, an underscore is used to fill out the third space. Some examples follow. Note that, in most facilities, the normal or success symbol is an exception to the convention described here.

SS\$ NORMAL Routine successfully completed LIB\$_INSVIRMEM Insufficient virtual memory

MTH\$ FLOOVEMAT Floating overflow in mathematics library procedure

Calling Run-Time Library Routines 19.2 Call Instructions

OTS\$_FATINTERR Fatal internal error in a language-independent

support procedure

LIB\$_SCRBUFOVF Screen buffer overflow

19.3 Calling a Library Procedure in VAX MACRO (VAX Only)

This section describes how to code MACRO calls to library routines using a CALLS, CALLG, or JSB instruction for VAX systems. The routine descriptions that appear later in this manual describe the entry points for each routine. You can use either a CALLS or a CALLG instruction to invoke a procedure with a CALL entry point. You must use a JSB instruction to invoke a procedure with a JSB entry point. All MACRO calls are explicitly defined.

19.3.1 VAX MACRO Calling Sequence

All run-time library routines have a CALL entry point. Some routines also have a JSB entry point. In MACRO, you invoke a CALL entry point with a CALLS or CALLG instruction. To access a JSB entry point, use a JSB instruction.

Arguments are passed to CALLS and CALLG entry points by a pointer to the argument list. The only difference between the CALLS and CALLG instructions is as follows:

- For CALLS, the calling procedure pushes the argument list onto the stack (in reverse order) before performing the call. The list is automatically removed from the stack upon return.
- For CALLG, the calling program specifies the address of the argument list, which can be anywhere in memory. This list remains in memory upon return.

Both of these instructions have the same effect on the called procedure.

JSB instructions execute faster than CALL instructions. They do not set up a new stack frame, do not change the enabling of hardware traps or faults, and do not preserve the contents of any registers before modifying them. For these reasons, you must be careful when invoking a JSB entry point in order to prevent the loss of information stored by the calling program.

Whichever type of call you use, the actual reference to the procedure entry point should use general-mode addressing (G[^]). This ensures that the linker and the image activator are able to locate the module within the shareable image.

In most cases, you have to tell a library routine where to find input values and store output values. You must select a data type for each argument when you code your program. Most routines accept and return 32-bit arguments.

For input arguments of byte, word, or longword values, you can supply a constant value, a variable name, or an expression in the run-time library routine call. If you supply a variable name for the argument, the data type of the variable must be as large as or larger than the data types that the called procedure requires. For example, if the called procedure expects a byte in the range 0 to 100, you can use a variable data type of a byte, word, or longword with a value between 0 and 100.

For each output argument, you must declare a variable of exactly the length required to avoid extraneous data. For example, if the called procedure returns a byte value to a word-length variable, the leftmost 8 bits of the variable <15:8> are not overwritten on output. Conversely, if a procedure returns a longword value to a word-length variable, it modifies variables in the next higher word.

19.3.2 VAX MACRO CALLS Instruction Example

Before executing a CALLS instruction, you must push the necessary arguments on the stack. Arguments are pushed in reverse order; the last argument listed in the calling sequence is pushed first. The following example shows how a MACRO program calls the procedure that allocates virtual memory in the program region for LIB\$GET_VM.

```
.PSECT DATA
 PIC, USR, CON, REL, GBL, NOSHR, NOEXE, RD, WRT, NOVEC
MEM:
 .LONG
 ; Longword to hold address of
 ; allocated memory
LEN:
 700
 ; Number of bytes to allocate
 .LONG
 CODE
 .PSECT
 PIC, USR, CON, REL, GBL, SHR, EXE, RD, NOWRT, NOVEC
 .ENTRY
 PROG, ^M<>
 MEM
 PUSHAL
 ; Push address of longword
 ; to receive address of block
 ; Push address of longword
 PUSHAL
 LEN
 ; containing number of bytes
 ; desired
 #2, G^LIB$GET VM
 CALLS
 ; Allocate memory
 BLBC
 ; Branch if memory not available
 R0, 1$
 RET
1$:
 PUSHL
 ; Signal the error
 #1, G^LIB$SIGNAL
 CALLS
 RET
 .END
 PROG
```

Because the stack grows toward location 0, arguments are pushed onto the stack in reverse order from the order shown in the general format for the routine. Thus, the base-address argument, here called START, is pushed first, and then the **number-bytes** argument, called LEN. Upon return from LIB\$GET_VM, the calling program tests the return status (ret-status), which is returned in R0 and branches to an appropriate error routine if an error occurred.

19.3.3 VAX MACRO CALLG Instruction Example

When you use the CALLG instruction, the arguments are set up in any location, and the call includes a reference to the argument list. The following example of a CALLG instruction is equivalent to the preceding CALLS example.

```
ARGLST:
 .LONG
 ; Argument list count
 .ADDRESS
 LEN
 ; Address of longword containing
 ; the number of bytes to allocate.
 ; Address of longword to receive
 .ADDRESS
 START
 ; the starting address of the
 ; virtual memory allocated.
T.EN:
 .LONG
 20
 ; Number of bytes to allocate
START: .BLKL
 1
 ; Starting address of the virtual
 ; memory.
 CALLG ARGLIST, G^LIB$GET VM ; Get virtual memory
 BLBC
 RO, ERROR ; Check for error
 BRB
 10$
```

Calling Run-Time Library Routines 19.3 Calling a Library Procedure in VAX MACRO (VAX Only)

19.3.4 VAX MACRO JSB Entry Points

A procedure's JSB entry point name indicates the highest numbered register that the procedure modifies. Thus, a procedure with a suffix Rn modifies registers R0 through Rn. (You should always assume that R0 and R1 are modified.) The calling program loads the arguments in the registers before the JSB instruction is executed.

A calling program must use a JSB instruction to invoke a run-time library routine by means of its JSB entry point. You pass arguments to a JSB entry point by placing them in registers in the following manner:

```
NUM:
 .FLOAT
 0.7853981
 ; Constant P1/4
 ; Set up input argument
 MOVF
 NUM, RO
 JSB
 G^MTH$SIN R4
 ; Call F floating sine procedure
 ; Return with value in RO
```

In this example, R4 in the entry point name indicates that MTH\$SIN R4 changes the contents of registers R0 through R4. The routine does not reference or change the contents of registers R5 through R11.

The entry mask of a calling procedure should specify all the registers to be saved if the procedure invokes a JSB routine. This step is necessary because a JSB procedure does not have an entry mask and thus has no way to specify registers to be saved or restored.

For example, consider program A calling procedure B by means of a CALL entry point.

- Procedure B modifies the contents of R2 through R6, so the contents of these registers are preserved at the time of the call.
- Procedure B then invokes procedure C by means of a JSB entry point.
- Procedure C modifies registers R0 through R7.
- When control returns to procedure B, R7 has been modified, but when procedure B passes control back to procedure A, it restores only R2 through R6. Thus, the contents of R7 are unpredictable, and program A does not execute as expected. Procedure B should be rewritten so that R2 through R7 are saved in procedure B's entry mask.

A similar problem occurs if the stack is unwound, because unwinding the stack restores the contents of registers for each stack frame as it removes the previous frame. Because a JSB entry point does not create a stack frame, the contents of the registers before the JSB instruction will not be restored unless they were saved in the entry mask of the calling program. You do this by naming the registers to be saved in the calling program's entry mask, so a stack unwind correctly restores all registers from the stack. In the following example, the function Y=PROC(A,B) returns the value Y, where Y=SIN(A)*SIN(B):

```
.ENTRY PROC, ^M <R2, R3, R4, R5>
 ; Save R2:R5
 ; R0 = A
MOVF
 @4(AP), R0
 ; R0 = SIN(A)
JSB
 G^MTH$SIN R4
 ; Copy result to register
MOVF
 R0 , R5
 ; not modified by MTH$SIN
MOVF
 @8(AP) , R0
 ; R0 = B
 ; R0 = SIN(B)
JSB
 G^MTH$SIN R4
MULF
 R5 , R0
 ; R0 = SIN(A)SIN(B)
RET
 ; Return
```

Calling Run-Time Library Routines 19.3 Calling a Library Procedure in VAX MACRO (VAX Only)

19.3.5 Return Status

Your VAX MACRO program can test for errors by examining segments of the 32-bit status code returned by a run-time library routine.

To test for errors, check for a zero in bit 0 using a Branch on Low Bit Set (BLBS) or Branch on Low Bit Clear (BLBC) instruction.

To test for a particular condition value, compare the 32 bits of the return status with the appropriate return status symbol using a Compare Long (CMPL) instruction or the run-time library routine LIB\$MATCH_COND.

There are three ways to define a symbol for the condition value returned by a run-time library routine so that you can compare the value in R0 with a particular error code:

- Using the .EXTRN symbol directive. This causes the assembler to generate an external symbol declaration.
- Using the \$facDEF macro call. Calling the \$LIBDEF macro, for example, causes the assembler to define all LIB\$ condition values.
- By default. The assembler automatically declares the condition value as an external symbol that is defined as a global symbol in the run-time library.

The following example asks for the user's name. It then calls the run-time library routine LIB\$GET_INPUT to read the user's response from the terminal. If the string returned is longer than 30 characters (the space allocated to receive the name), LIB\$GET_INPUT returns in R0 the condition value equivalent to the error LIB\$_INPSTRTRU, 'input string truncated.' This value is defined as a global symbol by default. The example then checks for the specific error by comparing LIB\$_INPSTRTRU with the contents of R0. If LIB\$_INPSTRTRU is the error returned, the program considers that the routine executed successfully. If any other error occurs, the program handles it as a true error.

```
$SSDEF
 ; Define SS$ symbols
 $DSCDEF
 ; Define DSC$ symbols
 .PSECT
 $DATA
PROMPT D:
 PROMPT LEN
BYTE DSC$K DTYPE T
BYTE DSC$K CLASS S
ADDRESS PROMPT
 ; Descriptor for prompt
 ; Length field
 ; Type field is text
 ; Class field is string
 ; Address
 ; String descriptor
PROMPT: .ASCII /NAME: /
PROMPT LEN = \cdot - PROMPT
 ; Calculate length of
 ; string
STR LEN = 30
 ; Use 30-byte string
 ; Input string descriptor
STRING D:
 .WORD STR LEN
 ; Length field
 .BYTE DSC$K_DTYPE_T
.BYTE DSC$K_CLASS_S
 ; Type field in text
 ; Class field is string
 ; Address
 .ADDRESS STR AREA
STR AREA: .BLKB STR LEN
 ; Area to receive string
 .PSECT $CODE
 .ENTRY START , ^M<>
 ; Push address of prompt
 PUSHAQ PROMPT D
 ; descriptor
 PUSHAQ STRING D
 ; Push address of string
 ; descriptor
```

Calling Run-Time Library Routines 19.3 Calling a Library Procedure in VAX MACRO (VAX Only)

```
CALLS
 #2 , G^LIB$GET INPUT
 ; Get input string
 BLBS
 R0 , 10$
 ; Check for success
 ; Error: Was it
 CMPL
 RO , #LIB$ INPSTRTRU
 ; truncated string?
 BEQL
 10$
 ; No, more serious error
 PUSHL
 R0
 #1 , G^LIB$SIGNAL
 CALLS
10$:
 ; Success, or name too
 MOVL
 #SS$ NORMAL , RO
 ; long
 RET
 . END
 START
```

19.3.6 Function Return Values in VAX MACRO

Function values are generally returned in R0 (32-bit values) or R0 and R1 (64-bit values). A MACRO program can access a function value by referencing R0 or R0 and R1 directly. For functions that return a string, the address of the string or the address of its descriptor is returned in R0. If a function needs to return a value larger than 64 bits, it must return the value by using an output argument.

Note the following exceptions to these rules:

- JSB entry points in the MTH\$ facility return H_floating values in R0 through
- One routine, MTH\$SINCOS, returns two function values: the sine and the cosine of an angle. Depending on the data type of the function values, the function values are returned in the following registers:

F_floating	R0 and R1
D_floating	${ m R0}$ through ${ m R3}$
G_floating	${ m R0}$ through ${ m R3}$
H_floating	R0 through R7

As in the case of output arguments, a variable declared to receive the function values must be the same length as the value.

19.4 Calling a Library Routine in BLISS

This section describes how to code BLISS calls to library routines. A called routine can return only one of the following:

- No value.
- A function value (typically, an integer or floating point number). For example, MTH\$SIN returns its result as an F floating value in R0 on VAX systems or F0 on Alpha systems.
 - On Alpha processors, BLISS cannot access floating point registers.
- A return status (typically, a 32-bit condition value) indicating that the routine has either executed successfully or failed. For example, LIB\$GET INPUT returns a return status in R0. If the routine executes successfully, it returns SS\$_NORMAL; if not, it returns one of several possible error condition values. BLISS treats the return status like any other value.

Calling Run-Time Library Routines 19.4 Calling a Library Routine in BLISS

19.4.1 BLISS Calling Sequence

Scalar arguments are usually passed to run-time library routines by reference. Thus, when a BLISS program passes a variable, the variable appears with no preceding period in the procedure-call actual argument list. A constant value can be easily passed by using the %REF built-in function.

The following example shows how a BLISS program calls LIB\$PUT_OUTPUT. This routine writes a record at the user's terminal.

```
MODULE SHOWTIME(IDENT='1-1' %TITLE'Print time', MAIN=TIMEOUT)=
BEGIN
LIBRARY 'SYS$LIBRARY:STARLET'; ! Defines system services, etc.
MACRO
 DESC[]=%CHARCOUNT(%REMAINING), ! VAX string descriptor
 UPLIT BYTE(%REMAINING) %; ! definition
BTND
 FMTDESC=UPLIT( DESC('At the tone, the time will be ',
 %CHAR(7), '!%T'));
EXTERNAL ROUTINE
 LIB$PUT OUTPUT: ADDRESSING MODE(GENERAL);
ROUTINE TIMEOUT
 BEGIN
 LOCAL
 ! 64-bit system time
 TIMEBUF: VECTOR[2],
 MSGBUF: VECTOR[80,BYTE], ! Output message buffer
 MSGDESC: BLOCK[8,BYTE], ! Descriptor for message buffer
 RSLT: WORD;
 ! Length of result string
! Initialize the fields of the string descriptor.
! -
 MSGDESC[DSC$B CLASS]=DSC$K CLASS S;
 MSGDESC[DSC$B DTYPE] = DSC$K DTYPE T;
 MSGDESC[DSC$W LENGTH]=80;
 MSGDESC[DSC$A POINTER]=MSGBUF[0]
 $GETTIM(TIMADR=TIMEBUF);
 ! Get time as 64-bit integer
 ! Format descriptor
! Output length (only a word!)
 $FAOL(CTRSTR=FMTDESC,
 OUTLEN=RSLT,
 OUTBUF=MSGDESC,
 ! Output buffer desc.
 PRMLST= %REF(TIMEBUF));
 ! Address of 64-bit
 ! time block
 MSGDESC [DSC$W LENGTH] = .RSLT; ! Modify output desc. RETURN (LIB$PUT OUTPUT(MSGDESC); ! Return status
 END;
END
ELUDOM
```

19.4.2 Accessing a Return Status in BLISS

BLISS accesses a function return value or condition value returned in R0 as follows:

```
STATUS = LIB$PUT OUTPUT(MSG DESC);
IF NOT .STATUS THEN LIB$STOP(.STATUS);
```

19.4.3 Calling JSB Entry Points from BLISS

Many of the library mathematics routines have JSB entry points. You can invoke these routines efficiently from a BLISS procedure using LINKAGE and EXTERNAL ROUTINE declarations, as in the following example:

```
! Example of using JSB linkage
MODULE JSB LINK (MAIN = MATH JSB,
 ID\overline{E}NT = '1-001'
 ADDRESSING MODE(EXTERNAL = GENERAL)) =
BEGIN
LINKAGE
 LINK MATH R4 = JSB (REGISTER = 0; ! input reg
 REGISTER = 0): ! output reg
 NOPRESERVE (0,1,2,3,4)
 NOTUSED (5,6,7,8,9,10,11);
EXTERNAL ROUTINE
 MTH$SIND R4 : LINK MATH R4;
FORWARD ROUTINE
 MATH JSB;
LIBRARY 'SYS$LIBRARY:STARLET.L32';
ROUTINE MATH JSB =
 ! Routine
 BEGIN
 LOCAL
 INPUT VALUE: INITIAL (%E'30.0'),
 SIN VALUE;
! Get the sine of single floating 30 degrees. The input, 30 degrees,
! is passed in RO, and the answer, is returned in RO. Registers
! 0 to 4 are modified by MTH$SIND R4.
 MTH$SIND_R4 (.INPUT_VALUE ; SIN_VALUE);
 RETURN SS$ NORMAL;
 ! End of routine
 END;
 ! End of module JSB LINK
END
ELUDOM
```

Calling System Services

The OpenVMS operating system kernel has many services that are made available to application and system programs for use at run time. These system services are procedures that the OpenVMS operating system uses to control resources available to processes; to provide for communication among processes; and to perform basic operating system functions, such as the coordination of input/output operations. The *OpenVMS Programming Concepts Manual* defines these functions further.

This chapter describes the basic methods and conventions for coding calls to system services from OpenVMS high-level languages or from an assembly language.

For more information about using the system services that support 64-bit addressing and to see example programs that demonstrate the use of these services, refer to Chapter 11.

20.1 Overview

System services are called by using the conventions of the *OpenVMS Calling Standard*. The programming languages that generate VAX or Alpha native mode instructions provide mechanisms for specifying the procedure calls.

When you call a system service from your program, you must furnish whatever arguments the routine requires. When the system service procedure completes execution, in most cases it returns control to your program. If the service returns a status code, your program should check the value of the code to determine whether or not the service completed successfully. If the return status indicates an error, you may want to change the flow of execution of your program to handle the error before returning control to your program.

When you write a program that calls a system service in the OpenVMS operating system, the operating system views your program as a user procedure. User procedures also can call other user procedures that are either supplied by Compaq or written by you. Because an OpenVMS native-mode language compiler program exists outside the operating system, compiler generated programs calling any system service are also defined as a set of user procedures.

If you program in a high-level language, refer to Chapter 21 for information about the SYS\$LIBRARY:SYS\$LIB_C.TLB file, which is an OpenVMS Alpha library of C header files.

For VAX MACRO, system service macros generate argument lists and CALL instructions to call system services. These macros are located in the system library (see SYS\$LIBRARY:STARLET.MLB). When you assemble a source program, this library is searched automatically for unresolved references. (See Appendix A for further details.) Similar macros are available for VAX BLISS and are located in SYS\$LIBRARY:STARLET.REQ.

20.2 Preserving System Integrity

As described in the OpenVMS Programming Concepts Manual and the OpenVMS System Services Reference Manual, many system services are available and suitable for application programs, but the use of some of these powerful services must be restricted to protect the performance of the system and the integrity of user processes.

For example, because the creation of permanent mailboxes uses system dynamic memory, the unrestricted use of permanent mailboxes could decrease the amount of memory available to other users. Therefore, the ability to create permanent mailboxes is controlled: a user must be specifically assigned the privilege to use the Create Mailbox (SYS\$CREMBX) system service to create a permanent mailbox.

The various controls and restrictions applied to system service usage are described in this chapter. The Description section of each system service in the OpenVMS System Services Reference Manual lists any privileges and quotas necessary to use the service.

20.2.1 User Privileges

The system manager, who maintains the user authorization file for the system, grants privileges for access to the protected system services. The user authorization file contains, in addition to profile information about each user, a list of specific user privileges and resource quotas.

When you log in to the system, the privileges and quotas assigned to you are associated with the process created on your behalf. These privileges and quotas are applied to every image the process executes.

When an image issues a call to a system service that is protected by privilege, the privilege list is checked. If you have the specific privilege required, the image is allowed to execute the system service; otherwise, a condition value indicating an error is returned.

For a list of privileges, see the description of the Create Process (\$CREPRC) system service in the OpenVMS System Services Reference Manual.

20.2.2 Resource Quotas

Many system services require certain system resources for execution. These resources include system dynamic memory and process quotas for I/O operations. When a system service that uses a resource controlled by a quota is called, the process's quota for that resource is checked. If the process has exceeded its quota, or if it has no quota allotment, an error condition value may be returned.

20.2.3 Access Modes

A process can execute at any one of four access modes: user, supervisor, executive, or kernel. The access modes determine a process's ability to access pages of virtual memory. Each page has a protection code associated with it, specifying the type of access—read, write, or no access—allowed for each mode.

For the most part, user-written programs execute in user mode; system programs executing at the user's request (system services, for example) may execute at one of the other three, more privileged access modes.

In some system service calls, the access mode of the caller is checked. For example, when a process tries to cancel timer requests, it can cancel only those requests that were issued from the same or less privileged access modes. For example, a process executing in user mode cannot cancel a timer request made from supervisor, executive, or kernel mode.

Note that many system services use access modes to protect system resources, and thus employ a special convention for interpreting access mode arguments. You can specify an access mode using a numeric value or a symbolic name. Table 20-1 shows the access modes and their numeric values, symbolic names, and privilege ranks.

Table 20-1 OpenVMS System Access Modes

Access Mode	Numeric Value	Symbolic Name	Privilege Rank
Kernel	0	PSL\$C_KERNEL	Highest
Executive	1	$PSL\C_EXEC$	
Supervisor	2	PSL\$C_SUPER	
User	3	PSL\$C_USER	Lowest

The symbolic names are defined by the symbolic definition macro SYS\$PSLDEF.

System services that permit an access mode argument allow callers to specify only an access mode of equal or lesser privilege than the access mode from which the service was called. If the specified access mode is more privileged than the access mode from which the service was called, the less privileged access mode is always used.

To determine the mode to use, the operating system compares the specified access mode with the access mode from which the service was called. Because this operation results in an access mode with a higher numeric value (when the access mode of the caller is different from the specified access mode), the access mode is said to be **maximized**.

Because much of the code you write executes in user mode, you can omit the access mode argument. The argument value defaults to 0 (kernel mode), and when this value is compared with the value of the current execution mode (3, user mode), the higher value (3) is used.

20.3 System Service Call Entry

The Format section of each system service description in the OpenVMS System Services Reference Manual indicates the positional dependencies and keyword names of each argument, as shown in the following format:

\$SERVICE arga ,argb ,argc ,argd

This format indicates that the macro name of the service is \$SERVICE and that it requires four arguments, ordered as shown and with keyword names arga, argb, argc, and argd.

Arguments passed to a service must be listed in your call entry in the order shown in the Format section of the service description. Each argument has four characteristics: OpenVMS usage, data type, access type, and passing mechanism. These characteristics are described in Chapter 17.

Calling System Services 20.3 System Service Call Entry

The OpenVMS Alpha SYS\$LIBRARY:SYS\$LIB_C.TLB file contains C function prototypes for system services. These prototypes are documented in *OpenVMS* System Services Reference Manual: A-GETUAI and and OpenVMS System Services Reference Manual: GETUTC-Z. For each prototype, the manuals provide the correct syntax (which shows the arguments the function accepts in the order in which it expects them), a description of each argument, and the type of data returned by the function.

Some arguments are optional. Optional arguments are indicated by brackets in the service descriptions. When your program invokes a system service by using a CALL entry point, you can omit optional arguments at the end of the argument list. If the optional argument is not the last argument in the list, you must either pass a zero by value or use a comma to indicate the place of the omitted argument. Some languages, such as C, require that you pass a zero by value for all trailing optional arguments. See your language processor documentation for further information.

In the call statement of a high-level language program, you must prefix the macro function service name with SYS (the system service facility prefix). For example, the call statement in a C program procedure that calls the SYS\$GETDVI system service with four arguments is as follows:

return status = sys\$getdvi(event flagnum, channel, &devnam, &item list,0,0,0);

Note that in C, you must not omit the optional trailing arguments and should pass a zero by value for these unused parameters. See your language processor documentation for further information.

The OpenVMS System Services Reference Manual provides a description of each service that indicates how each argument is to be passed. Phrases such as "an address" and "address of a character string descriptor" identify reference and descriptor arguments, respectively. Terms like "Boolean value," "number," "value," or "mask" indicate an argument that is passed by value.

In the Alpha and VAX environments, the called routine interprets each argument using one of three standard passing mechanisms: by value, by reference, or by descriptor.

On VAX systems, the calling program passes an argument list of longwords to a called service; each longword in the argument list specifies a single argument.

On Alpha systems, the calling program passes arguments in an argument item sequence; each quadword in the sequence specifies a single argument item. Note that the argument item sequence is formed using R16-R21 or F16-F21 (a register for each argument).

For more detailed information on arguments lists and passing mechanisms, see Sections 18.4 and 18.5.

Some services also require service-specific data structures that either indicate functions to be performed or hold information to be returned. The OpenVMS System Services Reference Manual includes descriptions of these service-specific data structures. You can use this information and information from your programming language manuals to define such service-specific item lists.

20.4 System Service Completion

When a system service completes, control is returned to your program. You can specify how and when control is returned to your program by choosing synchronous or asynchronous forms of system services and by enabling process execution modes.

The following sections describe:

- When synchronous system services return control to your program
- When asynchronous system services return control to your program
- How you can synchronize the completion of asynchronous system services
- How control is returned to your program when special process execution modes are enabled

20.4.1 Asynchronous and Synchronous System Services

You can execute a number of system services either asynchronously or synchronously (such as, SYS\$GETJPI and SYS\$GETJPIW or SYS\$ENQ and SYS\$ENQW). The W at the end of the system service name indicates the synchronous version of the system service.

The asynchronous version of a system service queues a request and returns control to your program. You can perform operations while the system service executes; however, you should not attempt to access information returned by the service until you check for the system service completion.

Typically, you pass to an asynchronous system service an event flag and an I/O status block or a lock status block. When the system service completes, it sets the event flag and places the final status of the request in the status block. You use the SYS\$SYNCH system service to ensure that the system service has completed. You pass SYS\$SYNCH the event flag and the status block that you passed to the asynchronous system service; SYS\$SYNCH waits for the event flag to be set, then ensures that the system service (rather than some other program) sets the event flag by checking the status block. If the status block is still zero, SYS\$SYNCH waits until the status block is filled.

The synchronous version of a system service acts exactly as if you had used the asynchronous version followed immediately by a call to SYS\$SYNCH. If you omit the **efn** argument, the service uses event flag number 0 whether you use the synchronous or asynchronous version of a system service.

Example 20–1 illustrates the use of the SYS\$SYNCH system service to check the completion status of the asynchronous service SYS\$GETJPI.

Example 20-1 Example of SYS\$SYNCH System Service in FORTRAN

```
! Data structure for SYS$GETJPI
INTEGER*4 STATUS,
 FLAG,
 PID VALUE
! I/O status block
INTEGER*2 JPISTATUS,
 LEN
INTEGER*4 ZERO /0/
COMMON /IO BLOCK/ JPISTATUS,
 LEN,
2
 ZERO
! Call SYS$GETJPI and wait for information
STATUS = LIB$GET EF (FLAG)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL(STATUS))
STATUS = SYS$GETJPI (%VAL(FLAG),
 PID VALUE,
2
2
 NAME BUF LEN,
2
 JPISTATUS,
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL(STATUS))
STATUS = SYS$SYNCH (%VAL(FLAG),
2
 JPISTATUS)
IF (.NOT. JPISTATUS) THEN
  CALL LIB$SIGNAL (%VAL(JPISTATUS))
END IF
END
```

20.4.2 System Service Resource Wait Mode

Normally, when a system service is called and a required resource is not available, the process is placed in a wait state until the resource becomes available. Then the service completes execution. This mode is called resource wait mode.

In a real-time environment, however, it may not be practical or desirable for a program to wait. In these cases, you can choose to disable resource wait mode so that when a required resource is unavailable, control returns immediately to the calling program with an error condition value. You can disable (and reenable) resource wait mode with the Set Resource Wait Mode (SYS\$SETRWM) system service.

If resource wait mode is disabled, it remains disabled until it is explicitly reenabled or until your process is deleted. For example, if your program has disabled resource wait mode and has exited to the DCL prompt, subsequent programs or utilities invoked by this process continue to run with resource wait mode disabled and might not perform properly because they are not prepared to handle a failure to obtain a resource. In this case, you should reenable the wait mode before your program exits to the DCL prompt.

Calling System Services 20.4 System Service Completion

How a program responds to the unavailability of a resource depends primarily on the application and the particular service being called. In some instances, the program may be able to continue execution and retry the service call later. In other instances, it may be necessary for the program to wait for the resource and the system service to complete.

20.4.3 Condition Values Returned from System Services

When a service returns control to your program, it places a return status value in the general register R0. The value in the low-order word indicates either that the service completed successfully or that some specific error prevented the service from performing some or all of its functions. After each call to a system service, you must check whether it completed successfully. You can also test for specific errors in the condition value.

Depending on your specific needs, you can test just the low-order bit, the loworder 3 bits, or the entire condition value, as follows:

- The low-order bit indicates successful (1) or unsuccessful (0) completion of the service.
- The low-order 3 bits, taken together, represent the severity of the error. Table 20–2 lists the possible severity code values returned.
 - For VAX MACRO, the symbolic definition macro SYS\$STSDEF defines the symbolic names. For the C programming language, the SSDEF, H file defines the symbolic names.
- The remaining bits (bits 3 through 31) classify the particular return condition and the operating system component that issued the condition value. For system service return status values, the high-order word (bits 16 through 31) contains zeros.

Table 20–2 Severity Codes of Condition Value Returned

Value	Meaning	Symbolic Name
0	Warning	STS\$K_WARNING
1	Success	STS\$K_SUCCESS
2	Error	STS\$K_ERROR
3	Informational	STS\$K_INFO
4	Severe or fatal error	STS\$K_SEVERR
5–7	Reserved	

Each numeric condition value has a unique symbolic name in the following format:

SS\$ code

where *code* is a mnemonic describing the return condition.

For example, the following symbol usually indicates a successful return:

SS\$ NORMAL

An example of an error return condition value is as follows:

SS\$_ACCVIO

Calling System Services 20.4 System Service Completion

This condition value indicates that an access violation occurred because a service could not read an input field or write an output field.

The symbolic definitions for condition values are included in the default system library SYS\$LIBRARY:STARLET.OLB. You can obtain a listing of these symbolic codes at assembly time by invoking the system macro SYS\$SSDEF. To check return conditions, use the symbolic names for system condition values.

The OpenVMS operating system does not automatically handle system service failure or warning conditions; you must test for them and handle them yourself. This contrasts with the operating system's handling of exception conditions detected by the hardware or software; the system handles these exceptions by default, although you can intervene in or override the default handling by declaring a condition handler.

20.4.4 Testing the Condition Value

Each language provides some mechanism for testing the return status. Often you need only check the low-order bit, such as by a test for TRUE (success or informational return) or FALSE (error or warning return). Condition values that are returned by system services can provide information and whether the service completed successfully. The condition value that usually indicates success is SS\$_NORMAL, but others are defined. For example, the condition value SS\$_ BUFFEROVF, which is returned when a character string returned by a service is longer than the buffer provided to receive it, is a success code. This condition value, however, gives the program additional information.

Warning returns and some error returns indicate that the service performed some, but not all, of the requested function.

The possible condition values that each service can return are described with the individual service descriptions in the OpenVMS System Services Reference Manual. When you write calls to system services, read the descriptions of the return condition values to determine whether you want the program to check for particular return conditions.

To check the entire value for a specific return condition, each language provides a way for your program to determine the values associated with specific symbolically defined codes. You should always use these symbolic names when you write tests for specific conditions.

For information about how to test for these codes, see the user's guide for your programming language.

20.4.5 Special Condition Values Using Symbolic Codes

Individual services have symbolic codes for special return conditions, argument list offsets, identifiers, and flags associated with these services. For example, the Create Process (SYS\$CREPRC) system service (which is used to create a subprocess or a detached process) has symbolic codes associated with the various privileges and quotas you can grant to the created process.

The SYS\$LIBRARY:SYS\$LIB C.TLB file contains the C header files for OpenVMS Alpha C data structures and definitions. For more information about SYS\$LIBRARY:SYS\$LIB_C.TLB, refer to Chapter 21.

The default system macro library, STARLET.MLB, contains the macro definitions for most system symbols. When you assemble a source program that calls any of these macros, the assembler automatically searches STARLET.MLB for the macro definitions. Each symbol name has a numeric value.

Calling System Services 20.4 System Service Completion

If your language has a method of obtaining values for these symbols, this method is explained in the user's guide.

If your language does not have such a method, you can do the following:

- 1. Write a short VAX MACRO program containing the desired macros.
- 2. Assemble or compile the program and generate a listing. Using the listing, find the desired symbols and their hexadecimal values.
- 3. Define each symbol with its value within your source program.

For example, to use the Get Job/Process Information (\$GETJPI) system service to find out the accumulated CPU time (in 10-millisecond ticks) for a specified process, you must obtain the value associated with the item identifier JPI\$_ CPUTIM. You can do this in the following way:

1. Create the following three-line VAX MACRO program (named JPIDEF.MAR here; you can choose any name you want):

```
.TITLE JPIDEF "Obtain values for $JPIDEF" 
$JPIDEF GLOBAL ; These MUST be UPPERCASE 
.END
```

2. Assemble and link the program to create the file JPIDEF.MAP as follows:

```
$ MACRO JPIDEF
$ LINK/NOEXE/MAP/FULL JPIDEF
%LINK-W-USRTFR, image NL:[].EXE; has no user transfer address
```

The file JPIDEF.MAP contains the symbols defined by \$JPIDEF listed both alphabetically and numerically.

To compile the program to create the JPIDEF.MAP, enter the following:

```
$ MACRO/MIGRATION JPIDEF
$ LINK/NOEXE/MAP/FULL JPIDEF
%LINK-W-USRTFR, image NL:[].EXE; has no user transfer address
```

3. Find the value of JPI\$ CPUTIM and define the symbol in your program.

20.4.6 Testing the Return Condition Value for Assembly Languages

To check for successful completion after a system service call, the program can test the low-order bit of R0 and branch to an error-checking routine if this bit is not set, as follows:

```
BLBC RO, errlabel ; Error if low bit clear
```

Programs should not test for success by comparing the return status to SS\$_ NORMAL. A future release of OpenVMS may add new, alternate success codes to an existing service, causing programs that test for SS\$_NORMAL to fail.

The error-checking routine may check for specific values or for specific severity levels. For example, the following VAX MACRO instruction checks for an illegal event flag number error condition:

```
CMPL #SS$ ILLEFC,R0 ; Is event flag number illegal?
```

Note that return condition values are always longword values; however, all system services always return the same value in the high-order word of all condition values returned in R0.

20.4.7 System Messages Generated by Condition Values

When you execute a program with the DCL command RUN, the command interpreter uses the contents of R0 to issue a descriptive message if the program completes with an unsuccessful status.

The following VAX MACRO code fragment shows a simple error-checking procedure in a main program:

```
$READEF S -
 EFN=#64, -
 STATE=TEST
 BSBW
 ERROR
ERROR:
 BLBC
 R0,10$
 ; Check register 0
 RSB
 ; Success, return
10$:
 ; Exit with R0 status
```

After a system service call, the BSBW instruction branches to the subroutine ERROR. The subroutine checks the low-order bit in register 0 and, if the bit is clear, branches to a RET instruction that causes the program to exit with the status of R0 preserved. Otherwise, the subroutine issues an RSB instruction to return to the main program.

If the event flag cluster requested in this call to \$READEF is not currently available to the process, the program exits and the command interpreter displays the following message:

%SYSTEM-F-UNASEFC, unassociated event flag cluster

The keyword UNASEFC in the message corresponds to the condition value SS\$_UNASEFC.

The following three severe errors generated by the calls, not the services, can be returned from calls to system services:

Error	Meaning
SS\$_ACCVIO	The argument list cannot be read by the caller (using the \$name_G macro), and the service is not called.
	This meaning of SS\$_ACCVIO is different from its meaning for individual services. When SS\$_ACCVIO is returned from individual services, the service is called, but one or more arguments to the service cannot be read or written by the caller.
SS\$_INSFARG	Not enough arguments were supplied to the service.
SS\$_ILLSER	An illegal system service was called.

20.5 Program Examples with System Service Calls

This section provides code examples that illustrate the use of a system service call in the following programming languages:

```
Ada — Example 20–2
BASIC — Example 20–3
BLISS — Example 20–4
C — Example 20–5
COBOL — Example 20–6
FORTRAN — Example 20–7
Pascal — Example 20–8
VAX MACRO — Example 20–9
```

Example 20–2 System Service Call in Ada

```
with SYSTEM, TEXT IO, STARLET, CONDITION HANDLING; 1
procedure ORION is
 -- Declare variables to hold equivalence name and length
 EQUIV NAME: STRING (1..255); 2
 pragma VOLATILE (EQUIV NAME);
 NAME LENGTH: SYSTEM.UNSIGNED WORD;
 pragma VOLATILE (NAME LENGTH);
 -- Declare itemlist and fill in entries.
 ITEM LIST: STARLET.ITEM LIST 3 TYPE (1..2) := 3
 (ITEM CODE => STARLET.LNM STRING,
 => EOUIV NAME'LENGTH,
 BUF ADDRESS => EQUIV NAME'ADDRESS,
 RET ADDRESS => NAME LENGTH'ADDRESS),
 (ITEM\_CODE => 0,
 => 0,
 BUF_LEN
 BUF ADDRESS => SYSTEM.ADDRESS ZERO,
 RET ADDRESS => SYSTEM.ADDRESS ZERO));
 STATUS: CONDITION HANDLING.COND VALUE TYPE; 5
begin
 -- Translate the logical name
 STARLET.TRNLNM (
 STATUS => STATUS,
 TABNAM => "LNM$FILE DEV",
 LOGNAM => "CYGNUS",
 ITMLST => ITEM_LIST);
 -- Display name if success, else signal error
 if not CONDITION HANDLING.SUCCESS (STATUS) then
 CONDITION HANDLING.SIGNAL (STATUS);
 TEXT IO.PUT ("CYGNUS translates to """);
 TEXT IO.PUT (EQUIV NAME (1..INTEGER(NAME LENGTH)));
 TEXT IO. PUT LINE ("""");
end ORION;
```

Calling System Services 20.5 Program Examples with System Service Calls

Ada Notes

- The with clause names the predefined packages of declarations used in this program. SYSTEM and TEXT_IO are standard Ada packages; STARLET defines the OpenVMS system service routines, data types, and constants; and CONDITION HANDLING defines error-handling facilities.
- 2 Enough space is allocated to EQUIV_NAME to hold the longest possible logical name. NAME_LENGTH will receive the actual length of the translated logical name. The VOLATILE pragma is required for variables that will be modified by means other than an assignment statement or being an output parameter to a routine call.
- **3** ITEM_LIST_3_TYPE is a predeclared type in package STARLET that defines the OpenVMS three-longword item list structure.
- **1** The dollar-sign character is not valid in Ada identifiers; package STARLET defines the *fac*\$ names by removing the dollar sign.
- **6** COND_VALUE_TYPE is a predeclared type in package CONDITION_HANDLING that is used for return status values.
- **6** System services are defined in package STARLET using names that omit the prefix SYS\$. The passing mechanisms are specified in the routine declaration in STARLET, so they need not be specified here.
- In this example, any failure status from the SYS\$TRNLNM service is signaled as an error. Other means of error recovery are possible; see your Ada language documentation for more details.

Calling System Services 20.5 Program Examples with System Service Calls

Example 20-3 System Service Call in BASIC

```
10 SUB ORION
 ! Subprogram ORION
 OPTION TYPE=EXPLICIT
 ! Require declaration of all
 ! symbols
 EXTERNAL LONG FUNCTION SYS$TRNLNM ! Declare the system service
 EXTERNAL WORD CONSTANT LNM$ STRING ! The request code that
 ! we will use
 WORD NAMLEN, 2 ! Word to receive length ! Longword to receive status
 DECLARE WORD NAMLEN,
 COMMON (BUF) STRING NAME STRING = 255
 RECORD ITEM LIST
 ! Define item
 ! descriptor structure
 WORD BUFFER_LENGTH
 ! The buffer length
 WORD DOFFER_ADDRESS
LONG BUFFER_ADDRESS
LONG RETURN_LENGTH_ADDRESS
! The buffer address
! The address of the return len
! word
! word
 ! word
! The terminator
 END RECORD ITEM LIST
 ! End of structure definition
 DECLARE ITEM LIST ITEMS
 ! Declare an item list
 ITEMS::BUFFER LENGTH = 255% ! Initialize the item list
 ITEMS::ITEM = LNM$ STRING
 ITEMS::BUFFER ADDRESS = LOC( NAME STRING )
 ITEMS::RETURN LENGTH ADDRESS = LOC ( NAMLEN )
 ITEMS::TERMINATOR = \overline{0}
 SYS STATUS = SYS$TRNLNM( , 'LNM$FILE DEV', 'CYGNUS',, ITEMS) 5
 IF (SYS STATUS AND 1\%) = 0\% 6
 THEN
 ! Error path
 ELSE
 ! Success path
 END IF
 END SUB
```

BASIC Notes

- **1** The SUB statement defines the routine and its entry mask.
- **2** The DECLARE WORD NAMLEN declaration reserves a 16-bit word for the output value.
- **3** The COMMON (BUF) STRING NAME_STRING = 255 declaration allocates 255 bytes for the output data in a static area. The compiler builds the descriptor.
- **4** The SYS\$ form invokes the system service as a function.
 - Enclose the arguments in parentheses and specify them in positional order only. Specify a comma for each optional argument that you omit (including trailing arguments).
- **6** The input character string is specified directly in the system service call; the compiler builds the descriptor.
- **6** The IF statement performs a test on the low-order bit of the return status. This form is recommended for all status returns.

Example 20–4 System Service Call in BLISS

```
MODULE ORION=
BEGIN
EXTERNAL ROUTINE
 ERROR PROC: NOVALUE;
 ! Error processing routine
LIBRARY 'SYS$LIBRARY:STARLET.L32';
 ! Library containing OpenVMS
 ! macros (including $TRNLNM).
 ! This declaration
 ! is required.
GLOBAL ROUTINE ORION: NOVALUE=
 BEGIN
 OWN
 NAMBUF : VECTOR[255, BYTE], ! Output buffer ! Translated string length
 BLOCK[16,BYTE]
INITIAL(WORD(255, ! Output buffer length
LNM$ STRING), ! Item code
NAMBUF, ! Output buffer
NAMLEN, ! Address of word for
 ITEMS : BLOCK[16,BYTE]
 ! translated
 ! string length
 0);
 ! List terminator
 LOCAL
 ! Return status from
 STATUS;
 ! system service
 STATUS = $TRNLNM(TABNAM = %ASCID'LNM$FILE DEV',
 LOGNAME = %ASCID'CYGNUS',
 IF NOT .STATUS THEN ERROR PROC(.STATUS); 2
 END;
```

BLISS Notes

- The macro is invoked by its service name, without a suffix.

 Enclose the arguments in parentheses and specify them by keyword.

 (Keyword names correspond to the names of the arguments shown in lowercase in the system service format descriptions in the *OpenVMS System Services Reference Manual*.)
- **2** The return status, which is assigned to the variable STATUS, is tested for TRUE or FALSE. FALSE (low bit = 0) indicates failure or warning.

Example 20-5 System Service Call in C

```
#include <starlet.h> 1
#include <lib$routines.h>
#include <ssdef.h>
#include <lnmdef.h>
#include <descrip.h>
#include <stdio.h>
typedef struct {
 unsigned short buffer length;
 unsigned short item code;
 char *buffer_addr;
short *return_len_addr;
 unsigned terminator;
} item list t;
main ()
 $DESCRIPTOR(table name, "LNM$FILE DEV");
 $DESCRIPTOR(log_name, "CYGNUS");
 char translated name[255];
 int status;
short return_length;
 item list t item list;
 item list.buffer length = sizeof(translated name); 4
 item list.item code = LNM$ STRING;
 item_list.buffer_addr = translated_name;
 item_list.return_len_addr = &return_length;
 item list.terminator = 0;
 status = sys$trnlnm(0, &table name, &log name, 0, &item list); 5
 if (!(status & 1))
 lib$signal(status);
 printf("The logical name %s is equivalent to %*s\n",
 log name.dsc$a pointer,
 return length,
 translated name);
}
```

C Notes

- 1 The C language header file starlet.h defines OpenVMS system services entry points. The file lib\$routines.h declares the LIB\$ Run-Time Library routines.
- **2** The structure of an item list entry is defined.
- **3** The \$DESCRIPTOR macro declares and initializes a character string descriptor. Here, two descriptors are created for use with the sys\$trnlnm system service.
- The function sizeof is used to obtain the size of the string. The returned length will be stored as a short integer in return_length.
- **6** The sys\$trnlnm routine is defined in starlet.h.
- **6** The IF statement performs a logical test following the function reference to determine whether the service completed successfully. If an error or warning occurs during the service call, the error is signaled.

Example 20-6 System Service Call in COBOL

```
IDENTIFICATION DIVISION.
PROGRAM-ID. ORION.
ENVIRONMENT DIVISION.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 TABNAM PIC X(11) VALUE "LNM$FILE DEV".
01 CYGDES PIC X(6) VALUE "CYGNUS".
01 NAMDES PIC X(255) VALUE SPACES.
01 NAMLEN PIC S9(4) COMP.
01 ITMLIS.
 02 BUFLEN PIC S9(4) COMP VALUE 225.
 02 ITMCOD PIC S9(4) COMP VALUE 2. 3
  02 BUFADR POINTER VALUE REFERENCE NAMDES.
  02 RETLEN POINTER VALUE REFERENCE NAMLEN.
 02 FILLER PIC S9(5) COMP VALUE 0.
01 RESULT PIC S9(9) COMP.
PROCEDURE DIVISION.
START-ORION.
 CALL "SYS$TRNLNM"
 USING OMITTED
 BY DESCRIPTOR TABNAM
 BY DESCRIPTOR CYGDES
 OMITTED
 BY REFERENCE ITMLIS
 GIVING RESULT.
 IF RESULT IS FAILURE
 GO TO ERROR-CHECK.
 DISPLAY "NAMDES: ", NAMDES(1:NAMLEN).
 GO TO THE-END.
ERROR-CHECK.
 DISPLAY "Returned Error: ", RESULT CONVERSION.
THE-END.
 STOP RUN.
```

COBOL Notes

- **1** The PROGRAM-ID paragraph identifies the program by specifying the program name, which is the global symbol associated with the entry point. The compiler builds the entry mask.
- **2** Enough bytes are allocated for the alphanumeric output data. The compiler generates a descriptor when you specify USING BY DESCRIPTOR in the CALL statement.
- **3** The value of the symbolic code LNM\$STRING is 2. Section 20.4.5 explains how to obtain values for symbolic codes.
- **4** This definition reserves a signed longword with COMP (binary) usage to receive the output value.
- **6** The service is called by the SYS\$ form of the service name, and the name is enclosed in quotation marks.

Specify arguments in positional order only, with the USING statement. You cannot omit arguments; if you are accepting the default for an argument, you must pass the default value explicitly (OMITTED in this example).

You can specify explicitly how each argument is being passed: by descriptor, by reference (that is, by address), or by value. You can also implicitly specify how an argument is being passed: through the default mechanism

Calling System Services 20.5 Program Examples with System Service Calls

- (by reference), or through association with the last specified mechanism (thus, the last two arguments in the example are implicitly passed by value).
- **6** The input string is defined as alphanumeric (ASCII) data. The compiler generates a descriptor when you specify USING BY DESCRIPTOR in the CALL statement.
- The IF statement tests RESULT for a failure status. In this case, control is passed to the routine ERROR-CHECK.

Example 20–7 System Service Call in FORTRAN

```
SUBROUTINE ORION
IMPLICIT NONE
 ! Require declaration of all symbols
INCLUDE '($SYSSRVNAM)' ! Declare system service names INCLUDE '($LINDEF)' ! Declare $TRNLNM item codes
INCLUDE '(LIB$ROUTINES)' ! Declare LIB$ routines
STRUCTURE /ITEM LIST 3 TYPE/ ! Structure of item list 2
  INTEGER*2 BUFLEN ! Item buffer length
INTEGER*2 ITMCOD ! Item code
INTEGER*4 BUFADR ! Item buffer address
INTEGER*4 RETADR ! Item return length address
END STRUCTURE
RECORD /ITEM LIST 3 TYPE/ ITEMLIST(2) ! Declare itemlist
CHARACTER*255 EQUIV NAME
 ! For returned equivalence name
INTEGER*2 NAMLEN
 ! For returned name length
VOLATILE EQUIV_NAME, NAMLEN 3
INTEGER*4 STATUS
 ! For returned service status 4
! Fill in itemlist
ITEMLIST(1).ITMCOD = LNM$ STRING
ITEMLIST(1).BUFLEN = LEN(EQUIV NAME)
ITEMLIST(1).BUFADR = %LOC(EQUIV NAME)
ITEMLIST(1).RETADR = %LOC(NAMLEN)
ITEMLIST(2).ITMCOD = 0
 ! For terminator
ITEMLIST(2).BUFLEN = 0
! Call SYS$TRNLM
STATUS = SYS$TRNLNM (,
 ! ATTR omitted 6
 'LNM$FILE DEV', ! TABNAM
 'CYGNUS', ! LOGNAM
, ! ACMODE omitted
ITEMLIST) ! ITMLST
2
3
! Check return status, display translation if successful
IF (.NOT. STATUS) THEN
 CALL LIB$SIGNAL(%VAL(STATUS))
 WRITE (*,*) 'CYGNUS translates to: "',
 EQUIV NAME(1:NAMLEN), '"'
END IF
END
```

FORTRAN Notes

• The module \$SYSSRVNAM in the FORTRAN system default library FORSYSDEF.TLB contains INTEGER and EXTERNAL declarations for each of the system services, so you need not explicitly provide these declarations in your program. Module \$LNMDEF defines constants and data structures used

Calling System Services 20.5 Program Examples with System Service Calls

- when calling the logical name services, and module LIB\$ROUTINES contains declarations for the LIB\$ Run-Time Library routines.
- 2 The structure of an OpenVMS 3-longword item list is declared and then used to define the record variable ITEM_LIST. The second element will be used for the terminator.
- **3** The VOLATILE declaration is required for variables that are modified by means other than a direct assignment or as an argument in a routine call.
- **4** Return status variables should always be declared as longword integers.
- **6** The LEN intrinsic function returns the allocated length of EQUIV_NAME. The %LOC built-in function returns the address of its argument.
- **6** By default, FORTRAN passes arguments by reference, except for strings which are passed by CLASS_S descriptor. Arguments are omitted in FORTRAN by leaving the comma as a placeholder. All arguments must be specified or explicitly omitted.
- A condition value can be tested for success or failure by a true/false test. For more information on testing return statuses, see the OpenVMS FORTRAN documentation.

Example 20–8 System Service Call in Pascal

```
[INHERIT('SYS$LIBRARY:STARLET',
 'SYS$LIBRARY:PASCAL$LIB ROUTINES') |
PROGRAM ORION (OUTPUT);
TYPE
 Item List Cell = RECORD CASE INTEGER OF 2
 1:( { Normal Cell }
 Buffer Length: [WORD] 0..65535;
 Item Code : [WORD] 0..65535;
Buffer_Addr : UNSIGNED;
 Return Addr : UNSIGNED
 2:( { Terminator }
 Terminator : UNSIGNED
 );
 END;
 Item List Template(Count:INTEGER) = ARRAY [1..Count] OF Item List Cell;
VAR
 : Item List Template(2);
 Item List
 Translated Name: [VOLATILE] VARYING [255] OF CHAR; 3
 Status
 : INTEGER:
 BEGIN
 { Specify the buffer to return the translation }
 Item List[1].Buffer Length := SIZE(Translated Name.Body);
 Item List[1].Item Code := LNM$ String;
 Item_List[1].Buffer Addr := IADDRESS(Translated Name.Body);
 Item List[1].Return Addr := IADDRESS(Translated Name.Length);
 { Terminate the item list }
 Item List[2].Terminator := 0;
```

(continued on next page)

Calling System Services 20.5 Program Examples with System Service Calls

Example 20-8 (Cont.) System Service Call in Pascal

Pascal Notes

- The Pascal environment file STARLET.PEN defines OpenVMS system services, data structures and constants. PASCAL\$LIB_ROUTINES declares the LIB\$ Run-Time Library routines.
- **2** The structure of an item list entry is defined using a variant record type.
- **3** The VARYING OF CHAR type is a variable-length character string with two components: a word-integer length and a character string body, which in this example is 255 bytes long. The VOLATILE attribute is required for variables that are modified by means other than a direct assignment or as an argument in a routine call.
- 4 The functions SIZE and IADDRESS obtain the allocated size of the string body and the address of the string body and length. The returned length will be stored into the length field of the varying string Translated_Name, so that it will appear to be the correct size.
- **6** The definition of the SYS\$TRNLNM routine in STARLET.PEN contains specifications of the passing mechanism to be used for each argument; thus, it is not necessary to specify the mechanism here.
- **6** The IF statement performs a logical test following the function reference to see if the service completed successfully. If an error or warning occurs during the service call, the error is signaled.

Example 20-9 System Service Call in VAX MACRO

```
CYGDES: .ASCID /CYGNUS/ 1
 ; Descriptor for CYGNUS string
TBLDES: .ASCID /LNM$FILE DEV/ 2
 ; Logical name table
 255 3
NAMBUF: .BLKB
 ; Output buffer
NAMLEN: .BLKW
 1
 ; Word to receive length
ITEMS: .WORD
 255
 ; Output buffer length
 .WORD
 LNM$STRING
 ; Item code
 .ADDRESS -
 ; Output buffer
 NAMBUF
 .ADDRESS -
 ; Return length
 NAMLEN
 ; List terminator
 .LONG
 0
 .ENTRY ORION, 0 6
 ; Routine entry point & mask
 $TRNLNM S -
 TABNAM=TBLDES, -
 LOGNAM=CYGDES, -
 ITMLST=ITEMS
 BLBC
 RO, ERROR 7
 ; Check for error
 .END
```

VAX MACRO Notes

- The input character string descriptor argument is defined using the .ASCID directive.
- **2** The name of the table to search is defined using the .ASCID directive.
- 3 Enough bytes to hold the output data are allocated for an output character string argument.
- **4** The MACRO directive .BLKW reserves a word to hold the output length.
- **6** A routine name and entry mask show the beginning of executable code in a routine or subroutine.
- **6** A macro name that has the suffix S or G calls the service.
 - You can specify arguments either by keyword (as in this example) or by positional order. (Keyword names correspond to the names of the arguments shown in lowercase in the system service format descriptions in the *OpenVMS* System Services Reference Manual.) If you omit any optional arguments (if you accept the defaults), you can omit them completely if you specify arguments by keyword. If you specify arguments by positional order, however, you must specify the comma for each missing argument.
 - Use the number sign (#) to indicate a literal value for an argument.
- The BLBC instruction causes a branch to a subroutine named ERROR (not shown) if the low bit of the condition value returned from the service is clear (low bit clear = failure or warning). You can use a BSBW instruction to branch unconditionally to a routine that checks the return status.

STARLET Structures and Definitions for C Programmers

This chapter describes the libraries that contain C header files for routines supplied by the OpenVMS Alpha operating system.

21.1 SYS\$STARLET_C.TLB Equivalency to STARLETSD.TLB

The SYS\$STARLET_C.TLB file, which was introduced in OpenVMS Alpha Version 1.0, contains all the .H files that provide STARLET functionality equivalent to STARLETSD.TLB. The file SYS\$STARLET_C.TLB, together with DECC\$RTLDEF.TLB that ships with the Compaq C Compiler, replaces VAXCDEF.TLB that previously shipped with the VAX C Compiler. DECC\$RTLDEF.TLB contains all the .H files that support the compiler and RTL, such as STDIO.H.

If you are running an application from a release prior to OpenVMS Alpha Version 1.0, the following differences may require source changes:

• RMS structures

Previously, the RMS structures FAB, NAM, RAB, XABALL, and so forth, were defined in the appropriate .H files as "struct RAB {...", for example. The .H files supplied in OpenVMS Alpha Version 1.0 define them as "struct rabdef {...". To compensate for this difference, lines of the form "#define RAB rabdef" have been added. However, there is one situation where a source change is required because of this change. If you have a private structure that contains a pointer to one of these structures and your private structure is defined (but not used) before the RMS structure has been defined, you will receive compile-time errors similar to the following:

%CC-E-PASNOTMEM, In this statement, "rab\$b_rac" is not a member of "rab".

This error can be avoided by reordering your source file so that the RMS structure is defined before the private structure. Typically, this involves moving around "#include" statements.

• LIB (privileged interface) structures

Historically, three structures from LIB (NFBDEF.H, FATDEF.H, and FCHDEF.H) have been made available as .H files. These files were shipped as .H files in OpenVMS Alpha Version 1.0 and 1.5 (not in the new SYS\$STARLET_C.TLB). As of OpenVMS Alpha Version 1.0, the file SYS\$LIB_C.TLB, containing all LIB structures and definitions, has been added. These three .H files are now part of that .TLB and are no longer shipped separately. Source changes may be required, because no attempt has been made to preserve any existing anomalies in these files. The structures and definitions from LIB are for privileged interfaces only and are therefore subject to change.

STARLET Structures and Definitions for C Programmers 21.1 SYS\$STARLET_C.TLB Equivalency to STARLETSD.TLB

• Use of "variant_struct" and "variant_union"

In the new .H files, "variant_struct" and "variant_union" are always used; whereas previously some structures used "struct" and "union". Therefore, the intermediate structure names cannot be specified when referencing fields within data structures.

For example, the following statement:

AlignFaultItem.PC[0] = DataPtr->afr\$r_pc_data_overlay.afr\$q_fault_pc[0];
becomes:

AlignFaultItem.PC[0] = DataPtr->afr\$q fault pc[0];

• Member alignment

Each of the .H files in SYS\$STARLET_C.TLB saves and restores the state of "#pragma member_alignment".

Conventions

The .H files in SYS\$STARLET_C.TLB adhere to some conventions that were only partly followed in VAXCDEF.TLB. All constants (#defines) have uppercase names. All identifiers (routines, structure members, and so forth) have lowercase names. Where there is a difference from VAXCDEF.TLB, the old symbol name is also included for compatibility, but users are encouraged to follow the new conventions.

• Use of Librarian utility to access the .H files

During installation of OpenVMS Alpha Version 1.0, the contents of SYS\$STARLET_C.TLB are not extracted into the separate .H files. The Compaq C Compiler accesses these files from within SYS\$STARLET_C.TLB, regardless of the format of the #include statement. If you want to inspect an individual .H file, you can use the Librarian utility, as in the following example:

\$ LIBRARY /EXTRACT=AFRDEF /OUTPUT=AFRDEF.H SYS\$LIBRARY:SYS\$STARLET C.TLB

Additional .H files included in SYS\$STARLET_C.TLB

In addition to the .H files derived from STARLET sources, SYS\$STARLET_C.TLB includes .H files that provide support for POSIX Threads Library, such as CMA.H.

21.2 NEW STARLET Definitions for C

As of OpenVMS Alpha Version 7.0, SYS\$LIBRARY:SYS\$STARLET_C.TLB (or STARLET) provides C function prototypes for system services, as well as new and enhanced data structure definitions. The new definitions are more consistent with the OpenVMS C language coding conventions and definitions (typedefs) used in SYS\$LIBRARY:SYS\$LIB_C.TLB.

To maintain source compatibility for existing users of STARLET.H, the "old style" function declarations and definitions are still provided by default. To take advantage of the new system service function prototypes and type definitions, you must explicitly enable them.

STARLET Structures and Definitions for C Programmers 21.2 NEW STARLET Definitions for C

You can define the __NEW_STARLET symbol with a Compaq C command line qualifier or include the definition directly in your source program. For example:

• Define the _NEW_STARLET symbol with the Compaq C command line qualifier as follows:

```
/DEFINE=(__NEW_STARLET=1)
```

• Define the _NEW_STARLET symbol in your C source program before including the SYS\$STARLET_C.TLB header files:

```
#define __NEW_STARLET 1
#include <starlet.h>
#include <vadef.h>
```

To see the currently available system service function prototypes in STARLET.H, you can use the Librarian utility as shown in the following example:

```
$ LIBRARY/OUTPUT=STARLET.H SYS$LIBRARY:SYS$STARLET C.TLB/EXTRACT=STARLET
```

The following example shows a new system service function prototype as it is defined in STARLET.H:

For more information about Compaq C pointer size pragmas, see the *DEC C User's Guide for OpenVMS Systems*.

The following source code example shows the sys\$expreg_64 function prototype referenced in a program.

```
#define NEW_STARLET 1
 /* Enable "New Starlet" features */
#include <starlet.h>
 /* Declare prototypes for system services */
#include <gen64def.h>
 /* Define GENERIC 64 type */
#include <vadef.h>
 /* Define VA$ constants */
/* Define 64-bit integer types */
 /* Ubiquitous VMS status value */
 int status;
 GENERIC_64 region = { VA$C_P2 }; /* Expand in "default" P2 region */
 VOID PQ p2_va; /* Returned VA in P2 space */
uint64 length; /* Allocated size in bytes */
extern uint64 page_size; /* Page size in bytes */
 status = sys$expreg 64( &region, request size, 0, 0, &p2 va, &length );
}
```

STARLET Structures and Definitions for C Programmers 21.2 NEW STARLET Definitions for C

Table 21–1 lists the data structures that are used by the new function protypes.

Table 21-1 Structures Used by _NEW_STARLET Prototypes

Structure Used by Defined by		Common Prefix for Structure Member		
Prototype	Header File	Names	Description	
struct _cluevthndl	cluevtdef.h	cluevthndl\$	Cluster event handle	
struct _fabdef	fabdef.h	fab\$	File access block	
struct _generic_64	gen64def.h	gen64\$	Generic quadword structure	
struct _ieee	ieeedef.h	ieee\$	IEEE Floating point control structure	
struct _ile2 1	iledef.h	ile2\$	Item list entry 2	
struct _ile3 1	iledef.h	ile3\$	Item list entry 3	
struct _iosa	iosadef.h	iosa\$	I/O status area	
struct _iosb	iosbdef.h	iosb\$	I/O status block	
struct _lksb	lksbdef.h	lksb\$	Lock status block	
struct _rabdef	rabdef.h	rab\$	RMS record access block	
struct _secid	seciddef.h	secid\$	Global section identifier	
struct _va_range	va_rangedef.h	va_range\$	32-bit virtual address range	

¹Use of this structure type is not required by the function prototypes in starlet.h. This structure type is provided as a convenience and can be used where it is appropriate.

Part II

I/O, System and Programming Routines

This part of this second volume describes the I/O operations, and the system and programming routines used by run-time libraries and system services.

Run-Time Library Input/Output Operations

This chapter describes the different I/O programming capabilities provided by the run-time library and illustrates these capabilities with examples of common I/O tasks. This chapter contains the following sections:

Section 22.1 describes the input and output operations within a program.

Section 22.2 describes using SYS\$INPUT and SYS\$OUTPUT.

Section 22.3 describes using LIB\$GET_INPUT and LIB\$PUT_OUTPUT for simple user I/O.

Section 22.4 describes using the SMG\$ run-time library routines for managing the appearance of terminal screens.

Section 22.5 describes using screen management input routines and the SYS\$QIO and SYS\$QIOW system services to perform special actions.

22.1 Choosing I/O Techniques

The operating system and its compilers provide the following methods for completing input and output operations within a program:

- **DEC Text Processing Utility**
- **DECforms** software
- Program language I/O statements
- OpenVMS Record Management Services (RMS) and Run-Time Library (RTL) routines
- SYS\$QIO and SYS\$QIOW system services
- Non-Compag-supplied device drivers to control the I/O to the device itself

The DEC Text Processing Utility (DECTPU) is a text processor that can be used to create text editing interfaces. DECTPU has the following features:

- High-level procedure language with several data types, relational operators, error interception, looping, case language statements, and built-in procedures
- Compiler for the DECTPU procedure language
- Interpreter for the DECTPU procedure language
- Extensible Versatile Editor (EVE) editing interface which, in addition to the EVE keypad, provides EDT, VT100, WPS, and numeric keypad emulation

In addition, DECTPU offers the following special features:

- Multiple buffers
- Multiple windows
- Multiple subprocesses

Run-Time Library Input/Output Operations 22.1 Choosing I/O Techniques

- Text processing in batch mode
- Insert or overstrike text entry
- Free or bound cursor motion
- Learn sequences
- Pattern matching
- Key definition

The method you select for I/O operations depends on the task you want to accomplish, ease of use, speed, and level of control you want.

The Compaq DECforms for OpenVMS software is a forms management product for transaction processing. DECforms integrates text and graphics into forms and menus that application programs use as an interface to users. DECforms software offers application developers software development tools and a run-time environment for implementing interfaces.

DECforms software integrates with the Application Control and Management System (ACMS), a transaction process (TP) monitor that works with other Compag commercial applications to provide complete customizable development and run-time environments for TP applications. An asynchronous call interface to ACMS allows a single DECforms run-time process to control multiple terminals simultaneously in a multithreaded way, resulting in an efficient use of memory. By using the ACMS Remote Access Option, DECforms software can be distributed to remote CPUs. This technique allows the host CPU to offload forms processing and distribute it as closely as possible to the end user.

In contrast to OpenVMS RMS, RTLs, SYS\$QIOs, and device driver I/O, program language I/O statements have the slowest speed and lowest level of control, but they are the easiest to use and are highly portable.

OpenVMS RMS and RTL routines can perform most I/O operations for a highlevel or assembly language program. For information about OpenVMS RMS, see the OpenVMS Record Management Services Reference Manual.

System services can complete any I/O operation and can access devices not supported within OpenVMS RMS. See Chapter 23 for a description of using I/O system services.

Writing a device driver provides the most control over I/O operations, but can be more complex to implement. For information about device drivers for VAX systems, see the OpenVMS VAX Device Support Manual. The OpenVMS VAX Device Support Manual has been archived but is available on the OpenVMS Documentation CD-ROM.

Several types of I/O operations can be performed within a program, including the following:

RTL routines allow you either to read simple input from a user or send simple output to a user. One RTL routine allows you to specify a string to prompt for input from the current input device, defined by SYS\$INPUT. Another RTL routine allows you to write a string to the current output device, defined by SYS\$OUTPUT. See Section 22.2 and Section 22.3 for more information.

Run-Time Library Input/Output Operations 22.1 Choosing I/O Techniques

- RTL routines allow you either to read complex input from a user or to send complex output to a user. By providing an extensive number of screen management (SMG\$) routines, the RTL allows you either to read multiple lines of input from users or to send complex output to users. The SMG\$ routines also allow you to create and modify complicated displays that accept input and produce output. See Section 22.4 for more information.
- RTL routines allow you to use programming language I/O statements to send data to and receive data from files. Program language I/O statements call OpenVMS RMS routines to complete most file I/O. You can also use OpenVMS RMS directly in your programs for accomplishing file I/O. See Chapter 28 for more information.
- The SYS\$QIO and SYS\$QIOW system services allow you to send data to and from devices with the most flexibility and control. You can use system services to access devices not supported by your programming language or by OpenVMS RMS.

You can perform other special I/O actions, such as using interrupts, controlling echo, handling unsolicited input, using the type-ahead buffer, using case conversion, and sending sytem broadcast messges, by using SMG\$ routines or, for example, by using SYS\$BRKTHRU system service to broadcast messages. See Section 22.5 for more information.

22.2 Using SYS\$INPUT and SYS\$OUTPUT

Typically, you set up your program so that the user is the invoker. The user starts the program either by entering a DCL command associated with the program or by using the RUN command.

22.2.1 Default Input and Output Devices

The user's input and output devices are defined by the logical names SYS\$INPUT and SYS\$OUTPUT, which are initially set to the values listed in Table 22-1.

Table 22-1 SY	S\$INPUT and	SYS\$OUTPUT	Values
---------------	--------------	-------------	--------

Logical Name	User Mode	Equivalence Device or File
SYS\$INPUT	Interactive	Terminal at which the user is logged in
	Batch job	Data lines following the invocation of the program
	Command procedure	Data lines following the invocation of the program
SYS\$OUTPUT	Interactive	Terminal at which the user is logged in
	Batch job	Batch log file
	Command procedure	Terminal at which the user is logged in

Generally, use of SYS\$INPUT and SYS\$OUTPUT as the primary input and output devices is recommended. A user of the program can redefine SYS\$INPUT and SYS\$OUTPUT to redirect input and output as desired. For example, the interactive user might redefine SYS\$OUTPUT as a file name to save output in a file rather than display it on the terminal.

Run-Time Library Input/Output Operations 22.2 Using SYS\$INPUT and SYS\$OUTPUT

22.2.2 Reading and Writing to Alternate Devices and External Files

Alternatively, you can design your program to read input from and write output to a file or a device other than the user's terminal. Files may be useful for writing large amounts of data, for writing data that the user might want to save, and for writing data that can be reused as input. If you use files or devices other than SYS\$INPUT and SYS\$OUTPUT, you should provide the names of the files or devices (best form is to use logical names) and any conventions for their use. You can specify such information by having the program write it to the terminal, by creating a help file, or by providing user documentation.

22.3 Working with Simple User I/O

Usually, you can request information from or provide information to the user with little regard for formatting. For such simple I/O, use either LIB\$GET INPUT and LIB\$PUT OUTPUT or the I/O statements for your programming language.

To provide complex screen displays for input or output, use the screen management facility described in Section 22.4.

22.3.1 Default Devices for Simple I/O

The LIB\$GET_INPUT and LIB\$PUT_OUTPUT routines read from SYS\$INPUT and write to SYS\$OUTPUT, respectively. The logical names SYS\$INPUT and SYS\$OUTPUT are implicit to the routines, because you need only call the routine to access the I/O unit (device or file) associated with SYS\$INPUT and SYS\$OUTPUT. You cannot use these routines to access an I/O unit other than the one associated with SYS\$INPUT or SYS\$OUTPUT.

22.3.2 Getting a Line of Input

A read operation transfers one record from the input unit to a variable or variables of your choice. At a terminal, the user ends a record by pressing a terminator. The terminators are the ASCII characters NUL through US (0 through 31) except for LF, VT, FF, TAB, and BS. The usual terminator is CR (carriage return), which is generated by pressing the Return key.

If you are reading character data, LIB\$GET INPUT is a simple way of prompting for and reading the data. If you are reading noncharacter data, programming language I/O statements are preferable since they allow you to translate the data to a format of your choice.

For example, Fortran offers the ACCEPT statement, which reads data from SYS\$INPUT, and the READ statement, which reads data from an I/O unit of your choice.

Make sure the variables that you specify can hold the largest number of characters the user of your program might enter, unless you want to truncate the input deliberately. Overflowing the input variable using LIB\$GET_INPUT causes the fatal error LIB\$ INPSTRTRU (defined in \$LIBDEF); overflowing the input variable using language I/O statements may not cause an error but does truncate vour data.

LIB\$GET_INPUT places the characters read in a variable of your choice. You must define the variable type as a character. Optionally, LIB\$GET_INPUT places the number of characters read in another variable of your choice. For input at a terminal, LIB\$GET INPUT optionally writes a prompt before reading the input. The prompt is suppressed automatically for an operation not taking place at a terminal.

Run-Time Library Input/Output Operations 22.3 Working with Simple User I/O

Example 22–1 uses LIB\$GET_INPUT to read a line of input.

Example 22-1 Reading a Line of Data

```
INTEGER*4
 STATUS,
 LIB$GET INPUT
INTEGER*2
 INPUT SIZE
CHARACTER*512 INPUT
STATUS = LIB$GET INPUT (INPUT, ! Input value
 'Input value: ', ! Prompt (optional)
 INPUT SIZE) ! Input size (optional)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
```

22.3.3 Getting Several Lines of Input

The usual technique for obtaining a variable number of input records—either values for which you are prompting or data records from a file—is to read and process records until the end-of-file. End-of-file means one of the following:

- Terminal—The user has pressed Ctrl/Z. To ensure that the convention is followed, you might first write a message telling the user to press Ctrl/Z to terminate the input sequence.
- Command procedure—The end of a sequence of data lines has been reached. That is, a sequence of data lines ends at the next DCL command (a line in the procedure beginning with a dollar sign [\$]) or at the end of the command procedure file.
- File—The end of an actual file has been reached.

Process the records in a loop (one record per iteration) and terminate the loop on end-of-file. LIB\$GET INPUT returns the error RMS\$ EOF (defined in \$RMSDEF) when end-of-file occurs.

Example 22–2 uses a Fortran READ statement in a loop to read a sequence of integers from SYS\$INPUT.

Example 22-2 Reading a Varying Number of Input Records

```
! Return status and error codes
INTEGER STATUS,
2
 IOSTAT,
3
 STATUS OK,
4
 IOSTAT OK
PARAMETER (STATUS OK = 1,
2 10 \text{ OK} = 0)
INCLUDE '($\forall FORDEF)'
! Data record read on each iteration
INTEGER INPUT NUMBER
! Accumulated data records
INTEGER STORAGE COUNT,
 STORAGE MAX
PARAMETER (STORAGE MAX = 255)
INTEGER STORAGE NUMBER (STORAGE MAX)
```

(continued on next page)

Example 22–2 (Cont.) Reading a Varying Number of Input Records

```
! Write instructions to interactive user
TYPE *,
2 'Enter values below. Press CTRL/Z when done.'
! Get first input value
WRITE (UNIT=*,
2 FMT='(A,$)') ' Input value: '
READ (UNIT=*,
 IOSTAT=IOSTAT,
 FMT='(BN,I)') INPUT NUMBER
IF (IOSTAT .EQ. IO OK) THEN
 STATUS = STATUS \overline{O}K
ELSE
 CALL ERRSNS (,,,,STATUS)
END IF
! Process each input value until end-of-file
DO WHILE ((STATUS .NE. FOR$ ENDDURREA) .AND.
 (STORAGE COUNT .LT. STORAGE MAX))
  ! Keep repeating on conversion error
  DO WHILE (STATUS .EQ. FOR$ INPCONERR)
 WRITE (UNIT=*,
 FMT='(A,$)') ' Try again: '
 READ (UNIT=*,
2
 IOSTAT=IOSTAT,
2
 FMT='(BN,I)') INPUT NUMBER
 IF (IOSTAT .EQ. IO OK) TH\overline{E}N
 STATUS = STATUS OK
 CALL ERRSNS (,,,,STATUS)
 END IF
  END DO
  ! Continue if end-of-file not entered
  IF (STATUS .NE. FOR$ ENDDURREA) THEN
 ! Status check on last read
 IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
 ! Store input numbers in input array
 STORAGE COUNT = STORAGE COUNT + 1
 STORAGE NUMBER (STORAGE COUNT) = INPUT NUMBER
 ! Get next input value
 WRITE (UNIT=*,
 FMT='(A,$)') ' Input value: '
2
 READ (UNIT=*,
 `IOSTAT=IOSTAT,
 FMT='(BN,I)') INPUT NUMBER
 IF (IOSTAT .EQ. IO OK) TH\overline{E}N
 STATUS = STATUS OK
 CALL ERRSNS (,,,,STATUS)
 END IF
 END IF
END DO
```

22.3.4 Writing Simple Output

You can use LIB\$PUT OUTPUT to write character data. If you are writing noncharacter data, programming language I/O statements are preferable because they allow you to translate the data to a format of your choice.

LIB\$PUT_OUTPUT writes one record of output to SYS\$OUTPUT. Typically, you should avoid writing records that exceed the device width. The width of a terminal is 80 or 132 characters, depending on the setting of the physical characteristics of the device. The width of a line printer is 132 characters. If your output record exceeds the width of the device, the excess characters are either truncated or wrapped to the next line, depending on the setting of the physical characteristics.

You must define a value (a variable, constant, or expression) to be written. The value must be expressed in characters. You should specify the exact number of characters being written and not include the trailing portion of a variable.

The following example writes a character expression to SYS\$OUTPUT:

```
INTEGER*4
 STATUS,
 LIB$PUT OUTPUT
CHARACTER*40 ANSWER
INTEGER*4 ANSWER SIZE
STATUS = LIB$PUT OUTPUT ('Answer: ' // ANSWER (1:ANSWER SIZE))
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
```

22.4 Working with Complex User I/O

The following sections present Compaq DECwindows Motif for OpenVMS (DECwindows Motif), and the SMG\$ run-time library routines that enable complex screen display I/O.

22.4.1 Compaq DECwindows Motif

The Compaq DECwindows Motif environment provides a consistent user interface for developing software applications. It also includes an extensive set of programming libraries and tools. The following Compaq DECwindows Motif software allows you to build a graphical user interface:

- Toolkit composed on graphical user interface objects, such as widgets and gadgets. Widgets provide advanced programming capabilities that permit you to create graphic applications easily; gadgets, similar to widgets, require less memory to create labels, buttons, and separators.
- Language to describe visual aspects of objects, such as menus, labels, and forms, and to specify changes resulting from user interaction.
- OSF/Motif Window Manager to allow you to customize the interface.

Compaq DECwindows Motif environment also makes available the LinkWorks services for creating, managing, and traversing informational links between different application-specific data. Along with the LinkWorks Manager application, LinkWorks services help organize information into a hyperinformation environment. LinkWorks Developer's Tools provide a development environment for creating, modifying, and maintaining hyperapplications.

22.4.1.1 DECwindows Server Height or Width Exceeding 32767 (VAX Only)

On OpenVMS VAX systems, when an X application sends the display server a width or height greater than 32767, the application may terminate with a BadValue error similar to the following:

```
X error event received from server: BadValue (integer parameter out of
range for operation)
  Major opcode of failed request: 61 (X_ClearArea)
  Value in failed request: 0xffff****
 Serial number of failed request: ###
 Current serial number in output stream: ###
```

The following calls can cause this problem:

```
CopyArea()
CreateWindow ()
PutImage()
GetImage()
CopyPlane()
ClearArea()
```

This is due to the width and height being defined as a signed word by the display server when it should be defined as an unsigned word (CARD16) that allows for values up to 65536.

To modify the default operation, perform the following steps:

1. Set the logical name DECW\$CARD16_VALIDATE to TRUE as follows:

```
$DEFINE/TABLE=DECW$SERVER0 TABLE
 DECW$CARD16 VALIDATE TRUE
```

2. Exit the session and log back in.

Exiting the session causes the display server to reset using the new value of the logical name DECW\$CARD16_VALIDATE. The server will now accept values that are greater than 32767 without generating an error.

To make this a permanent change, add the command from step 1 to the file SYS\$MANAGER:DECW\$PRIVATE_SERVER_SETUP.COM.

22.4.1.2 SET DISPLAY Used to Create WSA Pseudo Workstation Devices

When creating WSA pseudo workstation devices using the SET DISPLAY command, be careful not to create WSA devices that are never destroyed. For example, this DCL command procedure is wrong:

```
$L00P:
$ SET DISPLAY/CREATE/NODE=remote
$ RUN SYS$SYSTEM: DECW$CLOCK
$ IF $STATUS THEN GOTO DONE
$ WAIT 0:0:5
$ GOTO LOOP
$DONE:
```

If the clock cannot be started for some reason, one WSA device will be created for each failed attempt. These WSA devices will use up non-paged dynamic memory, and eventually the process will exceed its BYTLM quota and enter a resource wait state (if resource waiting is enabled, as it is by default).

A better version of this command procedure is the following:

```
$ SET DISPLAY/CREATE/NODE=remote
$L00P:
$ RUN SYS$SYSTEM:DECW$CLOCK
$ IF $STATUS THEN GOTO DONE
$ WAIT 0:0:5
$ GOTO LOOP
$ SET DISPLAY/DELETE 'F$TRNLNM("DECW$DISPLAY")'
```

The SET DISPLAY/DELETE command deletes the WSA device that was created at the beginning of the command procedure; the logical name DECW\$DISPLAY contains the name of the WSA device that was created.

For information about using OpenVMS Compaq DECwindows Motif, see the Overview of DECwindows Motif for OpenVMS Documentation and the DECwindows Motif Guide to Application Programming.

22.4.2 SMG\$ Run-Time Routines

The SMG\$ run-time library routines provide a simple, device-independent interface for managing the appearance of the terminal screen. The SMG\$ routines are primarily for use with video terminals; however, they can be used with files or hardcopy terminals.

To use the screen management facility for output, do the following:

- 1. Create a pasteboard—A pasteboard is a logical, two-dimensional area on which you place virtual displays. Use the SMG\$CREATE PASTEBOARD routine to create a pasteboard, and associate it with a physical device. When you refer to the pasteboard, SMG performs the necessary I/O operation to the device.
- 2. Create a virtual display—A virtual display is a logical, two-dimensional area in which you place the information to be displayed. Use the SMG\$CREATE_ VIRTUAL_DISPLAY routine to create a virtual display.
- 3. Paste virtual displays to the pasteboard—To make a virtual display visible, map (or paste) it to the pasteboard using the SMG\$PASTE_VIRTUAL_ DISPLAY routine. You can reference a virtual display regardless of whether that display is currently pasted to a pasteboard.
- 4. Create a viewport for a virtual display—A viewport is a rectangular viewing area that can be moved around on a buffer to view different pieces of the buffer. The viewport is associated with a virtual display.

Example 22–3 associates a pasteboard with the terminal, creates a virtual display the size of the terminal screen, and pastes the display to the pasteboard. When text is written to the virtual display, the text appears on the terminal screen.

Example 22-3 Associating a Pasteboard with a Terminal

```
! Screen management control structures
INTEGER*4 PBID, ! Pasteboard ID
 VDID, ! Virtual display ID
 ROWS, ! Rows on screen
2
 COLS ! Columns on screen
! Status variable and routines called as functions
INTEGER*4 STATUS,
2
 SMG$CREATE PASTEBOARD,
 SMG$CREATE VIRTUAL DISPLAY,
 SMG$PASTE_VIRTUAL_DISPLAY
! Set up SYS$OUTPUT for screen management
! and get the number of rows and columns on the screen
STATUS = SMG$CREATE PASTEBOARD (PBID,
 ! Return value
 'SYS$OUTPUT',
2
 ROWS,
 ! Return value
 COLUMNS) ! Return value
2
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
! Create virtual display that pastes to the full screen size
STATUS = SMG$CREATE VIRTUAL DISPLAY (ROWS,
 COLUMNS,
2
 VDID) ! Return value
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
! Paste virtual display to pasteboard
STATUS = SMG$PASTE VIRTUAL DISPLAY (VDID,
 PBID,
 1, ! Starting at row 1 and
 1) ! column 1 of the screen
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
```

To use the SMG\$ routines for input, you associate a virtual keyboard with a physical device or file using the SMG\$CREATE_VIRTUAL_KEYBOARD routine. The SMG\$ input routines can be used alone or with the output routines. This section assumes that you are using the input routines with the output routines. Section 22.5 describes how to use the input routines without the output routines.

The screen management facility keeps an internal representation of the screen contents; therefore, it is important that you do not mix SMG\$ routines with other forms of terminal I/O. The following subsections contain guidelines for using most of the SMG\$ routines; for more details, see the *OpenVMS RTL Screen Management (SMG\$) Manual*.

22.4.3 Pasteboards

Use the SMG\$CREATE_PASTEBOARD routine to create a pasteboard and associate it with a physical device. SMG\$CREATE_PASTEBOARD returns a unique pasteboard identification number; use that number to refer to the pasteboard in subsequent calls to SMG\$ routines. After associating a pasteboard with a device, your program references only the pasteboard. The screen

management facility performs all necessary operations between the pasteboard and the physical device. Example 22–4 creates a pasteboard.

Example 22-4 Creating a Pasteboard

```
STATUS = SMG$CREATE PASTEBOARD (PBID, ROWS, COLUMNS)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
```

22.4.3.1 Erasing a Pasteboard

When you create a pasteboard, the screen management facility clears the screen by default. To clear the screen yourself, invoke the SMG\$ERASE PASTEBOARD routine. Any virtual displays associated with the pasteboard are removed from the screen, but their contents in memory are not affected. The following example erases the screen:

```
STATUS = SMG$ERASE PASTEBOARD (PBID)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
```

22.4.3.2 Deleting a Pasteboard

Invoking the SMG\$DELETE_PASTEBOARD routine deletes a pasteboard, making the screen unavailable for further pasting. The optional second argument of the SMG\$DELETE PASTEBOARD routine allows you to indicate whether the routine clears the screen (the default) or leaves it as is. The following example deletes a pasteboard and clears the screen:

```
STATUS = SMG$DELETE PASTEBOARD (PBID)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
```

By default, the screen is erased when you create a pasteboard. Generally, you should erase the screen at the end of a session.

22.4.3.3 Setting Screen Dimensions and Background Color

The SMG\$CHANGE PBD CHARACTERISTICS routine sets the dimensions of the screen and its background color. You can also use this routine to retrieve dimensions and background color. To get more detailed information about the physical device, use the SMG\$GET PASTEBOARD ATTRIBUTES routine. Example 22–5 changes the screen width to 132 and the background to white, then restores the original width and background before exiting.

Example 22-5 Modifying Screen Dimensions and Background Color

```
INTEGER*4 WIDTH,
 COLOR
INCLUDE '($SMGDEF)'
```

Example 22-5 (Cont.) Modifying Screen Dimensions and Background Color

```
! Get current width and background color
STATUS = SMG$CHANGE PBD CHARACTERISTICS (PBID,,
 WIDTH,,,,
2
 COLOR)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
! Change width and background color
STATUS = SMG$CHANGE PBD CHARACTERISTICS (PBID,
 132,,,,
 SMG$C COLOR WHITE)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
! Restore width and background color
STATUS = SMG$CHANGE PBD CHARACTERISTICS (PBID,
 WIDTH,,,,
2
 COLOR)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
```

22.4.4 Virtual Displays

You write to virtual displays, which are logically configured as rectangles, by using the SMG\$ routines. The dimensions of a virtual display are designated vertically as rows and horizontally as columns. A position in a virtual display is designated by naming a row and a column. Row and column numbers begin at 1.

22.4.4.1 Creating a Virtual Display

Use the SMG\$CREATE_VIRTUAL_DISPLAY routine to create a virtual display. SMG\$CREATE VIRTUAL DISPLAY returns a unique virtual display identification number; use that number to refer to the virtual display.

Optionally, you can use the fifth argument of SMG\$CREATE VIRTUAL DISPLAY to specify one or more of the following video attributes: blinking, bolding, reversing background, and underlining. All characters written to that display will have the specified attribute unless you indicate otherwise when writing text to the display. The following example makes everything written to the display HEADER_VDID appear bold by default:

```
INCLUDE '($SMGDEF)'
STATUS = SMG$CREATE_VIRTUAL_DISPLAY (1, ! Rows 2 80, ! Columns
2
 HEADER VDID,,
 SMG$M BOLD)
```

You can border a virtual display by specifying the fourth argument when you invoke SMG\$CREATE_VIRTUAL_DISPLAY. You can label the border with the routine SMG\$LABEL_BORDER. If you use a border, you must leave room for it: a border requires two rows and two columns more than the size of the display. The following example places a labeled border around the STATS_VDID display. As pasted, the border occupies rows 2 and 13 and columns 1 and 57.

```
STATUS = SMG$CREATE_VIRTUAL_DISPLAY (10, ! Rows 2 55, ! Columns 2 STATS_VDID, 2 SMG$M_BORDER) IF (.NOT. STATUS) CALL LIB$SIGNAL (*VAL (STATUS)) STATUS = SMG$LABEL_BORDER (STATS_VDID, 2 'statistics') IF (.NOT. STATUS) CALL LIB$SIGNAL (*VAL (STATUS)) STATUS = SMG$PASTE_VIRTUAL_DISPLAY (STATS_VDID, 2 PBID, 2 3, ! Row 2 ! Column
```

22.4.4.2 Pasting Virtual Displays

To make a virtual display visible, paste it to a pasteboard using the SMG\$PASTE_VIRTUAL_DISPLAY routine. You position the virtual display by specifying which row and column of the pasteboard should contain the upper left corner of the display. Example 22–6 defines two virtual displays and pastes them to one pasteboard.

Example 22-6 Defining and Pasting a Virtual Display


```
INCLUDE '($SMGDEF)'
INTEGER*4 PBID,
 HEADER VDID,
 STATS VDID
INTEGER*4 STATUS,
2
 SMG$CREATE PASTEBOARD,
 SMG$CREATE VIRTUAL DISPLAY,
 SMG$PASTE VIRTUAL DISPLAY
! Create pasteboard for SYS$OUTPUT
STATUS = SMG$CREATE PASTEBOARD (PBID)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
! Header pastes to first rows of screen
STATUS = SMG$CREATE VIRTUAL DISPLAY (3,
 ! Rows
 ! Columns
 78,
 HEADER VDID,
2
 ! Name
 SMG$M BORDER) ! Border
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
STATUS = SMG$PASTE VIRTUAL DISPLAY (HEADER VDID,
 PBID,
 2,
 ! Row
 2)
 ! Column
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
```

Example 22-6 (Cont.) Defining and Pasting a Virtual Display

```
! Statistics area pastes to rows 5 through 15,
! columns 2 through 56
STATUS = SMG$CREATE VIRTUAL DISPLAY (10,
 ! Rows
 55,
 ! Columns
 STATS VDID,
 ! Name
2
 SMG$M BORDER) ! Border
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
STATUS = SMG$PASTE_VIRTUAL_DISPLAY (STATS_VDID,
 PBID,
2
 5,
 ! Row
2
 2)
 ! Column
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
```

Figure 22–1 shows the screen that results from Example 22–6.

Figure 22-1 Defining and Pasting Virtual Displays

ZK-2044-GE

You can paste a single display to any number of pasteboards. Any time you change the display, all pasteboards containing the display are automatically updated.

A pasteboard can hold any number of virtual displays. You can paste virtual displays over one another to any depth, occluding the displays underneath. The displays underneath are only occluded to the extent that they are covered; that is, the parts not occluded remain visible on the screen. (In Figure 22–2, displays 1 and 2 are partially occluded.) When you unpaste a virtual display that occludes another virtual display, the occluded part of the display underneath becomes visible again.

You can find out whether a display is occluded by using the SMG\$CHECK_FOR_ OCCLUSION routine. The following example pastes a two-row summary display over the last two rows of the statistics display, if the statistics display is not already occluded. If the statistics display is occluded, the example assumes that it is occluded by the summary display and unpastes the summary display, making the last two rows of the statistics display visible again.

```
STATUS = SMG$CHECK FOR OCCLUSION (STATS VDID,
2
 PBID,
2
 OCCLUDE STATE)
! OCCLUDE STATE must be defined as INTEGER*4
  IF (OCCLUDE STATE) THEN
 STATUS = SMG$UNPASTE VIRTUAL DISPLAY (SUM VDID,
 IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
 STATUS = SMG$PASTE VIRTUAL DISPLAY (SUM VDID,
2
 PBID,
 11.
 2)
 IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
 END IF
```

22.4.4.3 Rearranging Virtual Displays

Pasted displays can be rearranged by moving or repasting.

Moving—To move a display, use the SMG\$MOVE VIRTUAL DISPLAY routine. The following example moves display 2. Figure 22–2 shows the screen before and after the statement executes.


```
STATUS = SMG$MOVE VIRTUAL DISPLAY (VDID,
 PBID,
2
 5,
2
 10)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL(STATUS))
```

Figure 22–2 Moving a Virtual Display

Before Moving Display 2

After Moving Display 2

ZK-2045-GE

Repasting—To repaste a display, use the SMG\$REPASTE_VIRTUAL_ DISPLAY routine. The following example repastes display 2. Figure 22–3 shows the screen before and after the statement executes.


```
STATUS = SMG$REPASTE VIRTUAL DISPLAY (VDID,
 PBID,
2
2
 4,
 4)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL(STATUS))
```

Figure 22-3 Repasting a Virtual Display

Before Repasting Display 2

After Repasting Display 2

ZK-2046-GE

You can obtain the pasting order of the virtual displays using SMG\$LIST_ PASTING_ORDER. This routine returns the identifiers of all the virtual displays pasted to a specified pasteboard.

22.4.4.4 Removing Virtual Displays

You can remove a virtual display from a pasteboard in a number of different ways:

Erase a virtual display—Invoking SMG\$UNPASTE_VIRTUAL_DISPLAY erases a virtual display from the screen but retains its contents in memory. The following example erases the statistics display:

```
STATUS = SMG$UNPASTE VIRTUAL DISPLAY (STATS VDID,
 PBID)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
```

Delete a virtual display—Invoking SMG\$DELETE_VIRTUAL_DISPLAY removes a virtual display from the screen and removes its contents from memory. The following example deletes the statistics display:


```
STATUS = SMG$DELETE VIRTUAL DISPLAY (STATS VDID)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
```

Delete several virtual displays—Invoking SMG\$POP_VIRTUAL_DISPLAY removes a specified virtual display and any virtual displays pasted after that display from the screen and removes the contents of those displays from memory. The following example "pops" display 2. Figure 22-4 shows the screen before and after popping. (Note that display 3 is deleted because it was pasted after display 2, and not because it is occluding display 2.)


```
STATUS = SMG$POP_VIRTUAL_DISPLAY (STATS_VDID,
 PBID)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
```

Figure 22-4 Popping a Virtual Display

Before Popping Display 2

After Popping Display 2

ZK-2047-GE

22.4.4.5 Modifying a Virtual Display

The screen management facility provides several routines for modifying the characteristics of an existing virtual display:

- SMG\$CHANGE_VIRTUAL_DISPLAY—Changes the size, video attributes, or border of a display
- SMG\$CHANGE_RENDITION—Changes the video attributes of a portion of a display
- SMG\$MOVE_TEXT—Moves text from one virtual display to another

The following example uses SMG\$CHANGE_VIRTUAL_DISPLAY to change the size of the WHOOPS display to five rows and seven columns and to turn off all of the display's default video attributes. If you decrease the size of a display that is on the screen, any characters in the excess area are removed from the screen.

```
STATUS = SMG$CHANGE VIRTUAL DISPLAY (WHOOPS VDID,
 5, ! Rows
2
 7,, ! Columns
 0) ! Video attributes off
```

The following example uses SMG\$CHANGE RENDITION to direct attention to the first 20 columns of the statistics display by setting the reverse video attribute to the complement of the display's default setting for that attribute:

```
STATUS = SMG$CHANGE RENDITION (STATS VDID,
 1,
 ! Row
2
 1,
 ! Column
2
 10,
 ! Number of rows
2
 20,
 ! Number of columns
2
 ! Video-set argument
2
 SMG$M REVERSE) ! Video-comp argument
```

SMG\$CHANGE_RENDITION uses three sets of video attributes to determine the attributes to apply to the specified portion of the display: (1) the display's default video attributes, (2) the attributes specified by the **rendition-set** argument of SMG\$CHANGE RENDITION, and (3) the attributes specified by the **rendition**complement argument of SMG\$CHANGE_RENDITION. Table 22–2 shows the result of each possible combination.

Table 22–2 Setting Video Attributes

rendition-set	rendition-complement	Result
off	off	Uses display default
on	off	Sets attribute
off	on	Uses the complement of display default
on	on	Clears attribute

In the preceding example, the reverse video attribute is set in the renditioncomplement argument but not in the rendition-set argument, thus specifying that SMG\$CHANGE RENDITION use the complement of the display's default setting to ensure that the selected portion of the display is easily seen.

Note that the resulting attributes are based on the display's default attributes, not its current attributes. If you use SMG\$ routines that explicitly set video attributes, the current attributes of the display may not match its default attributes.

22.4.4.6 Using Spawned Subprocesses

You can create a spawned subprocess directly with an SMG\$ routine to allow execution of a DCL command from an application. Only one spawned subprocess is allowed per virtual display. Use the following routines to work with subprocesses:

- SMG\$CREATE_SUBPROCESS—Creates a DCL spawned subprocess and associates it with a virtual display.
- SMG\$EXECUTE_COMMAND—Allows execution of a specified command in the created spawned subprocess by using mailboxes. Some restrictions apply to specifying the following commands:
 - SPAWN, GOTO, or LOGOUT cannot be used and will result in unpredictable results.
 - Single-character commands such as Ctrl/C have no effect. You can signal an end-of-file (that is, press Ctrl/Z) command by setting the **flags** argument.
 - A dollar sign (\$) must be specified as the first character of any DCL command.
- SMG\$DELETE SUBPROCESS—Deletes the subprocess created by SMG\$CREATE_SUBPROCESS.

22.4.5 Viewports

Viewports allow you to view different pieces of a virtual display by moving a rectangular area around on the virtual display. Only one viewport is allowed for each virtual display. Once you have associated a viewport with a virtual display, the only part of the virtual display that is viewable is contained in the viewport.

The SMG\$ routines for working with viewports include the following:

- SMG\$CREATE VIEWPORT—Creates a viewport and associates it with a virtual display. You must create the virtual display first. To view the viewport, you must paste the virtual display first with SMG\$PASTE VIRTUAL DISPLAY.
- SMG\$SCROLL_VIEWPORT—Scrolls the viewport within the virtual display. If you try to move the viewport outside of the virtual display, the viewport is truncated to stay within the virtual display. This routine allows you to specify the direction and extent of the scroll.
- SMG\$CHANGE_VIEWPORT—Moves the viewport to a new starting location and changes the size of the viewport.
- SMG\$DELETE_VIEWPORT—Deletes the viewport and dissociates it from the virtual display. The viewport is automatically unpasted. The virtual display associated with the viewport remains intact. You can unpaste a viewport without deleting it by using SMG\$UNPASTE VIRTUAL DISPLAY.

22.4.6 Writing Text to Virtual Display

The SMG\$ output routines allow you to write text to displays and to delete or modify the existing text of a display. Remember that changes to a virtual display are visible only if the virtual display is pasted to a pasteboard.

22.4.6.1 Positioning the Cursor

Each virtual display has its own logical cursor position. You can control the position of the cursor in a virtual display with the following routines:

- SMG\$HOME_CURSOR—Moves the cursor to a corner of the virtual display. The default corner is the upper left corner, that is, row 1, column 1 of the display.
- SMG\$SET_CURSOR_ABS—Moves the cursor to a specified row and column.
- SMG\$SET CURSOR REL—Moves the cursor to offsets from the current cursor position. A negative value means up (rows) or left (columns). A value of 0 means no movement.

In addition, many routines permit you to specify a starting location other than the current cursor position for the operation.

The SMG\$RETURN CURSOR POS routine returns the row and column of the current cursor position within a virtual display. You do not have to write special code to track the cursor position.

Typically, the physical cursor is at the logical cursor position of the most recently written-to display. If necessary, you can use the SMG\$SET_PHYSICAL_CURSOR routine to set the physical cursor location.

22.4.6.2 Writing Data Character by Character

If you are writing character by character (see Section 22.4.6.3 for line-oriented output), you can use three routines:

- SMG\$DRAW CHAR—Puts one line-drawing character on the screen at a specified position. It does not change the cursor position.
- SMG\$PUT_CHARS—Puts one or more characters on the screen at a specified position, with the option of one video attribute.
- SMG\$PUT CHARS MULTI—Puts several characters on the screen at a specified position, with multiple video attributes.

These routines are simple and precise. They place exactly the specified characters on the screen, starting at a specified position in a virtual display. Anything currently in the positions written-to is overwritten; no other positions on the screen are affected. Convert numeric data to character data with language I/O statements before invoking SMG\$PUT_CHARS.

The following example converts an integer to a character string and places it at a designated position in a virtual display:

```
CHARACTER*4 HOUSE NO STRING
 HOUSE NO,
INTEGER*4
 LINE \overline{N}O,
2
 STATS VDID
2
WRITE (UNIT=HOUSE NO STRING,
 FMT='(I4)') HOUSE NO
STATUS = SMG$PUT CHARS (STATS VDID,
 HOUSE NO STRING,
2
 LINE \overline{NO}, ! Row
2
 ! Column
 1)
```

Note that the converted integer is right-justified from column 4 because the format specification is I4 and the full character string is written. To left-justify a converted number, you must locate the first nonblank character and write a substring starting with that character and ending with the last character.

Inserting and Overwriting Text

To insert characters rather than overwrite the current contents of the screen, use the routine SMG\$INSERT_CHARS. Existing characters at the location written to are shifted to the right. Characters pushed out of the display are truncated; no wrapping occurs and the cursor remains at the end of the last character inserted.

Specifying Double-Size Characters

In addition to the preceding routines, you can use SMG\$PUT CHARS WIDE to write characters to the screen in double width or SMG\$PUT CHARS HIGHWIDE to write characters to the screen in double height and double width. When you use these routines, you must allot two spaces for each double-width character on the line and two lines for each line of double-height characters. You cannot mix single-and double-size characters on a line.

All the character routines provide **rendition-set** and **rendition-complement** arguments, which allow you to specify special video attributes for the characters being written. SMG\$PUT_CHARS_MULTI allows you to specify more than one video attribute at a time. The explanation of the SMG\$CHANGE_RENDITION routine in Section 22.4.4.5 discusses how to use rendition-set and renditioncomplement arguments.

22.4.6.3 Writing Data Line by Line

The SMG\$PUT LINE and SMG\$PUT LINE MULTI routines write lines to virtual displays one line after another. If the display area is full, it is scrolled. You do not have to keep track of which line you are on. All routines permit you to scroll forward (up); SMG\$PUT_LINE and SMG\$PUT_LINE_MULTI permit you to scroll backward (down) as well. SMG\$PUT_LINE permits spacing other than single spacing.

Example 22–7 writes lines from a buffer to a display area. The output is scrolled forward if the buffer contains more lines than the display area.

Example 22-7 Scrolling Forward Through a Display

```
INTEGER*4
 BUFF COUNT,
 BUFF SIZE (4096)
CHARACTER*512 BUFF (4096)
DO I = 1, BUFF COUNT
 STATUS = SMG\$PUT LINE (VDID,
 BUFF (I) (1:BUFF SIZE (I)))
 IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
END DO
```

Example 22–8 scrolls the output backward.

Example 22-8 Scrolling Backward Through a Display

```
DO I = BUFF COUNT, 1, -1
 STATUS = \overline{S}MG\$PUT LINE (VDID,
 BUFF (I) (1:BUFF SIZE (I)),
 SMG$M DOWN)
 IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
```

Cursor Movement and Scrolling

To maintain precise control over cursor movement and scrolling, you can write with SMG\$PUT CHARS and scroll explicitly with SMG\$SCROLL DISPLAY AREA. SMG\$PUT_CHARS leaves the cursor after the last character written and does not force scrolling; SMG\$SCROLL DISPLAY AREA scrolls the current contents of the display forward, backward, or sideways without writing to the display. To restrict the scrolling region to a portion of the display area, use the SMG\$SET DISPLAY SCROLL REGION routine.

Inserting and Overwriting Text

To insert text rather than overwrite the current contents of the screen, use the SMG\$INSERT LINE routine. Existing lines are shifted up or down to open space for the new text. If the text is longer than a single line, you can specify whether or not you want the excess characters to be truncated or wrapped.

Using Double-Width Characters

In addition, you can use SMG\$PUT_LINE_WIDE to write a line of text to the screen using double-width characters. You must allot two spaces for each doublewidth character on the line. You cannot mix single- and double-width characters on a line.

Specifying Special Video Attributes

All line routines provide **rendition-set** and **rendition-complement** arguments, which allow you to specify special video attributes for the text being written. SMG\$PUT_LINE_MULTI allows you to specify more than one video attribute for the text. The explanation of the SMG\$CHANGE_RENDITION routine in Section 22.4.4.5 discusses how to use the rendition-set and renditioncomplement arguments.

22.4.6.4 Drawing Lines

The routine SMG\$DRAW LINE draws solid lines on the screen. Appropriate corner and crossing marks are drawn when lines join or intersect. The routine SMG\$DRAW_CHARACTER draws a single character. You can also use the routine SMG\$DRAW_RECTANGLE to draw a solid rectangle. Suppose that you want to draw an object such as that shown in Figure 22-5 in the statistics display area (an area of 10 rows by 55 columns).

Figure 22-5 Statistics Display

ZK-2048-GE

Example 22–9 shows how you can create a statistics display using SMG\$DRAW LINE and SMG\$DRAW RECTANGLE.

Example 22-9 Creating a Statistics Display

```
STATUS = SMG$CREATE VIRTUAL DISPLAY (10,
 55,
2
 STATS VDID)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
! Draw rectangle with upper left corner at row 1 column 1
! and lower right corner at row 10 column 55
STATUS = SMG$DRAW RECTANGLE (STATS VDID,
 1, 1,
 10, 55)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
! Draw vertical lines at columns 11, 21, and 31
DO I = 11, 31, 10
  STATUS = SMG$DRAW LINE (STATS VDID,
 1, I,
 10, I)
  IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
END DO
```

Example 22-9 (Cont.) Creating a Statistics Display

```
! Draw horizontal line at row 3
STATUS = SMG$DRAW LINE (STATS VDID,
 3, 1,
2
 3, 55)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
STATUS = SMG$PASTE VIRTUAL DISPLAY (STATS VDID,
 PBID,
2
 3,
 2)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
```

22.4.6.5 Deleting Text

The following routines erase specified characters, leaving the rest of the screen intact:

- SMG\$ERASE_CHARS—Erases specified characters on one line.
- SMG\$ERASE_LINE—Erases the characters on one line starting from a specified position.
- SMG\$ERASE_DISPLAY—Erases specified characters on one or more lines.
- SMG\$ERASE_COLUMN—Erases a column from the specified row to the end of the column from the virtual display.

The following routines perform delete operations. In a delete operation, characters following the deleted characters are shifted into the empty space.

- SMG\$DELETE CHARS—Deletes specified characters on one line. Any characters to the right of the deleted characters are shifted left.
- SMG\$DELETE_LINE—Deletes one or more full lines. Any remaining lines in the display are scrolled up to fill the empty space.

The following example erases the remaining characters on the line whose line number is specified by LINE_NO, starting at the column specified by COLUMN_ NO:

```
STATUS = SMG$ERASE LINE (STATS VDID,
 LINE NO.
 COLUMN NO)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
```

22.4.7 Using Menus

You can use SMG\$ routines to set up menus to read user input. The type of menus you can create include the following:

- Block menu—Selections are in matrix format. This is the type of menu often
- Vertical menu—Each selection is on its own line.
- Horizontal menu—All selections are on one line.

Menus are associated with a virtual display, and only one menu can be used for each virtual display.

The menu routines include the following:

- SMG\$CREATE MENU—Creates a menu associated with a virtual display. This routine allows you to specify the type of menu, the position in which the menu is displayed, the format of the menu (single or double spaced), and video attributes.
- SMG\$SELECT_FROM_MENU—Sets up menu selection capability. You can specify a default menu selection (which is shown in reverse video), whether online help is available, a maximum time limit for making a menu selection, a key indicating read termination, whether to send the text of the menu item selected to a string, and a video attribute.
- SMG\$DELETE MENU—Discontinues access to the menu and erases it.

When you are using menus, no other output should be sent to the menu area; otherwise, unpredictable results may occur.

The default SMG\$SELECT_FROM_MENU allows specific operations, such as use of the arrow keys to move up and down the menu selections, keys to make a menu selection, ability to select more than one item at a time, ability to reselect an item already selected, and the key sequence to invoke online help. By using the **flags** argument to modify this operation, you have the option of disallowing reselection of a menu item and of allowing any key pressed to select an item.

22.4.8 Reading Data

You can read text from a virtual display (SMG\$READ_FROM_DISPLAY) or from a virtual keyboard (SMG\$READ STRING, SMG\$READ COMPOSED LINE, or SMG\$READ_KEYSTROKE). The three routines for virtual keyboard input are known as the SMG\$ input routines. SMG\$READ_FROM_DISPLAY is not a true input routine because it reads text from the virtual display rather than from a

The SMG\$ input routines can be used alone or with the SMG\$ output routines. This section assumes that you are using the input routines with the output routines. Section 22.5 describes how to use the input routines without the output routines.

When you use the SMG\$ input routines with the SMG\$ output routines, always specify the optional vdid argument of the input routine, which specifies the virtual display in which the input is to occur. The specified virtual display must be pasted to the device associated with the virtual keyboard that is specified as the first argument of the input routine. The display must be pasted in column 1, cannot be occluded, and cannot have any other display to its right; input begins at the current cursor position, but the cursor must be in column 1.

22.4.8.1 Reading from a Display

You can read the contents of the display using the routine SMG\$READ FROM DISPLAY. By default, the read operation reads all of the characters from the current cursor position to the end of that line. The row argument of SMG\$READ_FROM_DISPLAY allows you to choose the starting point of the read operation, that is, the contents of the specified row to the rightmost column in that row.

If the terminator-string argument is specified, SMG\$READ_FROM_DISPLAY searches backward from the current cursor position and reads the line beginning at the first terminator encountered (or at the beginning of the line). A

terminator is a character string. You must calculate the length of the character string read operation yourself.

The following example reads the current contents of the first line in the STATS_ VDID display:

```
CHARACTER*4 STRING
INTEGER*4 SIZE
STATUS = SMG$HOME CURSOR (STATS VDID)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL(STATUS))
STATUS = SMG$READ FROM DISPLAY (STATS VDID,
 STRING)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL(STATUS))
SIZE = 55
DO WHILE ((STRING (SIZE:SIZE) .EQ. ' ') .AND.
 (SIZE .GT. 1))
 SIZE = SIZE - 1
END DO
```

22.4.8.2 Reading from a Virtual Keyboard

The SMG\$CREATE VIRTUAL KEYBOARD routine establishes a device for input operations; the default device is the user's terminal. The routine SMG\$READ STRING reads characters typed on the screen either until the user types a terminator or until the maximum size (which defaults to 512 characters) is exceeded. (The terminator is usually a carriage return; see the routine description in the OpenVMS RTL Screen Management (SMG\$) Manual for a complete list of terminators.) The current cursor location for the display determines where the read operation begins.

The operating system's terminal driver processes carriage returns differently than the SMG\$ routines. Therefore, in order to scroll input accurately, you must keep track of your vertical position in the display area. Explicitly set the cursor position and scroll the display. If a read operation takes place on a row other than the last row of the display, advance the cursor to the beginning of the next row before the next operation. If a read operation takes place on the last row of the display, scroll the display with SMG\$SCROLL_DISPLAY_AREA and then set the cursor to the beginning of the row. Modify the read operation with TRM\$M_ TM NOTRMECHO to ensure that no extraneous scrolling occurs.

Example 22–10 reads input until Ctrl/Z is pressed.

Example 22-10 Reading Data from a Virtual Keyboard

```
! Read first record
STATUS = SMG$HOME CURSOR (VDID)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
STATUS = SMG$READ STRING (KBID,
 TEXT,
2
 'Prompt: ',
2
2
 TRM$M TM TRMNOECHO...
2
 TEXT SIZE,,
2
 VDID)
```

Example 22-10 (Cont.) Reading Data from a Virtual Keyboard

```
! Read remaining records until CTRL/Z
DO WHILE (STATUS .NE. SMG$ EOF)
  IF (.NOT. STATUS) CALL LĪB$SIGNAL (%VAL (STATUS))
  ! Process record
  ! Set up screen for next read
  ! Display area contains four rows
  STATUS = SMG$RETURN CURSOR POS (VDID, ROW, COL)
  IF (.NOT. STATUS) CALL LIBSSIGNAL (%VAL (STATUS))
  IF (ROW .EQ. 4) THEN
 STATUS = SMG$SCROLL DISPLAY AREA (VDID)
 IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
 STATUS = SMG$SET CURSOR ABS (VDID, 4, 1)
 IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
  ELSE
 STATUS = SMG$SET CURSOR ABS (VDID,, 1)
 IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
 STATUS = SMG$SET CURSOR REL (VDID, 1)
 IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
  ! Read next record
  STATUS = SMG$READ STRING (KBID,
 TEXT,
 'Prompt: ',
2
2
2
 TRM$M TM TRMNOECHO,,,
 TEXT SIZE,,
2
2
 VDID)
END DO
```

Note _

Because you are controlling the scrolling, SMG\$PUT_LINE and SMG\$PUT LINE MULTI might not scroll as expected. When scrolling a mix of input and output, you can prevent problems by using SMG\$PUT CHARS.

22.4.8.3 Reading from the Keypad

To read from the keypad in keypad mode (that is, pressing a keypad character to perform some special action rather than entering data), modify the read operation with TRM\$M_TM_ESCAPE and TRM\$M_TM_NOECHO. Examine the terminator to determine which key was pressed.

Example 22-11 moves the cursor on the screen in response to the user's pressing the keys surrounding the keypad 5 key. The keypad 8 key moves the cursor north (up); the keypad 9 key moves the cursor northeast; the keypad 6 key moves the cursor east (right); and so on. The SMG\$SET_CURSOR_REL routine is called, instead of being invoked as a function, because you do not want to abort the program on an error. (The error attempts to move the cursor out of the display area and, if this error occurs, you do not want the cursor to move.) The read operation is also modified with TRM\$M TM PURGE to prevent the user from getting ahead of the cursor.

See Section 22.4.8.1 for the guidelines for reading from the display.

Example 22-11 Reading Data from the Keypad

```
INTEGER STATUS,
2
 PBID,
2
 ROWS,
2
 COLUMNS,
2
 VDID,
 ! Virtual display ID
2
 ! Keyboard ID
 KID,
 SMG$CREATE PASTEBOARD,
2
 SMG$CREATE VIRTUAL DISPLAY,
2
2
 SMG$CREATE VIRTUAL KEYBOARD,
 SMG$PASTE VIRTUAL DISPLAY,
2
2
 SMG$HOME CURSOR,
2
 SMG$SET CURSOR REL,
 SMG$READ STRING,
SMG$ERASE PASTEBOARD,
2
2
2
 SMG$PUT CHARS,
 SMG$READ FROM DISPLAY
2
CHARACTER*31 INPUT STRING,
 MENU STRING
INTEGER*2 TERMINATOR
INTEGER*4 MODIFIERS
INCLUDE '($SMGDEF)'
INCLUDE '($TRMDEF)'
! Set up screen and keyboard
STATUS = SMG$CREATE PASTEBOARD (PBID,
 'SYS$OUTPUT',
2
 ROWS,
 COLUMNS)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
STATUS = SMG$CREATE VIRTUAL DISPLAY (ROWS,
 COLUMNS,
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
STATUS = SMG$PUT CHARS (VDID,
 ' MENU CHOICE ONE',
 1\overline{0,30}
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
STATUS = SMG$PUT CHARS (VDID,
 MENU CHOICE TWO',
 1\overline{5},30)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
STATUS = SMG$CREATE VIRTUAL KEYBOARD (KID)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
STATUS = SMG$PASTE VIRTUAL DISPLAY (VDID,
2
 PBID,
2
 1)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
! Put cursor in NW corner
STATUS = SMG$HOME CURSOR (VDID)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
```

Example 22-11 (Cont.) Reading Data from the Keypad

```
! Read character from keyboard
MODIFIERS = TRM$M TM ESCAPE .OR.
 TRM$M TM NOECHO .OR.
 TRM$M TM PURGE
STATUS = SMG$READ_STRING (KID,
 INPUT STRING,
2
 6.
2
 MODIFIERS,
2
2
2
 TERMINATOR)
DO WHILE ((STATUS) .AND.
 (TERMINATOR .NE. SMG$K TRM CR))
  ! Check status of last read
 IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
  ! North
  IF (TERMINATOR .EO. SMG$K TRM KP8) THEN
 CALL SMG$SET CURSOR REL (VDID, -1, 0)
  ! Northeast
  ELSE IF (TERMINATOR .EQ. SMG$K TRM KP9) THEN
 CALL SMG$SET CURSOR REL (VDI\overline{D}, -\overline{1}, 1)
  ! Northwest
  ELSE IF (TERMINATOR .EQ. SMG$K TRM KP7) THEN
 CALL SMG$SET CURSOR REL (VDI\overline{D}, -\overline{1}, -1)
  ELSE IF (TERMINATOR .EQ. SMG$K TRM KP2) THEN
 CALL SMG$SET CURSOR REL (VDID, 1, 0)
  ! Southeast
  ELSE IF (TERMINATOR .EQ. SMG$K TRM KP3) THEN
 CALL SMG$SET CURSOR REL (VDI\overline{D}, 1, 1)
  ! Southwest
  ELSE IF (TERMINATOR .EQ. SMG$K TRM KP1) THEN
 CALL SMG$SET CURSOR REL (VDI\overline{D}, 1, -1)
  ELSE IF (TERMINATOR .EQ. SMG$K TRM KP6) THEN
 CALL SMG$SET CURSOR REL (VDID, 0, 1)
  ELSE IF (TERMINATOR .EQ. SMG$K TRM KP4) THEN
 CALL SMG$SET CURSOR REL (VDI\overline{D}, 0, -1)
  END IF
  ! Read another character
  STATUS = SMG$READ STRING (KID,
 INPUT STRING,
2
2
2
 MODIFIERS,
2
2
2
 TERMINATOR)
2
END DO
```

Example 22-11 (Cont.) Reading Data from the Keypad

```
! Read menu entry and process
STATUS = SMG$READ_FROM_DISPLAY (VDID,
 MENU STRING)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
! Clear screen
STATUS = SMG$ERASE PASTEBOARD (PBID)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
```

22.4.8.4 Reading Composed Input

The SMG\$CREATE KEY TABLE routine creates a table that equates keys to character strings. When you read input using the routine SMG\$READ_ COMPOSED LINE and the user presses a defined key, the corresponding character string in the table is substituted for the key. You can use the SMG\$ADD KEY DEF routine to load the table. Composed input also permits the following:

- If states—You can define the same key to mean different things in different states. You can define a key to cause a change in state. The change in state can be temporary (until after the next defined key is pressed) or permanent (until a key that changes states is pressed).
- Input termination—You can define the key to cause termination of the input transmission (as if the Return key were pressed after the character string). If the key is not defined to cause termination of the input, the user must press a terminator or another key that does cause termination.

Example 22–12 defines keypad keys 1 through 9 and permits the user to change state temporarily by pressing the PF1 key. Pressing the keypad 1 key is equivalent to typing 1000 and pressing the Return key. Pressing PF1 key and then the keypad 1 key is equivalent to typing 10000 and pressing the Return key.

Example 22-12 Redefining Keys

```
INTEGER*4 TABLEID
! Create table for key definitions
STATUS = SMG$CREATE KEY TABLE (TABLEID)
IF (.NOT. STATUS) CALL LIBSSIGNAL (%VAL (STATUS))
! Load table
! If user presses PF1, the state changes to BYTEN
! The BYTEN state is in effect only for the very next key
STATUS = SMG$ADD KEY DEF (TABLEID,
 'PF1',
 ,,,'BYTEN')
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
```

Example 22-12 (Cont.) Redefining Keys

```
! Pressing KP1 through Kp9 in the null state is like typing
! 1000 through 9000 and pressing return
STATUS = SMG$ADD KEY DEF (TABLEID,
2
 SMG$M KEY TERMINATE,
 ′1000 ¯′)
2
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
STATUS = SMG$ADD KEY DEF (TABLEID,
 'KP2',
2
 SMG$M KEY_TERMINATE,
2
2
 '2000^{-7})
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
STATUS = SMG$ADD KEY DEF (TABLEID,
2
2
 SMG$M KEY TERMINATE,
 ′9000<del>′</del>)
2
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
! Pressing KP1 through KP9 in the BYTEN state is like
! typing 10000 through 90000 and pressing return
STATUS = SMG$ADD KEY DEF (TABLEID,
 'BYTEN'
2
 SMG$M KEY TERMINATE,
2
 ′1000<u>0</u>′)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
STATUS = SMG$ADD_KEY_DEF (TABLEID,
 'KP2',
 'BYTEN'
2
2
 SMG$M KEY TERMINATE,
 ′2000<u>0</u>′)
2
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
STATUS = SMG$ADD KEY DEF (TABLEID,
 'KP9',
2
 'BYTEN'
2
 SMG$M KEY TERMINATE,
 ′9000<u>0</u>′)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
```

Example 22-12 (Cont.) Redefining Keys

```
! End loading key definition table
! Read input which substitutes key definitions where appropriate
STATUS = SMG$READ COMPOSED LINE (KBID,
 TABLEID,
2
 STRING,
 SIZE,
 VDID)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
```

Use the SMG\$DELETE_KEY_DEF routine to delete a key definition; use the SMG\$GET_KEY_DEF routine to examine a key definition. You can also load key definition tables with the SMG\$DEFINE KEY and SMG\$LOAD KEY DEFS routines; use the DCL command DEFINE/KEY to specify input to these routines.

To use keypad keys 0 through 9, the keypad must be in application mode. For details, see SMG\$SET_KEYPAD_MODE in the OpenVMS RTL Screen Management (SMG\$) Manual.

22.4.9 Controlling Screen Updates

If your program needs to make a number of changes to a virtual display, you can use SMG\$ routines to make all of the changes before updating the display. The SMG\$BEGIN DISPLAY UPDATE routine causes output operations to a pasted display to be reflected only in the display's buffers. The SMG\$END DISPLAY UPDATE routine writes the display's buffer to the pasteboard.

The SMG\$BEGIN_DISPLAY_UPDATE and SMG\$END_DISPLAY_UPDATE routines increment and decrement a counter. When this counter's value is 0, output to the virtual display is sent to the pasteboard immediately. The counter mechanism allows a subroutine to request and turn off batching without disturbing the batching state of the calling program.

A second set of routines, SMG\$BEGIN PASTEBOARD UPDATE and SMG\$END PASTEBOARD UPDATE, allow you to buffer output to a pasteboard in a similar manner.

22.4.10 Maintaining Modularity

When using the SMG\$ routines, you must take care not to corrupt the mapping between the screen appearance and the internal representation of the screen. Therefore, observe the following guidelines:

Mixing SMG I/O and other forms of I/O

In general, do not use any other form of terminal I/O while the terminal is active as a pasteboard. If you do use I/O other than SMG I/O (for example, if you invoke a subprogram that may perform non-SMG terminal I/O), first invoke the SMG\$SAVE_PHYSICAL_SCREEN routine and when the non-SMG I/O completes, invoke the SMG\$RESTORE PHYSICAL SCREEN routine, as demonstrated in the following example:

```
STATUS = SMG$SAVE_PHYSICAL_SCREEN (PBID,
 SAVE VDID)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
CALL GET EXTRA INFO (INFO ARRAY)
STATUS = SMG$RESTORE PHYSICAL SCREEN (PBID,
 SAVE VDID)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
```

Sharing the pasteboard

A routine using the terminal screen without consideration for its current contents must use the existing pasteboard ID associated with the terminal and delete any virtual displays it creates before returning control to the high-level code. This guideline also applies to the program unit that invokes a subprogram that also performs screen I/O. The safest way to clean up your virtual displays is to call the SMG\$POP_VIRTUAL_DISPLAY routine and name the first virtual display you created. The following example invokes a subprogram that uses the terminal screen:

Invoking Program Unit

```
CALL GET EXTRA INFO (PBID,
 INFO ARRAY)
CALL STATUS = SMG$CREATE PASTEBOARD (PBID)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
Subprogram
SUBROUTINE GET_EXTRA_INFO (PBID,
 INFO ARRAY)
! Start executable code
STATUS = SMG$CREATE VIRTUAL DISPLAY (4,
 40,
 INSTR VDID)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
STATUS = SMG$PASTE_VIRTUAL_DISPLAY (INSTR_VDID,
 PBID, 1, 1)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
STATUS = SMG$POP VIRTUAL DISPLAY (INSTR VDID,
 PBID)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
END
```

Sharing virtual displays

To share a virtual display created by high-level code, the low-level code must use the virtual display ID created by the high-level code; an invoking program unit must pass the virtual display ID to the subprogram. To share a virtual display created by low-level code, the high-level code must use the virtual display ID created by the low-level code; a subprogram must return the virtual display ID to the invoking program.

The following example permits a subprogram to use a virtual display created by the invoking program unit:

Invoking Program Unit

22.5 Performing Special Input/Output Actions

Screen management input routines and the SYS\$QIO and SYS\$QIOW system services allow you to perform I/O operations otherwise unavailable to high-level languages. For example, you can allow a user to interrupt normal program execution by typing a character and by providing a mechanism for reading that character. You can also control such things as echoing, time allowed for input, and whether data is read from the type-ahead buffer.

Some of the operations described in the following sections require the use of the SYS\$QIO or SYS\$QIOW system services. For more information about the QIO system services, see the *OpenVMS System Services Reference Manual* and Chapter 23.

Other operations, described in the following sections, can be performed by calling the SMG\$ input routines. The SMG\$ input routines can be used alone or with the SMG\$ output routines. Section 22.4 describes how to use the input routines with the output routines. This section assumes that you are using the input routines alone. To use the SMG\$ input routines, do the following:

- 1. Call SMG\$CREATE_VIRTUAL_KEYBOARD to associate a logical keyboard with a device or file specification (SYS\$INPUT by default). SMG\$CREATE_VIRTUAL_KEYBOARD returns a keyboard identification number; use that number to identify the device or file to the SMG\$ input routines.
- 2. Call an SMG\$ input routine (SMG\$READ_STRING or SMG\$READ_COMPOSED_LINE) to read data typed at the device associated with the virtual keyboard.

When using the SMG\$ input routines without the SMG\$ output routines, do not specify the optional VDID argument of the input routine.

22.5.1 Using Ctrl/C and Ctrl/Y Interrupts

The QIO system services enable you to detect a Ctrl/C or Ctrl/Y interrupt at a user terminal, even if you have not issued a read to the terminal. To do so, you must take the following steps:

1. Queue an asynchronous system trap (AST)—Issue the SYS\$QIO or SYS\$QIOW system service with a function code of IO\$_SETMODE modified by either IO\$M_CTRLCAST (for Ctrl/C interrupts) or IO\$M_CTRLYAST (for Ctrl/Y interrupts). For the **P1** argument, provide the

- name of a subroutine to be executed when the interrupt occurs. For the P2 argument, you can optionally identify one longword argument to pass to the AST subroutine.
- 2. Write an AST subroutine—Write the subroutine identified in the P1 argument of the QIO system service and link the subroutine into your program. Your subroutine can take one longword dummy argument to be associated with the P2 argument in the QIO system service. You must define common areas to access any other data in your program from the AST routine.

If you press Ctrl/C or Ctrl/Y after your program queues the appropriate AST, the system interrupts your program and transfers control to your AST subroutine (this action is called delivering the AST). After your AST subroutine executes, the system returns control to your program at the point of interruption (unless your AST subroutine causes the program to exit, or unless another AST has been queued). Note the following guidelines for using Ctrl/C and Ctrl/Y ASTs:

- ASTs are asynchronous—Since your AST subroutine does not know exactly where you are in your program when the interrupt occurs, you should avoid manipulating data or performing other mainline activities. In general, the AST subroutine should either notify the mainline code (for example, by setting a flag) that the interrupt occurred, or clean up and exit from the program (if that is what you want to do).
- ASTs need new channels to the terminal—If you try to access the terminal with language I/O statements using SYS\$INPUT or SYS\$OUTPUT, you may receive a redundant I/O error. You must establish another channel to the terminal by explicitly opening the terminal.
- Ctrl/C and Ctrl/Y ASTs are one-time ASTs—After a Ctrl/C or Ctrl/Y AST is delivered, it is dequeued. You must reissue the QIO system service if you wish to trap another interrupt.
- Many ASTs can be queued—You can queue multiple ASTs (for the same or different AST subroutines, on the same or different channels) by issuing the appropriate number of QIO system services. The system delivers the ASTs on a last-in, first-out (LIFO) basis.
- Unhandled Ctrl/Cs turn into Ctrl/Ys—If the user enters Ctrl/C and you do not have an AST queued to handle the interrupt, the system turns the Ctrl/C interrupt into a Ctrl/Y interrupt.
- DCL handles Ctrl/Y interrupts—DCL handles Ctrl/Y interrupts by returning the user to DCL command level, where the user has the option of continuing or exiting from your program. DCL takes precedence over your AST subroutine for Ctrl/Y interrupts. Your Ctrl/Y AST subroutine is executed only under the following circumstances:
 - If Ctrl/Y interrupts are disabled at DCL level (SET NOCONTROL Y) before your program is executed
 - If your program disables DCL Ctrl/Y interrupts with LIB\$DISABLE_ **CTRL**
 - If the user elects to continue your program after DCL interrupts it
- You can dequeue Ctrl/C and Ctrl/Y ASTs—You can dequeue all Ctrl/C or Ctrl/Y ASTs on a channel by issuing the appropriate QIO system service with a value of 0 for the P1 argument (passed by immediate value). You can dequeue all Ctrl/C ASTs on a channel by issuing the SYS\$CANCEL system

service for the appropriate channel. You can dequeue all Ctrl/Y ASTs on a channel by issuing the SYS\$DASSGN system service for the appropriate channel.

You can use SMG\$ routines—You can connect to the terminal using the SMG\$ routines from either AST level or mainline code. Do not attempt to connect to the terminal from AST level if you do so in your mainline code.

Example 22-13 permits the terminal user to interrupt a display to see how many lines have been typed up to that point.

Example 22-13 Using Interrupts to Perform I/O

```
!Main Program
 •
INTEGER STATUS
! Accumulated data records
CHARACTER*132 STORAGE (255)
INTEGER*4 STORAGE_SIZE (255),
2 STORAGE_COUNT
! QIOW and QIO structures
INTEGER*2 INPUT CHAN
INTEGER*4 CODE
STRUCTURE / IOSTAT BLOCK/
 INTEGER*2 IOSTAT
 BYTE TRANSMIT,
 RECEIVE,
 CRFILL,
 LFFILL,
2
 PARITY,
2
 ZERO
END STRUCTURE
RECORD /IOSTAT BLOCK/ IOSB
! Flag to notify program of CTRL/C interrupt
LOGICAL*4 CTRLC CALLED
! AST subroutine to handle CTRL/C interrupt
EXTERNAL CTRLC AST
! Subroutines
INTEGER SYS$ASSIGN,
 SYS$QIOW
! Symbols used for I/O operations
INCLUDE '($IODEF)'
! Put values into array
CALL LOAD STORAGE (STORAGE,
 STORAGE_SIZE,
 STORAGE COUNT)
! Assign channel and set up QIOW structures
STATUS = SYS$ASSIGN ('SYS$INPUT',
 INPUT CHAN,,)
IF (.NOT. STATUS) CALL LIBSSIGNAL (%VAL (STATUS))
CODE = IO$ SETMODE .OR. IO$M CTRLCAST
```

Example 22-13 (Cont.) Using Interrupts to Perform I/O

```
! Queue an AST to handle CTRL/C interrupt
STATUS = SYS$QIOW (,
 %VAL (INPUT CHAN),
 %VAL (CODE),
2
 IOSB,
2
 CTRLC AST.
2
 ! Name of AST routine
 CTRLC CALLED, ! Argument for AST routine
 ,,,)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
IF (.NOT. IOSB.IOSTAT)
2 CALL LIB$SIGNAL (%VAL (IOSB.IOSTAT))
! Display STORAGE array, one element per line
DO I = 1, STORAGE_COUNT
 TYPE *, STORAGE (I) (1:STORAGE_SIZE (I))
  ! Additional actions if user types CTRL/C
  IF (CTRLC CALLED) THEN
 CTRLC C\overline{A}LLED = .FALSE.
 ! Show user number of lines displayed so far
 TYPE *, 'Number of lines: ', I
 ! Requeue AST
 STATUS = SYS$QIOW (,
 %VAL (INPUT_CHAN),
2
2
 %VAL (CODE),
2
 IOSB,
2
 CTRLC AST
2
2
 CTRLC CALLED,
2
 IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
 IF (.NOT. IOSB.IOSTAT)
 CALL LIB$SIGNAL (%VAL (IOSB.IOSTAT))
  END IF
END DO
END
AST Routine
! AST routine
! Notifies program that user typed CTRL/C
SUBROUTINE CTRLC AST (CTRLC CALLED)
LOGICAL*4 CTRLC CALLED
CTRLC CALLED = \overline{.}TRUE.
END
```

22.5.2 Detecting Unsolicited Input

You can detect input from the terminal even if you have not called SMG\$READ_ COMPOSED LINE or SMG\$READ STRING by using SMG\$ENABLE UNSOLICITED_INPUT. This routine uses the AST mechanism to transfer control to a subprogram of your choice each time the user types at the terminal; the AST subprogram is responsible for reading any input. When the subprogram completes, control returns to the point in your mainline code where it was interrupted.

The SMG\$ENABLE_UNSOLICITED_INPUT routine is not an SMG\$ input routine. Before invoking SMG\$ENABLE_UNSOLICITED_INPUT, you must invoke SMG\$CREATE_PASTEBOARD to associate a pasteboard with the terminal and SMG\$CREATE_VIRTUAL_KEYBOARD to associate a virtual keyboard with the same terminal.

SMG\$ENABLE_UNSOLICITED_INPUT accepts the following arguments:

- The pasteboard identification number (use the value returned by SMG\$CREATE PASTEBOARD)
- The name of an AST subprogram
- An argument to be passed to the AST subprogram

When SMG\$ENABLE_UNSOLICITED_INPUT invokes the AST subprogram, it passes two arguments to the subprogram: the pasteboard identification number and the argument that you specified. Typically, you write the AST subprogram to read the unsolicited input with SMG\$READ_STRING. Since SMG\$READ_STRING requires that you specify the virtual keyboard at which the input was typed, specify the virtual keyboard identification number as the second argument to pass to the AST subprogram.

Example 22–14 permits the terminal user to interrupt the display of a series of arrays, and either to go on to the next array (by typing input beginning with an uppercase N) or to exit from the program (by typing input beginning with anything else).

Example 22-14 Receiving Unsolicited Input from a Virtual Keyboard

```
! Main Program
! The main program calls DISPLAY ARRAY once for each array.
! DISPLAY ARRAY displays the array in a DO loop.
! If the user enters input from the terminal, the loop is
! interrupted and the AST routine takes over.
! If the user types anything beginning with an N, the AST
! sets DO NEXT and resumes execution -- DISPLAY ARRAY drops
! out of the loop processing the array (because DO NEXT is
! set -- and the main program calls DISPLAY ARRAY for the
! next array.
! If the user types anything not beginning with an N,
! the program exits.
INTEGER*4 STATUS,
VKID, ! Virtual keyboard ID
PBID ! Pasteboard ID
! Storage arrays
INTEGER*4 ARRAY1 (256),
 ARRAY2 (256),
 ARRAY3 (256)
! System routines
INTEGER*4 SMG$CREATE PASTEBOARD,
 SMG$CREATE VIRTUAL KEYBOARD,
 SMG$ENABLE UNSOLICITED INPUT
! AST routine
EXTERNAL AST ROUTINE
```

Example 22-14 (Cont.) Receiving Unsolicited Input from a Virtual Keyboard

```
! Create a pasteboard
STATUS = SMG$CREATE PASTEBOARD (PBID,
 ! Pasteboard ID
 'SYS$INPUT')
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
! Create a keyboard for the same device
STATUS = SMG$CREATE VIRTUAL KEYBOARD (VKID, ! Keyboard ID
 'SYS$INPUT')
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
! Enable unsolicited input
STATUS = SMG$ENABLE UNSOLICITED INPUT (PBID, ! Pasteboard ID
 AST ROUTINE,
 VKID) ! Pass keyboard
 ! ID to AST
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
! Call display subroutine once for each array
CALL DISPLAY ARRAY (ARRAY1)
CALL DISPLAY ARRAY (ARRAY2)
CALL DISPLAY ARRAY (ARRAY3)
END
Array Display Routine
```

```
! Subroutine to display one array
SUBROUTINE DISPLAY ARRAY (ARRAY)
! Dummy argument
INTEGER*4 ARRAY (256)
! Status
INTEGER*4 STATUS
! Flag for doing next array
LOGICAL*4 DO NEXT
COMMON /DO NEXT/ DO NEXT
! If AST has been delivered, reset
IF (DO NEXT) DO NEXT = .FALSE.
! Initialize control variable
I = 1
! Display entire array unless interrupted by user
! If interrupted by user (DO NEXT is set), drop out of loop
DO WHILE ((I .LE. 256) .AND. (.NOT. DO NEXT))
 TYPE *, ARRAY (I)
 I = I + 1
END DO
END
```

Example 22-14 (Cont.) Receiving Unsolicited Input from a Virtual Keyboard

AST Routine

```
! Subroutine to read unsolicited input
SUBROUTINE AST ROUTINE (PBID,
 VKID)
! dummy arguments
INTEGER*4 PBID,
 ! Pasteboard ID
 VKID
 ! Keyboard ID
! Status
INTEGER*4 STATUS
! Flag for doing next array
LOGICAL*4 DO NEXT
COMMON /DO NEXT/ DO NEXT
! Input string
CHARACTER*4 INPUT
! Routines
INTEGER*4 SMG$READ STRING
! Read input
STATUS = SMG$READ STRING (VKID, ! Keyboard ID
 INPUT)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
! If user types anything beginning with N, set DO NEXT
! otherwise, exit from program
IF (INPUT (1:1) .EQ. 'N') THEN
 DO NEXT = .TRUE.
ELSE
 CALL EXIT
END IF
END
```

22.5.3 Using the Type-Ahead Buffer

Normally, if the user types at the terminal before your application is able to read from that device, the input is saved in a special data structure maintained by the system called the type-ahead buffer. When your application is ready to read from the terminal, the input is transferred from the type-ahead buffer to your input buffer. The type-ahead buffer is preset at a size of 78 bytes. If the HOSTSYNC characteristic is on (the usual condition), input to the type-ahead buffer is stopped (the keyboard locks) when the buffer is within 8 bytes of being full. If the HOSTSYNC characteristic is off, the bell rings when the type-ahead buffer is within 8 bytes of being full; if you overflow the buffer, the excess data is lost. The TTY_ALTALARM system parameter determines the point at which either input is stopped or the bell rings.

You can clear the type-ahead buffer by reading from the terminal with SMG\$READ_STRING and by specifying TRM\$M_TM_PURGE in the modifiers argument. Clearing the type-ahead buffer has the effect of reading only what the user types on the terminal after the read operation is invoked. Any characters in the type-ahead buffer are lost. The following example illustrates how to purge the type-ahead buffer:

```
INTEGER*4
 SMG$CREATE VIRTUAL KEYBOARD,
 SMG$READ STRING,
2
2
 STATUS.
2
 VKID,
 ! Virtual keyboard ID
2
 INPUT SIZE
```

```
CHARACTER*512 INPUT
INCLUDE '($TRMDEF)'
STATUS = SMG$CREATE VIRTUAL KEYBOARD (VKID,
 'SYS$INPUT') ! I/O device
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
STATUS = SMG$READ STRING (VKID,
 ! Keyboard ID
 INPUT,
 ! Data read
 'Prompt>',
2
2
 512,
2
 TRM$M TM PURGE,
2
 INPUT SIZE)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
```

You can also clear the type-ahead buffer with a QIO read operation modified by IO\$M_PURGE (defined in \$IODEF). You can turn off the type-ahead buffer for further read operations with a QIO set mode operation that specifies TT\$M_ NOTYPEAHD as a basic terminal characteristic.

You can examine the type-ahead buffer by issuing a QIO sense mode operation modified by IO\$M_TYPEAHDCNT. The number of characters in the type-ahead buffer and the value of the first character are returned to the **P1** argument.

The size of the type-ahead buffer is determined by the TTY_TYPAHDSZ system parameter. You can specify an alternative type-ahead buffer by turning on the ALTYPEAHD terminal characteristic; the size of the alternative type-ahead buffer is determined by the TTY ALTYPAHD system parameter.

22.5.4 Using Echo

Normally, the system writes back to the terminal any printable characters that the user types at that terminal. The system also writes highlighted words in response to certain control characters; for example, the system writes EXIT if the user enters Ctrl/Z. If the user types ahead of your read, the characters are not echoed until you read them from the type-ahead buffer.

You can turn off echoing when you invoke a read operation by reading from the terminal with SMG\$READ STRING and by specifying TRM\$M TM NOECHO in the **modifiers** argument. You can turn off echoing for control characters only by modifying the read operation with TRM\$M TM TRMNOECHO. The following example turns off all echoing for the read operation:

```
INTEGER*4
 SMG$CREATE VIRTUAL KEYBOARD,
2
 SMG$READ STRING,
2
 STATUS,
2
 VKTD.
 ! Virtual keyboard ID
 INPUT SIZE
CHARACTER*512 INPUT
INCLUDE
 '($TRMDEF)'
STATUS = SMG$CREATE VIRTUAL KEYBOARD (VKID,
 ! Keyboard ID
 'SYS$INPUT') ! I/O device
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
 ! Keyboard ID
STATUS = SMG$READ STRING (VKID,
 INPUT,
 ! Data read
 'Prompt> ',
2
 512,
2
 TRM$M TM NOECHO,
2
 INPUT SIZE)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
```

You can also turn off echoing with a QIO read operation modified by IO\$M_ NOECHO (defined in \$IODEF). You can turn off echoing for further read operations with a QIO set mode operation that specifies TT\$M NOECHO as a basic terminal characteristic.

22.5.5 Using Timeout

Using SMG\$READ_STRING, you can restrict the user to a certain amount of time in which to respond to a read command. If your application reads data from the terminal using SMG\$READ_STRING, you can modify the timeout characteristic by specifying, in the timeout argument, the number of seconds the user has to respond. If the user fails to type a character in the allotted time, the error condition SS\$ TIMEOUT (defined in \$SSDEF) is returned. The following example restricts the user to 8 seconds in which to respond to a read command:

```
INTEGER*4
 SMG$CREATE VIRTUAL KEYBOARD,
2
 SMG$READ STRING,
2
 STATUS,
2
 VKID,
 ! Virtual keyboard ID
 INPUT SIZE
2
CHARACTER*512 INPUT
INCLUDE
 '($SSDEF)'
STATUS = SMG$CREATE VIRTUAL KEYBOARD (VKID,
 'SYS$INPUT')
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
STATUS = SMG$READ STRING (VKID,
 ! Keyboard ID
 INPUT,
 ! Data read
 'Prompt>',
2
2
 512,
2
2
 8,
2
 INPUT SIZE)
IF (.NOT. STATUS) THEN
 IF (STATUS .EQ. SS$ TIMEOUT) CALL NO RESPONSE ()
  CALL LIB$SIGNAL (%VAL (STATUS))
END IF
```

You can cause a QIO read operation to time out after a certain number of seconds by modifying the operation with IO\$M_TIMED and by specifying the number of seconds in the P3 argument. A message broadcast to a terminal resets a timer that is set for a timed read operation (regardless of whether the operation was initiated with QIO or SMG).

Note that the timed read operations work on a character-by-character basis. To set a time limit on an input record rather than an input character, you must use the SYS\$SETIMR system service. The SYS\$SETIMR executes an AST routine at a specified time. The specified time is the input time limit. When the specified time is reached, the AST routine cancels any outstanding I/O on the channel that is assigned to the user's terminal.

22.5.6 Converting Lowercase to Uppercase

You can automatically convert lowercase user input to uppercase by reading from the terminal with the SMG\$READ STRING routine and by specifying TRM\$M TM_CVTLOW in the **modifiers** argument, as shown in the following example:

```
SMG$CREATE VIRTUAL KEYBOARD,
INTEGER*4
 SMG$READ STRING,
2
 STATUS,
2
 ! Virtual keyboard ID
 VKID,
 INPUT SIZE
CHARACTER*512 INPUT
INCLUDE
 '($TRMDEF)'
STATUS = SMG$CREATE_VIRTUAL_KEYBOARD (VKID, ! Keyboard ID
 'SYS$INPUT')
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
STATUS = SMG$READ STRING (VKID,
 ! Keyboard ID
 ! Data read
 INPUT,
2
 'Prompt>',
 512,
2
 TRM$M TM CVTLOW,
2
2
 INPUT SIZE)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
```

You can also convert lowercase characters to uppercase with a QIO read operation modified by IO\$M_CVTLOW (defined in \$IODEF).

22.5.7 Performing Line Editing and Control Actions

Normally, the user can edit input as explained in the OpenVMS I/O User's Reference Manual. You can inhibit line editing on the read operation by reading from the terminal with SMG\$READ_STRING and by specifying TRM\$M_TM_ NOFILTR in the **modifiers** argument. The following example shows how you can inhibit line editing:

```
INTEGER*4
 SMG$CREATE VIRTUAL KEYBOARD,
2
 SMG$READ STRING,
2
 STATUS,
2
 ! Virtual keyboard ID
 VKID,
 INPUT SIZE
CHARACTER*512 INPUT
 '($TRMDEF)'
TNCLUDE
STATUS = SMG$CREATE VIRTUAL KEYBOARD (VKID, ! Keyboard ID
 'SYS$INPUT')
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
STATUS = SMG$READ_STRING (VKID, ! Keyboard ID
 INPUT, ! Data read
 'Prompt>',
2
2
 512,
2
 TRM$M TM NOFILTR,
2
 INPUT SIZE)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
```

You can also inhibit line editing with a QIO read operation modified by IO\$M_ NOFILTR (defined in \$IODEF).

Run-Time Library Input/Output Operations 22.5 Performing Special Input/Output Actions

22.5.8 Using Broadcasts

You can write, or broadcast, to any interactive terminal by using the SYS\$BRKTHRU system service. The following example broadcasts a message to all terminals at which users are currently logged in. Use of SYS\$BRKTHRU to write to a terminal allocated to a process other than your own requires the OPER privilege.

```
INTEGER*4 STATUS,
 SYS$BRKTHRUW
INTEGER*2 B STATUS (4)
INCLUDE '($BRKDEF)'
STATUS = SYS$BRKTHRUW (,
 'Accounting system started',,
 %VAL (BRK$C ALLUSERS),
2
 B STATUS,,,,,)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
```

22.5.8.1 Default Handling of Broadcasts

If the terminal user has taken no action to handle broadcasts, a broadcast is written to the terminal screen at the current position (after a carriage return and line feed). If a write operation is in progress, the broadcast occurs after the write ends. If a read operation is in progress, the broadcast occurs immediately; after the broadcast, any echoed user input to the aborted read operation is written to the screen (same effect as pressing Ctrl/R).

22.5.8.2 How to Create Alternate Broadcast Handlers

You can handle broadcasts to the terminal on which your program is running with SMG\$SET_BROADCAST_TRAPPING. This routine uses the AST mechanism to transfer control to a subprogram of your choice each time a broadcast message is sent to the terminal; when the subprogram completes, control returns to the point in your mainline code where it was interrupted.

The SMG\$SET BROADCAST TRAPPING routine is not an SMG\$ input routine. Before invoking SMG\$SET_BROADCAST_TRAPPING, you must invoke SMG\$CREATE_PASTEBOARD to associate a pasteboard with the terminal. SMG\$CREATE_PASTEBOARD returns a pasteboard identification number; pass that number to SMG\$SET BROADCAST TRAPPING to identify the terminal in question. Read the contents of the broadcast with SMG\$GET_BROADCAST_ MESSAGE.

Example 22-15 demonstrates how you might trap a broadcast and write it at the bottom of the screen. For more information about the use of SMG\$ pasteboards and virtual displays, see Section 22.4.

Run-Time Library Input/Output Operations 22.5 Performing Special Input/Output Actions

Example 22-15 Trapping Broadcast Messages

```
INTEGER*4 STATUS,
PBID, VDID,
 ! Pasteboard ID
 ! Virtual display ID
2 VDID,
2 SMG$CREATE_PASTEBOARD,
2 SMG$SET_BROADCAST_TRAPPING
2 SMG$PASTE_VIRTUAL_DISPLAY
COMMON /ID/ PBID,
2 VDID
INTEGER*2 B STATUS (4)
INCLUDE '($SMGDEF)'
INCLUDE '($BRKDEF)'
EXTERNAL BRKTHRU ROUTINE
STATUS = SMG\$CREA\overline{T}E\_PASTEBOARD (PBID)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
STATUS = SMG$CREATE_VIRTUAL_DISPLAY (3, ! Height
 80, ! Width VDID,, ! Display ID
2
 SMG$M REVERSE)
2
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
STATUS = SMG$SET_BROADCAST_TRAPPING (PBID, ! Pasteboard ID
 BRKTHRU ROUTINE) ! AST
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
SUBROUTINE BRKTHRU ROUTINE ()
INTEGER*4 STATUS,
PBID, VDID,
 ! Pasteboard ID
 ! Virtual display ID
2 VDID,
2 SMG$GET_BROADCAST_MESSAGE,
2 SMG$PUT_CHARS,
2 SMG$PASTE_VIRTUAL_DISPLAY
COMMON /ID/ PBID,
2 VDID
CHARACTER*240 MESSAGE
INTEGER*2 MESSAGE SIZE
! Read the message
STATUS = SMG$GET BROADCAST MESSAGE (PBID,
 MESSAGE,
2
 MESSAGE SIZE)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
! Write the message to the virtual display
STATUS = SMG$PUT CHARS (VDID,
 MESSAGE (1:MESSAGE_SIZE),
2
 ! Line
 1)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
! Make the display visble by pasting it to the pasteboard
STATUS = SMG$PASTE_VIRTUAL_DISPLAY (VDID,
2
 PBID,
 ! Row
! Column
 22,
2
2
END
```

System Service Input/Output Operations

This chapter describes how to use system services to perform input and output operations. It contains the following sections:

Section 23.1 describes the QIO operation.

Section 23.2 describes the use of quotas, privileges, and protection.

Section 23.3 describes device addressing modes.

Section 23.4 describes I/O function encoding.

Section 23.5 describes how to assign channels.

Section 23.6 describes how to gueue I/O requests.

Section 23.7 describes how to synchronize I/O completions.

Section 23.8 describes the routine to use to wait for completion of an asynchronous event.

Section 23.9 describes executing I/O services synchronously or asynchronously.

Section 23.10 describes the completion status of an I/O operation.

Section 23.11 describes how to deassign I/O channels.

Section 23.12 presents a program example of a complete input and output operation.

Section 23.13 describes how to cancel I/O requests.

Section 23.14 describes how to use logical names and physical device names for I/O operations.

Section 23.15 describes how to use device name defaults.

Section 23.16 describes how to obtain information about physical devices.

Section 23.17 describes device allocation.

Section 23.18 describes how to mount, dismount, and initialize disk and tape volumes.

Section 23.19 describes format output strings.

Section 23.20 describes how to use mailboxes for I/O operations.

Section 23.21 provides a program example of using I/O system services.

Section 23.22 describes the Fast I/O and Fast Path features that improve I/O performance.

Examples are provided to show you how to use the I/O services for simple functions, such as terminal input and output operations. If you plan to write device-dependent I/O routines, see the OpenVMS I/O User's Reference Manual.

System Service Input/Output Operations

On VAX systems, if you want to write your own device driver or connect to a device interrupt vector, see the OpenVMS VAX Device Support Reference Manual. The OpenVMS VAX Device Support Reference Manual has been archived but is available on the OpenVMS Documentation CD-ROM.

Besides using I/O system services, you can use OpenVMS Record Management Services (RMS). OpenVMS RMS provides a set of routines for general-purpose, device-independent functions such as data storage, retrieval, and modification.

Unlike RMS services, I/O system services permit you to use the I/O resources of the operating system directly in a device-dependent manner. I/O services also provide some specialized functions not available in OpenVMS RMS. Using I/O services requires more programming knowledge than using OpenVMS RMS, but can result in more efficient input/output operations.

23.1 Overview of OpenVMS QIO Operations

The OpenVMS operating system provides QIO operations that perform three basic I/O functions: read, write, and set mode. The read function transfers data from a device to a user-specified buffer. The write function transfers data in the opposite direction—from a user-specified buffer to the device. For example, in a read QIO function to a terminal device, a user-specified buffer is filled with characters received from the terminal. In a write QIO function to the terminal, the data in a user-specified buffer is transferred to the terminal where it is displayed.

The set mode QIO function is used to control or describe the characteristics and operation of a device. For example, a set mode QIO function to a line printer can specify either uppercase or lowercase character format. Not all QIO functions are applicable to all types of devices. The line printer, for example, cannot perform a read QIO function.

23.2 Quotas, Privileges, and Protection

To preserve the integrity of the operating system, the I/O operations are performed under the constraints of quotas, privileges, and protection.

Quotas limit the number and type of I/O operations that a process can perform concurrently and the total size of outstanding transfers. They ensure that all users have an equitable share of system resources and usage.

Privileges are granted to a user to allow the performance of certain I/O-related operations, for example, creating a mailbox and performing logical I/O to a file-structured device. Restrictions on user privileges protect the integrity and performance of both the operating system and the services provided to other users.

Protection controls access to files and devices. Device protection is provided in much the same way as file protection: shareable and nonshareable devices are protected by protection masks.

The Set Resource Wait Mode (SYS\$SETRWM) system service allows a process to select either of two modes when an attempt to exceed a quota occurs. In the enabled (default) mode, the process waits until the required resource is available before continuing. In the disabled mode, the process is notified immediately by a system service status return that an attempt to exceed a quota has occurred. Waiting for resources is transparent to the process when resource wait mode is enabled; the process takes no explicit action when a wait is necessary.

System Service Input/Output Operations 23.2 Quotas, Privileges, and Protection

The different types of I/O-related quotas, privilege, and protection are described in the following sections.

23.2.1 Buffered I/O Quota

The buffered I/O limit quota (BIOLM) specifies the maximum number of concurrent buffered I/O operations that can be active in a process. In a buffered I/O operation, the user's data is buffered in system dynamic memory. The driver deals with the system buffer and not the user buffer. Buffered I/O is used for terminal, line printer, card reader, network, mailbox, and console medium transfers and file system operations. For a buffered I/O operation, the system does not have to lock the user's buffer in memory.

The system manager, or the person who creates the process, establishes the buffered I/O quota value in the user authorization file. If you use the Set Resource Wait Mode (SYS\$SETRWM) system service to enable resource wait mode for the process, the process enters resource wait mode if it attempts to exceed its direct I/O quota.

23.2.2 Buffered I/O Byte Count Quota

The buffered I/O byte count quota (BYTLM) specifies the maximum amount of buffer space that can be consumed from system dynamic memory for buffering I/O requests. All buffered I/O requests require system dynamic memory in which the actual I/O operation takes place.

The system manager, or the person who creates the process, establishes the buffered I/O byte count quota in the user authorization file. If you use the SYS\$SETRWM system service to enable resource wait mode for the process, the process enters resource wait mode if it attempts to exceed its direct I/O quota.

23.2.3 Direct I/O Quota

The direct I/O limit quota (DIOLM) specifies the maximum number of concurrent direct (unbuffered) I/O operations that a process can have active. In a direct I/O operation, data is moved directly to or from the user buffer. Direct I/O is used for disk, magnetic tape, most direct memory access (DMA) real-time devices, and nonnetwork transfers, such as DMC11/DMR11 write transfers. For direct I/O, the user's buffer must be locked in memory during the transfer.

The system manager, or the person who creates the process, establishes the direct I/O quota value in the user authorization file. If you use the SYS\$SETRWM system service to enable resource wait mode for the process, the process enters resource wait mode if it attempts to exceed its direct I/O quota.

23.2.4 AST Quota

The AST quota specifies the maximum number of outstanding asynchronous system traps that a process can have. The system manager, or the person who creates the process, establishes the quota value in the user authorization file. There is never an implied wait for that resource.

23.2.5 Physical I/O Privilege

Physical I/O privilege (PHY_IO) allows a process to perform physical I/O operations on a device. Physical I/O privilege also allows a process to perform logical I/O operations on a device.

System Service Input/Output Operations 23.2 Quotas, Privileges, and Protection

23.2.6 Logical I/O Privilege

Logical I/O privilege (LOG IO) allows a process to perform logical I/O operations on a device. A process can also perform physical operations on a device if the process has logical I/O privilege, the volume is mounted foreign, and the volume protection mask allows access to the device. (A foreign volume is one volume that contains no standard file structure understood by any of the operating system software.) See Section 23.3.2 for further information about logical I/O privilege.

23.2.7 Mount Privilege

Mount privilege (MOUNT) allows a process to use the IO\$ MOUNT function to perform mount operations on disk and magnetic tape devices. The IO\$_MOUNT function is used in ancillary control processs (ACP) interface operations.

23.2.8 Share Privilege

Share privilege (SHARE) allows a process to use the SYS\$ASSIGN system service to override another process's exclusive access request on the specified device.

Performing any I/O operations to a device driver coded to expect exclusive access—performing I/O to any device driver not explicitly coded to expect shared multiple-process access—can result in unusual and unexpected device and application behaviour, and can result in problems of device ownership, and failures during the device driver last channel deassign operation.

Using SHARE to override access is useful for a few specific situations, such as user-written device driver debugging and user-written device driver diagnostic tools. General use of SHARE is not recommended.

23.2.9 Volume Protection

Volume protection protects the integrity of mailboxes and both foreign and Files-11 On-Disk Structure Level 2 structured volumes. Volume protection for a foreign volume is established when the volume is mounted. Volume protection for a Files-11 structured volume is established when the volume is initialized. (If the process mounting the volume has the override volume protection privilege, VOLPRO, protection can be overridden when the volume is mounted.)

The SYS\$CREMBX system service protection mask argument establishes mailbox protection.

Set Protection QIO requests allow you to set volume protection on a mailbox. You must either be the owner of the mailbox or have the BYPASS privilege.

Protection for structured volumes and mailboxes is provided by a volume protection mask that contains four 4-bit fields. These fields correspond to the four classes of user permitted to access the volume. (User classes are based on the volume owner's UIC.)

The 4-bit fields are interpreted differently for volumes that are mounted as structured (that is, volumes serviced by an ACP), volumes that are mounted as foreign, and mailboxes (both temporary and permanent).

Figure 23-1 shows the 4-bit protection fields for mailboxes. Usually, volume protection is meaningful only for read and write operations.

Figure 23-1 Mailbox Protection Fields

23.2.10 Device Protection

Device protection protects the allocation of nonshareable devices, such as terminals and card readers.

Protection is provided by a device protection mask similar to that of volume protection. The difference is that only the bit corresponding to read access is checked, and that bit determines whether the process can allocate or assign a channel to the device.

You establish device protection with the DCL command SET PROTECTION/DEVICE. This command sets both the protection mask and the device owner UIC.

23.2.11 System Privilege

System UIC privilege (SYSPRV) allows a process to be eligible for the volume or device protection specified for the system protection class, even if the process does not have a UIC in one of the system groups.

23.2.12 Bypass Privilege

Bypass privilege (BYPASS) allows a process to bypass volume and device protection completely.

23.3 Physical, Logical, and Virtual I/O

I/O data transfers can occur in any one of three device addressing modes: physical, logical, or virtual. Any process with device access allowed by the volume protection mask can perform logical I/O on a device that is mounted foreign; physical I/O requires privileges. Virtual I/O does not require privileges; however, intervention by an ACP to control user access might be necessary if the device is under ACP control. (ACP functions are described in the OpenVMS I/O User's Reference Manual.)

23.3.1 Physical I/O Operations

In physical I/O operations, data is read from and written to the actual, physically addressable units accepted by the hardware (for example, sectors on a disk or binary characters on a terminal in the PASSALL mode). This mode allows direct access to all device-level I/O operations.

Physical I/O requires that one of the following conditions be met:

- The issuing process has physical I/O privilege (PHY IO).
- The issuing process has all of the following characteristics:
 - The issuing process has logical I/O privilege (LOG IO).
 - The device is mounted foreign.

System Service Input/Output Operations 23.3 Physical, Logical, and Virtual I/O

The volume protection mask allows physical access to the device.

If neither of these conditions is met, the physical I/O operation is rejected by the SYS\$QIO system service, which returns a condition value of SS\$_NOPRIV (no privilege). Figure 23–2 illustrates the physical I/O access checks in greater detail.

The inhibit error-logging function modifier (IO\$M INHERLOG) can be specified for all physical I/O functions. The IO\$M_INHERLOG function modifier inhibits the logging of any error that occurs during the I/O operation.

23.3.2 Logical I/O Operations

In logical I/O operations, data is read from and written to logically addressable units of the device. Logical operations can be performed on both blockaddressable and record-oriented devices. For block-addressable devices (such as disks), the addressable units are 512-byte blocks. They are numbered from 0 to n-1, where n is the number of blocks on the device. For record-oriented or non-block-structured devices (such as terminals), logical addressable units are not pertinent and are ignored. Logical I/O requires that one of the following conditions be met:

- The issuing process has physical I/O privilege (PHY IO).
- The issuing process has logical I/O privilege (LOG IO).
- The volume is mounted foreign and the volume protection mask allows access to the device.

If none of these conditions is met, the logical I/O operation is rejected by the SYS\$QIO system service, which returns a condition value of SS\$_NOPRIV (no privilege). Figure 23-3 illustrates the logical I/O access checks in greater detail.

23.3.3 Virtual I/O Operations

You can perform virtual I/O operations on both record-oriented (non-filestructured) and block-addressable (file-structured) devices. For record-oriented devices (such as terminals), the virtual function is the same as a logical function; the virtual addressable units of the devices are ignored.

For block-addressable devices (such as disks), data is read from and written to open files. The addressable units in the file are 512-byte blocks. They are numbered starting at 1 and are relative to a file rather than to a device. Blockaddressable devices must be mounted and structured and must contain a file that was previously accessed on the I/O channel.

Virtual I/O operations also require that the volume protection mask allow access to the device (a process having either physical or logical I/O privilege can override the volume protection mask). If these conditions are not met, the virtual I/O operation is rejected by the QIO system service, which returns one of the following condition values:

Condition Value	Meaning
SS\$_NOPRIV	No privilege
SS\$_DEVNOTMOUNT	Device not mounted
SS\$_DEVFOREIGN	Volume mounted foreign

Figure 23-4 shows the relationship of physical, logical, and virtual I/O to the driver.

Figure 23-2 Physical I/O Access Checks

Start Physical I/O Yes Privilege , No Logical I/O Yes No Privilege ? No Spooled Device No File Yes Device Yes Device No Mounted ? Yes Shareable Yes Device Νo No Mounted Foreign ? Yes No Logical I/O Permitted* Yes Allow Deny Access Access * Volume protection mask allows access.

ZK-0626-GE

Figure 23-3 Logical I/O Access Checks

Figure 23-4 Physical, Logical, and Virtual I/O

ZK-0627-GE

^{*}Needed to map virtual address to logical address.

System Service Input/Output Operations 23.4 I/O Function Encoding

23.4 I/O Function Encoding

I/O functions fall into three groups that correspond to the three I/O device addressing modes (physical, logical, and virtual) described in Section 23.3. Depending on the device to which it is directed, an I/O function can be expressed in one, two, or all three modes.

I/O functions are described by 16-bit, symbolically expressed values that specify the particular I/O operation to be performed and any optional function modifiers. Figure 23–5 shows the format of the 16-bit function value.

Symbolic names for I/O function codes are defined by the \$IODEF macro.

Figure 23-5 I/O Function Format

ZK-0628-GE

23.4.1 Function Codes

The low-order 6 bits of the function value are a code that specifies the particular operation to be performed. For example, the code for read logical block is expressed as IO\$_READLBLK. Table 23-1 lists the symbolic values for read and write I/O functions in the three transfer modes.

Table 23-1 Read and Write I/O Functions

Physical I/O	Logical I/O	Virtual I/O
IO\$_READPBLK	IO\$_READLBLK	IO\$_READVBLK
IO\$_WRITEPBLK	IO\$_WRITELBLK	IO\$_WRITEVBLK

The set mode I/O function has a symbolic value of IO\$_SETMODE.

Function codes are defined for all supported devices. Although some of the function codes (for example, IO\$ READVBLK and IO\$ WRITEVBLK) are used with several types of devices, most are device dependent; that is, they perform functions specific to particular types of devices. For example, IO\$ CREATE is a device-dependent function code; it is used only with file-structured devices such as disks and magnetic tapes. The I/O user's reference documentation provides complete descriptions of the functions and function codes.

____ Note _ You should determine the device class before performing any QIO function, because the requested function might be incompatible with some devices. For example, the SYS\$INPUT device could be a terminal, a disk, or some other device. Unless this device is a terminal, an IO\$_SETMODE request that enables a Ctrl/C AST is not performed.

23.4.2 Function Modifiers

The high-order 10 bits of the function value are function modifiers. These are individual bits that alter the basic operation to be performed. For example, you can specify the function modifier IO\$M NOECHO with the function IO\$ READLBLK to a terminal. When used together, the two values are written in VAX MACRO as IO\$ READLBLK!IO\$M NOECHO. This causes data typed at the terminal keyboard to be entered into the user buffer but not echoed to the terminal. Figure 23–6 shows the format of function modifiers.

Figure 23-6 Function Modifier Format

ZK-0629-GE

As shown in Figure 23-6, bits <15:13> are device- or function-independent bits, and bits <12:6> are device- or function-dependent bits. Device- or functiondependent bits have the same meaning, whenever possible, for different device classes. For example, the function modifier IO\$M_ACCESS is used with both disk and magnetic tape devices to cause a file to be accessed during a create operation. Device- or function-dependent bits always have the same function within the same device class.

There are two device- or function-independent modifier bits: IO\$M INHRETRY and IO\$M DATACHECK (a third bit is reserved). IO\$M INHRETRY is used to inhibit all error recovery. If any error occurs and this modifier bit is specified, the operation is terminated immediately and a failure status is returned in the I/O status block (see Section 23.10). Use IO\$M DATACHECK to compare the data in memory with that on a disk or magnetic tape.

23.5 Assigning Channels

Before any input or output operation can be performed on a physical device, you must assign a channel to the device to provide a path between the process and the device. The Assign I/O Channel (SYS\$ASSIGN) system service establishes this path.

When you write a call to the SYS\$ASSIGN service, you must supply the name of the device, which can be a physical device name or a logical name, and the address of a word to receive the channel number. The service returns a channel number, and you use this channel number when you write an input or output request.

For example, the following lines assign an I/O channel to the device TTA2. The channel number is returned in the word at TTCHAN.

System Service Input/Output Operations 23.5 Assigning Channels

```
#include <descrip.h>
#include <lib$routines.h>
#include <ssdef.h>
#include <starlet.h>
#include <stdio.h>
#include <stsdef.h>
main() {
 unsigned int status;
 unsigned short ttchan;
 $DESCRIPTOR(ttname, "TTA2:");
 /* Assign a channel to a device */
 status = SYS$ASSIGN( &ttname,
 /* devnam - device name */
 /* chan - channel number */
 &ttchan,
 0,
 /* acmode - access mode */
 0,
 /* mbxnam - logical name for mailbox */
 /* flags */
 0);
 if (!$VMS STATUS SUCCESS(status))
 LIB$SIGNAL(status);
return SS$ NORMAL;
}
```

To assign a channel to the current default input or output device, use the logical name SYS\$INPUT or SYS\$OUTPUT.

For more details on how SYS\$ASSIGN and other I/O services handle logical names, see Section 23.2.5.

23.5.1 Using the Share Privilege with the SYS\$ASSIGN and SYS\$DASSGN Services

Use of SHARE privilege should be made only with caution, as applications, application protocols, and device drivers coded to expect only exclusive access can encounter unexpected and potentially errant behavior when access to the device is unexpectedly shared via use of SHARE privilege.

If you use the SHARE privilege to override the exclusivity requested by another process's call to the system service SYS\$ASSIGN, and the original process then attempts to deassign its channels via explicit calls to SYS\$DASSGN or via the implicit calls to SYS\$DASSGN made during image or process rundown, the OpenVMS last-channel-deassign code may not operate as expected due to the assignment of the additional I/O channels to the device. The presence of these extra channels will prevent the last-channel-deassign code from releasing the ownership of the device, potentially resulting in a device owned by the process identification (PID) of a nonexistent process.

Unless its use is explicitly supported by the application, the application protocol, and the device driver, the use of SHARE privilege is generally discouraged.

23.6 Queuing I/O Requests

All input and output operations in the operating system are initiated with the Queue I/O Request (SYS\$QIO) system service. The SYS\$QIO system service permits direct interaction with the system's terminal driver. SYS\$QIOs permit some operations that cannot be performed with language I/O statements and RTL routines; calls to SYS\$QIO reduce overhead and permit asynchronous I/O operations. However, calls to SYS\$QIO are device dependent. The SYS\$QIO service queues the request and returns immediately to the caller. While the

System Service Input/Output Operations 23.6 Queuing I/O Requests

operating system processes the request, the program that issued the request can continue execution.

The format for SYS\$QIO is as follows:

SYS\$QIO([efn],chan,func[,iosb][,astadr][,astprm][,p1][,p2][,p3][,p4][,p5][,p6]

Required arguments to the SYS\$QIO service include the channel number assigned to the device on which the I/O is to be performed, and a function code (expressed symbolically) that indicates the specific operation to be performed. Depending on the function code, one to six additional parameters may be required.

For example, the IO\$ WRITEVBLK and IO\$ READVBLK function codes are device-independent codes used to read and write single records or virtual blocks. These function codes are suitable for simple terminal I/O. They require parameters indicating the address of an input or output buffer and the buffer length. A call to SYS\$QIO to write a line to a terminal may look like the following:

```
#include <starlet.h>
 unsigned int status, func=IO$ WRITEVBLK;
 status = SYS$QIO(0,
 /* efn - event flag */
 ttchan,
 /* chan - channel number */
 /* func - function modifier */
/* iosb - I/O status block */
 func,
 /* astadr - AST routine */
 /* astprm - AST parameter */
 buffadr,
 /* p1 - output buffer */
 buflen);
 /* p2 - length of message */
```

Function codes are defined for all supported device types, and most of the codes are device dependent; that is, they perform functions specific to a particular device. The \$IODEF macro defines symbolic names for these function codes. For information about how to obtain a listing of these symbolic names, see Appendix A. For details about all function codes and an explanation of the parameters required by each, see the OpenVMS I/O User's Reference Manual.

To read from or write to a terminal with the SYS\$QIO or SYS\$QIOW system service, you must first associate the terminal name with an I/O channel by calling the SYS\$ASSIGN system service, then use the assigned channel in the SYS\$QIO or SYS\$QIOW system service. To read from SYS\$INPUT or write to SYS\$OUTPUT, specify the appropriate logical name as the terminal name in the SYS\$ASSIGN system service. In general, use SYS\$QIO for asynchronous operations, and use SYS\$QIOW for all other operations.

23.7 Synchronizing Service Completion

The SYS\$QIO system service returns control to the calling program as soon as a request is queued; the status code returned in R0 indicates whether the request was queued successfully. To ensure proper synchronization of the queuing operation with respect to the program, the program must do the following:

- Test whether the operation was queued successfully.
- Test whether the operation itself completed successfully.

Optional arguments to the SYS\$QIO service provide techniques for synchronizing I/O completion. There are three methods you can use to test for the completion of an I/O request:

- Specify the number of an event flag to be set when the operation completes.
- Specify the address of an AST routine to be executed when the operation completes.
- Specify the address of an I/O status block in which the system can place the return status when the operation completes.

I/O status blocks are explained in Section 23.10.

The use of these three techniques is shown in the examples that follow. Example 23–1 shows specifying event flags.

Example 23-1 Event Flags

```
#include <lib$routines.h>
#include <starlet.h>
unsigned int status, efn=0, efn1=1, efn=2;
status = SYS$QIO(efn1, ...); /* Issue 1st I/O request */
if (!$VMS STATUS SUCCESS(status))
LIB$SIGNAL( status );
 /* Oueued successfully? */
status = SYS$QIO(efn2, ...); /* Issue second I/O request */
if (!$VMS_STATUS_SUCCESS(status)) /* Queued successfully? */
 LTB$SIGNAL( status );
 / *Wait until both are done */
status = SYS$WFLAND( efn,
 4
 &mask, . . .
```

- When you specify an event flag number as an argument, SYS\$QIO clears the event flag when it queues the I/O request. When the I/O completes, the flag is set.
- 2 In this example, the program issues two Queue I/O requests. A different event flag is specified for each request.
- 3 The Wait for Logical AND of Event Flags (SYS\$WFLAND) system service places the process in a wait state until both I/O operations are complete. The efn argument indicates that the event flags are both in cluster 0; the mask argument indicates the flags for which the process is to wait.
- Note that the SYS\$WFLAND system service (and the other wait system services) wait for the event flag to be set; they do not wait for the I/O operation to complete. If some other event were to set the required event flags, the wait for event flag would complete too soon. You must coordinate the use of event flags carefully. (See Section 23.8 for a discussion of the recommended method for testing I/O completion.)

Example 23–2 shows specifying an AST routine.

Example 23-2 AST Routine

```
#include <lib$routines.h>
#include <starlet.h>
#include <stsdef.h>
 unsigned int status, astprm=1;
 status = SYS$QIO( . . . &ttast, /* I/O request with AST */ 1
 astprm . . . );
 if (!$VMS STATUS SUCCESS( status )) /* Queued successfully? */
 L\overline{I}B\$SIGN\overline{A}L( status );
 /* AST service routine */ 2
void ttast ( int astprm ) {
/* Handle I/O completion */
 return;
 /* End of AST routine */
```

• When you specify the **astadr** argument to the SYS\$QIO system service, the system interrupts the process when the I/O completes and passes control to the specified AST service routine.

The SYS\$QIO system service call specifies the address of the AST routine, TTAST, and a parameter to pass as an argument to the AST service routine. When \$QIO returns control, the process continues execution.

2 When the I/O completes, the AST routine TTAST is called, and it responds to the I/O completion. By examining the AST parameter, TTAST can determine the origin of the I/O request.

When this routine is finished executing, control returns to the process at the point at which it was interrupted. If you specify the astadr argument in your call to SYS\$QIO, you should also specify the iosb argument so that the AST routine can evaluate whether the I/O completed successfully.

Example 23–3 shows specifying an I/O status block.

Example 23-3 I/O Status Block

```
#include <lib$routines.h>
#include <stdio.h>
#include <ssdef.h>
#include <starlet.h>
#include <stsdef.h>
/* I/O status block */
 struct {
 unsigned short iostat, iolen;
 unsigned int dev info;
 0
}ttiosb;
 unsigned int status;
 status = SYS$QIO(, ..., &ttiosb, ...); 2
 if( !$VMS STATUS SUCCESS( status )) /* Queued successfully? */
 LIB$SIGNAL( status );
 while(ttiosb.iostat == 0) {
 /* Loop -- with delay -- until done */
 8
 if( !$VMS STATUS SUCCESS( ttiosb.iostat )) {
 /* Perform error handling */
 }
```

- An I/O status block is a quadword structure that the system uses to post the status of an I/O operation. You must define the quadword area in your program. TTIOSB defines the I/O status block for this I/O operation. The iosb argument in the SYS\$QIO system service refers to this quadword.
- 2 Instead of polling the low-order word of the I/O status block for the completion status, the program uses the preferred method of using an event flag and calling SYS\$SYNCH to determine I/O completion.
- The process polls the I/O status block. If the low-order word still contains zero, the I/O operation has not yet completed. In this example, the program loops until the request is complete.

23.8 Recommended Method for Testing Asynchronous Completion

Compaq recommends that you use the Synchronize (SYS\$SYNCH) system service to wait for completion of an asynchronous event. The SYS\$SYNCH service correctly waits for the actual completion of an asynchronous event, even if some other event sets the event flag.

To use the SYS\$SYNCH service to wait for the completion of an asynchronous event, you must specify both an event flag number and the address of an I/O status block (IOSB) in your call to the asynchronous system service. The asynchronous service queues the request and returns control to your program. When the asynchronous service completes, it sets the event flag and places the final status of the request in the IOSB.

In your call to SYS\$SYNCH, you must specify the same **efn** and I/O status block that you specified in your call to the asynchronous service. The SYS\$SYNCH service waits for the event flag to be set by means of the SYS\$WAITFR system service. When the specified event flag is set, SYS\$SYNCH checks the specified I/O status block. If the I/O status block is nonzero, the system service has completed and SYS\$SYNCH returns control to your program. If the I/O status block is zero, SYS\$SYNCH clears the event flag by means of the SYS\$CLREF service and calls the \$WAITFR service to wait for the event flag to be set.

The SYS\$SYNCH service sets the event flag before returning control to your program. This ensures that the call to SYS\$SYNCH does not interfere with testing for completion of another asynchronous event that completes at approximately the same time and uses the same event flag to signal completion.

The following call to the Queue I/O Request (SYS\$QIO) system service demonstrates how the SYS\$SYNCH service is used:

```
#include <lib$routines.h>
#include <starlet.h>
 unsigned int status, event flag = 1;
 short int iostat, iolen;
 unsigned int dev info;
}ttiosb;
/* Request I/O */
 status = SYS$QIO (event flag, ..., &ttiosb ...);
 if (!$VMS STATUS SUCCESS(status))
 LIB$SIGNAL( status );
/* Wait until I/O completes */
 status = SYS$SYNCH (event flag, &ttiosb );
 if (!$VMS STATUS SUCCESS(status))
 LIB$SIGNAL( status );
```

System Service Input/Output Operations 23.8 Recommended Method for Testing Asynchronous Completion

Note	_
The SYS\$QIOW service provides a combination of SYS\$QIO and SYS\$SYNCH.	

23.9 Synchronous and Asynchronous Forms of Input/Output **Services**

You can execute some input/output services either synchronously or asynchronously. A "W" at the end of a system service name indicates the synchronous version of the system service.

The synchronous version of a system service combines the functions of the asynchronous version of the service and the Synchronize (SYS\$SYNCH) system service. The synchronous version acts exactly as if you had used the asynchronous version of the system service followed immediately by a call to SYS\$SYNCH; it queues the I/O request, and then places the program in a wait state until the I/O request completes. The synchronous version takes the same arguments as the asynchronous version.

Table 23–2 lists the asynchronous and synchronous names of input/output services that have synchronous versions.

Table 23–2 Asynchronous Input/Output Services and Their Synchronous Versions

Asynchronous Name	Synchronous Name	Description
\$BRKTHRU	\$BRKTHRUW	Breakthrough
\$GETDVI	\$GETDVIW	Get Device/Volume Information
\$GETJPI	\$GETJPIW	Get Job/Process Information
\$GETLKI	\$GETLKIW	Get Lock Information
\$GETQUI	\$GETQUIW	Get Queue Information
\$GETSYI	\$GETSYIW	Get Systemwide Information
\$QIO	\$QIOW	Queue I/O Request
\$SNDJBC	\$SNDJBCW	Send to Job Controller
\$UPDSEC	\$UPDSECW	Update Section File on Disk

23.9.1 Reading Operations with SYS\$QIOW

The SYS\$QIO and SYS\$QIOW system services move one record of data from a terminal to a variable. For synchronous I/O, use SYS\$QIOW. Complete information about the SYS\$QIO and SYS\$QIOW system services is presented in the OpenVMS System Services Reference Manual.

Note
Do not use the SYS\$QIO and SYS\$QIOW system services for input from a file or nonterminal device.

System Service Input/Output Operations 23.9 Synchronous and Asynchronous Forms of Input/Output Services

The SYS\$QIO and SYS\$QIOW system services place the data read in the variable specified in the 1 argument. The second word of the status block contains the offset from the beginning of the buffer to the terminator—hence, it equals the size of the data read. Always reference the data as a substring, using the offset to the terminator as the position of the last character (that is, the size of the substring). If you reference the entire buffer, your data will include the terminator for the operation (for example, the CR character) and any excess characters from a previous operation using the buffer. (The only exception to the substring guideline is if you deliberately overflow the buffer to terminate the I/O operation.)

Example 23-4 shows use of the SYS\$QIOW system service and reads a line of data from the terminal and waits for the I/O to complete.

Example 23–4 Reading Data from the Terminal Synchronously

```
INTEGER STATUS
! QIOW structures
INTEGER*2 INPUT_CHAN ! I/O channel
INTEGER CODE, ! Type of I/O operation
2 INPUT BUFF SIZE, ! Size of input buffer
2 PROMPT SIZE, ! Size of prompt
2 INPUT SIZE ! Size of input line as
 ! Size of input line as read
PARAMETER (PR\overline{O}MPT_SIZE = 13,
2 INPUT \overline{B}UFF SIZE = 132)
CHARACTER*132 INPUT
CHARACTER*(*) PROMPT
PARAMETER (PROMPT = 'Input value: ')
! Define symbols used in I/O operations
INCLUDE '($IODEF)'
! Status block for QIOW
STRUCTURE /IOSTAT BLOCK/
 INTEGER*2 IOSTAT,
 ! Return status
 TERM OFFSET, ! Location of line terminator
TERMINATOR, ! Value of terminator
TERM SIZE ! Size of terminator
2
 TERM SIZE
 ! Size of terminator
2
END STRUCTURE
RECORD /IOSTAT BLOCK/ IOSB
! Subprograms
INTEGER*4 SYS$ASSIGN,
2 SYS$QIOW
! Assign an I/O channel to SYS$INPUT
STATUS = SYS$ASSIGN ('SYS$INPUT',
 INPUT CHAN,,)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
```

(continued on next page)

System Service Input/Output Operations 23.9 Synchronous and Asynchronous Forms of Input/Output Services

Example 23-4 (Cont.) Reading Data from the Terminal Synchronously

```
! Read with prompt
CODE = IO$ READPROMPT
STATUS = S\overline{Y}S\$QIOW (,
 %VAL (INPUT CHAN),
 %VAL (CODE),
2
 IOSB,
2
2
 %REF (INPUT),
2
 %VAL (INPUT BUFF SIZE),
2
 %REF (PROMPT),
 %VAL (PROMPT SIZE))
! Check OIOW status
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
! Check status of I/O operation
IF (.NOT. IOSB.IOSTAT) CALL LIB$SIGNAL (%VAL (IOSB.IOSTAT))
! Set size of input string
INPUT SIZE = IOSB.TERM OFFSET
```

23.9.2 Reading Operations with SYS\$QIO

To perform an asynchronous read operation, use the SYS\$QIO system service and specify an event flag (the first argument, which must be passed by value). Your program continues while the I/O is taking place. When you need the input from the I/O operation, invoke the SYS\$SYNCH system service to wait for the event flag and status block specified in the SYS\$QIO system service. If the I/O is not complete, your program pauses until it is. In this manner, you can overlap processing within your program. Naturally, you must take care not to assume data has been returned by the I/O operation before you call SYS\$SYNCH and it returns successfully. Example 23-5 demonstrates an asynchronous read operation.

Example 23–5 Reading Data from the Terminal Asynchronously

```
INTEGER STATUS
! QIO structures
 ! I/O channel
! Type of I/O operation
INTEGER*2 INPUT CHAN
INTEGER CODE,
 INPUT_BUFF_SIZE, ! Size of input buffer
2
 PROMPT SIZE, ! Size of prompt
INPUT_SIZE ! Size of input line as read
 INPUT_SIZE
PARAMETER (INPUT BUFF SIZE = 132,
 PROMPT = 1\overline{3}
CHARACTER*132 INPUT
CHARACTER*(*) PROMPT
PARAMETER (PROMPT = 'Input value: ')
INCLUDE '($IODEF)'
 ! Symbols used in I/O operations
```

(continued on next page)

Example 23–5 (Cont.) Reading Data from the Terminal Asynchronously

```
! Status block for OIO
STRUCTURE /IOSTAT BLOCK/
 INTEGER*2 IOSTA\overline{T},
 ! Return status
 TERM OFFSET, ! Location of line terminator
 TERMINATOR, ! Value of terminator
TERM SIZE ! Size of terminator
 TERM SIZE
2
END STRUCTURE
RECORD /IOSTAT BLOCK/ IOSB
! Event flag for I/O
INTEGER INPUT EF
! Subprograms
INTEGER*4 SYS$ASSIGN,
2 SYS$QIO,
 SYS$SYNCH,
LIB$GET_EF
2
! Assign an I/O channel to SYS$INPUT
STATUS = SYS$ASSIGN ('SYS$INPUT',
 INPUT_CHAN,,)
2
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
! Get an event flag
STATUS = LIB$GET EF (INPUT EF)
IF (.NOT. STATUS) CALL LIBŞSIGNAL (%VAL (STATUS))
! Read with prompt
CODE = IO$ READPROMPT
STATUS = SYS$QIO (%VAL (INPUT EF),
 %VAL (INPUT_CHAN),
2
 %VAL (CODE),
 IOSB,
2
 %REF (INPUT),
2
2
 %VAL (INPUT BUFF SIZE),
2
 %REF (PROMPT),
 %VAL (PROMPT SIZE))
! Check status of QIO
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
STATUS = SYS$SYNCH (%VAL (INPUT EF),
 IOSB)
! Check status of SYNCH
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
! Check status of I/O operation
IF (.NOT. IOSB.IOSTAT) CALL LIB$SIGNAL (%VAL (IOSB.IOSTAT))
! Set size of input string
INPUT SIZE = IOSB.TERM OFFSET
  .
 .
```

Be sure to check the status of the I/O operation as returned in the I/O status block. In an asynchronous operation, you can check this status only after the I/O operation is complete (that is, after the call to SYS\$SYNCH).

23.9.3 Write Operations with SYS\$QIOW

The SYS\$QIO and SYS\$QIOW system services move one record of data from a character value to the terminal. Do not use these system services, as described here, for output to a file or nonterminal device.

For synchronous I/O, use SYS\$QIOW and omit the first argument (the event flag number). For complete information about SYS\$QIO and SYS\$QIOW, refer to the OpenVMS System Services Reference Manual.

Example 23–6 writes a line of character data to the terminal.

Example 23–6 Writing Character Data to a Terminal


```
INTEGER STATUS,
 ANSWER SIZE
CHARACTER*31 ANSWER
INTEGER*2 OUT CHAN
! Status block for QIO
STRUCTURE /IOSTAT BLOCK/
 INTEGER*2 IOSTAT,
 BYTE COUNT,
2
 LINES OUTPUT
 BYTE COLUMN,
 LINE
END STRUCTURE
RECORD /IOSTAT BLOCK/ IOSB
! Routines
INTEGER SYS$ASSIGN,
2
 SYS$QIOW
! IO$ symbol definitions
INCLUDE '($IODEF)'
STATUS = SYS$ASSIGN ('SYS$OUTPUT',
 OUT CHAN,,)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
STATUS = SYS$QIOW (,
 %VAL (OUT_CHAN),
2
 %VAL (IO$ WRITEVBLK),
2
 IOSB,
2
2
2
 %REF ('Answer: '//ANSWER(1:ANSWER SIZE)),
 %VAL (8+ANSWER SIZE),
 %VAL (32),,) ! Single spacing
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
IF (.NOT. IOSB.IOSTAT) CALL LIB$SIGNAL (%VAL (IOSB.IOSTAT))
END
```

23.10 I/O Completion Status

When an I/O operation completes, the system posts the completion status in the I/O status block, if one is specified. The completion status indicates whether the operation completed successfully, the number of bytes that were transferred, and additional device-dependent return information.

System Service Input/Output Operations 23.10 I/O Completion Status

Figure 23-7 I/O Status Block

ZK-0856-GE

Figure 23–7 illustrates the format for the SYS\$QIO system service of the information written in the IOSB.

The first word contains a system status code indicating the success or failure of the operation. The status codes used are the same as for all returns from system services; for example, SS\$_NORMAL indicates successful completion.

The second word contains the number of bytes actually transferred in the I/O operation. Note that for some devices this word contains only the low-order word of the count. For information about specific devices, see the OpenVMS I/O User's Reference Manual.

The second longword contains device-dependent return information.

System services other than SYS\$QIO use the quadword I/O status block, but the format is different. See the description of each system service in the OpenVMS System Services Reference Manual for the format of the information written in the IOSB for that service.

To ensure successful I/O completion and the integrity of data transfers, you should check the IOSB following I/O requests, particularly for device-dependent I/O functions. For complete details about how to use the I/O status block, see the OpenVMS I/O User's Reference Manual.

23.11 Deassigning I/O Channels

When a process no longer needs access to an I/O device, it should release the channel assigned to the device by calling the Deassign I/O Channel (SYS\$DASSGN) system service:

\$DASSGN S CHAN=TTCHAN

This service call releases the terminal channel assignment acquired in the SYS\$ASSIGN example shown in Section 23.5. The system automatically deassigns channels for a process when the image that assigned the channel exits.

23.12 Using Complete Terminal I/O

The following example shows a complete sequence of input and output operations using the \$QIOW macro to read and write lines to the current default SYS\$INPUT device. Because the input/output of this program must be to the current terminal, it functions correctly only if you execute it interactively.

System Service Input/Output Operations 23.12 Using Complete Terminal I/O

```
#include <descrip.h>
#include <iodef.h>
#include <lib$routines.h>
#include <ssdef.h>
#include <starlet.h>
#include <stdio.h>
#include <string.h>
#define BUFSIZ 80
/* I/O status block */
 0
struct {
 unsigned short iostat, ttiolen;
 unsigned int dev info;
}ttiosb;
main() {
 unsigned int status ,outlen, inlen = BUFSIZ;
 unsigned short ttchan;
 char buffer[BUFSIZ];
 $DESCRIPTOR(ttname, "SYS$INPUT");
/* Assign a channel */
 status = SYS$ASSIGN(&ttname,
 /* devnam - device number */ 4
 /* chan - channel number */
 &ttchan,
 0, 0, 0);
 if (!$VMS STATUS SUCCESS(status))
 LIB$SIGNAL( status );
/* Request I/O */
 /* efn - event flag */
 status = SYS$QIOW(0,
 /* chan - channel number */
 ttchan,
 /* func - function modifier */
 IO$ READVBLK,
 /* iosb - I/O status block */
 &ttīosb,
 0,
 /* astadr - AST routine */
 /* astprm - AST parameter */
 0,
 buffer,
 /* p1 - buffer */
 inlen,
 /* p2 - length of buffer */
 0, 0, 0, 0);
 if (!$VMS STATUS SUCCESS( status )) 6
 LIB$SIGNAL( status );
/* Get length from IOSB */
 outlen = ttiosb.ttiolen;
status = SYS$QIOW(0, ttchan, IO$ WRITEVBLK, &ttiosb, 0, 0, buffer, outlen,
 0, 0, 0, 0);
 if (!$VMS STATUS SUCCESS( status ))
 LIB$SIGNAL( status ); 8
/* Deassign the channel */
 status = SYS$DASSGN( ttchan ); /* chan - channel */
 if (!$VMS STATUS SUCCESS( status ))
 LIB$SIGNAL( status );
```

- The IOSB for the I/O operations is structured so that the program can easily check for the completion status (in the first word) and the length of the input string returned (in the second word).
- 2 The string will be read into the buffer BUFFER; the longword OUTLEN will contain the length of the string for the output operation.
- The TTNAME label is a character string descriptor for the logical device SYS\$INPUT, and TTCHAN is a word to receive the channel number assigned to it.
- The \$ASSIGN service assigns a channel and writes the channel number at TTCHAN.

System Service Input/Output Operations 23.12 Using Complete Terminal I/O

- **6** If the \$ASSIGN service completes successfully, the \$QIOW macro reads a line from the terminal, and requests that the completion status be posted in the I/O status block defined at TTIOSB.
- **6** The process waits until the I/O is complete, then checks the first word in the I/O status block for a successful return. If unsuccessful, the program takes an error path.
- The length of the string read is moved into the longword at OUTLEN, because the \$QIOW macro requires a longword argument. However, the length field of the I/O status block is only 1 word long. The \$QIOW macro writes the line just read to the terminal.
- 3 The program performs error checks. First, it ensures that the \$OUTPUT macro successfully queued the I/O request; then, when the request is completed, it ensures that the I/O was successful.
- **9** When all I/O operations on the channel are finished, the channel is deassigned.

23.13 Canceling I/O Requests

If a process must cancel I/O requests that have been queued but not yet completed, it can issue the Cancel I/O On Channel (SYS\$CANCEL) system service. All pending I/O requests issued by the process on that channel are canceled; you cannot specify a particular I/O request.

The SYS\$CANCEL system service performs an asynchronous cancel operation. This means that the application must wait for each I/O operation issued to the driver to complete before checking the status for that operation.

For example, you can call the SYS\$CANCEL system service as follows:

```
unsigned int status, efn1=3, efn2=4;
status = SYS$QIO(efn1, ttchan, &iosb1, ...);
status = SYS$QIO(efn2, ttchan, &iosb2, ...);
status = SYS$CANCEL(ttchan);
status = SYS$SYNCH(efn1, &iosb1);
status = SYS$SYNCH(efn2, &iosb2);
```

In this example, the SYS\$CANCEL system service initiates the cancellation of all pending I/O requests to the channel whose number is located at TTCHAN.

The SYS\$CANCEL system service returns after initiating the cancellation of the I/O requests. If the call to SYS\$QIO specified either an event flag, AST service routine, or I/O status block, the system sets either the flag, delivers the AST, or posts the I/O status block as appropriate when the cancellation is completed.

System Service Input/Output Operations 23.14 Logical Names and Physical Device Names

23.14 Logical Names and Physical Device Names

When you specify a device name as input to an I/O system service, it can be a physical device name or a logical name. If the device name contains a colon (:), the colon and the characters after it are ignored. When an underscore character () precedes a device name string, it indicates that the string is a physical device name string, for example, _TTB3:.

Any string that does not begin with an underscore is considered a logical name, even though it may be a physical device name. Table 23-3 lists system services that translate a logical name iteratively until a physical device name is returned, or until the system default number of translations have been performed.

Table 23–3 System Services for Translating Logical Names

System Service	Definition	
SYS\$ALLOC	Allocate Device	
SYS\$ASSIGN	Assign I/O Channel	
SYS\$BRDCST	Broadcast	
SYS\$DALLOC	Deallocate Device	
SYS\$DISMOU	Dismount Volume	
SYS\$GETDEV	Get I/O Device Information	
SYS\$GETDVI	Get Device/Volume Information	
SYS\$MOUNT	Mount Volume	

In each translation, the logical name tables defined by the logical name LNM\$FILE DEV are searched in order. These tables, listed in search order. are normally LNM\$PROCESS, LNM\$JOB, LNM\$GROUP, and LNM\$SYSTEM. If a physical device name is located, the I/O request is performed for that device.

If the services do not locate an entry for the logical name, the I/O service treats the name specified as a physical device name. When you specify the name of an actual physical device in a call to one of these services, include the underscore character to bypass the logical name translation.

When the SYS\$ALLOC system service returns the device name of the physical device that has been allocated, the device name string returned is prefixed with an underscore character. When this name is used for the subsequent SYS\$ASSIGN system service, the SYS\$ASSIGN service does not attempt to translate the device name.

If you use logical names in I/O service calls, you must be sure to establish a valid device name equivalence before program execution. You can do this either by issuing a DEFINE command from the command stream, or by having the program establish the equivalence name before the I/O service call with the Create Logical Name (SYS\$CRELNM) system service.

For details about how to create and use logical names, see Chapter 34.

23.15 Device Name Defaults

If, after logical name translation, a device name string in an I/O system service call does not fully specify the device name (that is, device, controller, and unit), the service either provides default values for nonspecified fields, or provides values based on device availability.

The following rules apply:

- The SYS\$ASSIGN and SYS\$DALLOC system services apply default values, as shown in Table 23-4.
- The SYS\$ALLOC system service treats the device name as a generic device name and attempts to find a device that satisfies the components of the device name specified, as shown in Table 23–4.

Table 23-4 Default Device Names for I/O Services

Device	Device Name ¹	Generic Device
dd:	ddA0: (unit 0 on controller A)	ddxy: (any available device of the specified type)
ddc:	ddc0: (unit 0 on controller specified)	ddcy: (any available unit on the specified controller)
ddu:	ddAu: (unit specified on controller A)	<pre>ddxu: (device of specified type and unit on any available controller)</pre>
ddcu:	ddcu: (unit and controller specified)	ddcu: (unit and controller specified)

¹See the *OpenVMS User's Manual* for a summary of the device names.

dd—Specified device type (capital letters indicate a specific controller; numbers indicate a specific

- c—Specified controller
- *x*—Any controller
- -Specified unit number
- –Any unit number

23.16 Obtaining Information About Physical Devices

The Get Device/Volume Information (SYS\$GETDVI) system service returns information about devices. The information returned is specified by an item list created before the call to SYS\$GETDVI.

When you call the SYS\$GETDVI system service, you must provide the address of an item list that specifies the information to be returned. The format of the item list is described in the description of SYS\$GETDVI in the OpenVMS System Services Reference Manual. The OpenVMS I/O User's Reference Manual contains details on the device-specific information these services return.

In cases where a generic (that is, nonspecific) device name is used in an I/O service, a program may need to find out what device has been used. To do this, the program should provide SYS\$GETDVI with the number of the channel to the device and request the name of the device with the DVI\$ DEVNAM item identifier.

System Service Input/Output Operations 23.16 Obtaining Information About Physical Devices

The operating system also supports a device called the null device for program development. The mnemonic for the null device is NL. Its characteristics are as follows:

- A read from NL returns an end-of-file error (SS\$ ENDOFFILE).
- A write to NL immediately returns a success message (SS\$ NORMAL).

The null device functions as a virtual device to which you can direct output but from which the data does not return.

23.16.1 Checking the Terminal Device

You are restricted to a terminal device if you use any of the special functions described in this section. If the user of your program redirects SYS\$INPUT or SYS\$OUTPUT to a file or nonterminal device, an error occurs. You can use the SYS\$GETDVIW system service to make sure the logical name is associated with a terminal, as shown in Example 23-7. SYS\$GETDVIW returns a status of SS\$_IVDEVNAM if the logical name is defined as a file or otherwise does not equate to a device name. The type of device is the response associated with the DVI\$ DEVCLASS request code and should be DC\$ TERM for a terminal.

Example 23–7 Using SYS\$GETDVIW to Verify the Device Name

```
RECORD /ITMLST/ DVI LIST
LOGICAL*4 STATUS
! GETDVI buffers
INTEGER CLASS,
 ! Response buffer
 CLASS LEN
 ! Response length
! GETDVI symbols
INCLUDE '($DCDEF)'
INCLUDE '($SSDEF)'
INCLUDE '($DVIDEF)'
! Define subprograms
INTEGER SYS$GETDVIW
! Find out the device class of SYS$INPUT
DVI LIST.BUFLEN = 4
DVI LIST.CODE = DVI$ DEVCLASS
DVI LIST.BUFADR = %LOC (CLASS)
DVI LIST.RETLENADR = %LOC (CLASS LEN)
STATUS = SYS$GETDVIW (,,'SYS$INPUT',
2 DVI_LIST,,,,)
IF ((.NOT. STATUS) .AND. (STATUS .NE. SS$_IVDEVNAM)) THEN
 CALL LIB$SIGNAL (%VAL (STATUS))
END IF
! Make sure device is a terminal
IF ((STATUS .NE. SS$ IVDEVNAM) .AND. (CLASS .EQ. DC$ TERM)) THEN
 TYPE *, 'Input device not a terminal'
```

23.16.2 Terminal Characteristics

The OpenVMS I/O User's Reference Manual describes device-specific characteristics associated with terminals. To examine a characteristic, issue a call to SYS\$QIO or SYS\$QIOW system service with the IO\$_SENSEMODE function and examine the appropriate bit in the structure returned to the P1 argument. To change a characteristic:

System Service Input/Output Operations 23.16 Obtaining Information About Physical Devices

- 1. Issue a call to SYS\$QIO or SYS\$QIOW system service with the IO\$_ SENSEMODE function.
- 2. Set or clear the appropriate bit in the structure returned to the **P1** argument.
- 3. Issue a call to SYS\$QIO or SYS\$QIOW system service with the IO\$_ SETMODE function passing, as the P1 argument, to modify the structure you obtained from the sense mode operation.

Example 23-8 turns off the HOSTSYNC terminal characteristic. To check whether NOHOSTSYNC has been set, enter the SHOW TERMINAL command.

Example 23–8 Disabling the HOSTSYNC Terminal Characteristic

```
INTEGER*4 STATUS
! I/O channel
INTEGER*2 INPUT CHAN
! I/O status block
STRUCTURE /IOSTAT BLOCK/
  INTEGER*2 IOSTAT
 BYTE TRANSMIT,
RECEIVE,
CRFILL,
LFFILL,
2
2
 PARITY,
2
 ZERO
END STRUCTURE
RECORD /IOSTAT BLOCK/ IOSB
! Characteristics buffer
! Note: basic characteristics are first three
bytes of second longword -- length is
 last byte
STRUCTURE /CHARACTERISTICS/
 BYTE CLASS,
 TYPE
  INTEGER*2 WIDTH
  UNION
 MAP
 INTEGER*4 BASIC
 END MAP
 MAP
 BYTE LENGTH(4)
  END MAP
  END UNION
  INTEGER*4 EXTENDED
END STRUCTURE
RECORD /CHARACTERISTICS/ CHARBUF
! Define symbols used for I/O and terminal operations
INCLUDE '($IODEF)'
INCLUDE '($TTDEF)'
! Subroutines
INTEGER*4 SYS$ASSIGN,
 SYS$QIOW
```

(continued on next page)

System Service Input/Output Operations 23.16 Obtaining Information About Physical Devices

Example 23-8 (Cont.) Disabling the HOSTSYNC Terminal Characteristic

```
! Assign channel to terminal
STATUS = SYS$ASSIGN ('SYS$INPUT',
 INPUT CHAN,,)
IF (.NOT. STATUS) CALL LIBSSIGNAL (%VAL (STATUS))
! Get current characteristics
STATUS = SYS$QIOW (,
 %VAL (INPUT CHAN),
 %VAL (IO$ SENSEMODE),
 IOSB,,,
2
2
 CHARBUF,
 ! Buffer
 %VAL (12),,,,) ! Buffer size
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
IF (.NOT. IOSB.IOSTAT) CALL LIB$SIGNAL (%VAL (IOSB.IOSTAT))
! Turn off hostsync
CHARBUF.BASIC = IBCLR (CHARBUF.BASIC, TT$V HOSTSYNC)
! Set new characteristics
STATUS = SYS$QIOW (,
 %VAL (INPUT CHAN)
2
 %VAL (IO$ SETMODE),
2
 IOSB,,,
2
 CHARBUF
 %VAL (12),,,,)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
IF (.NOT. IOSB.IOSTAT) CALL LIB$SIGNAL (%VAL (IOSB.IOSTAT))
```

If you modify terminal characteristics with set mode QIO operations, you should save the characteristics buffer that you obtain on the first sense mode operation, and restore those characteristics with a set mode operation before exiting. (Resetting is not necessary if you just use modifiers on each read operation.) To ensure that the restoration is performed if the program aborts (for example, if the user presses Ctrl/Y), you should restore the user's environment in an exit handler. See Chapter 9 for a description of exit handlers.

23.16.3 Record Terminators

A QIO read operation ends when the user enters a terminator or when the input buffer fills, whichever occurs first. The standard set of terminators applies unless you specify the 4 argument in the read QIO operation. You can examine the terminator that ended the read operation by examining the input buffer starting at the terminator offset (second word of the I/O status block). The length, in bytes, of the terminator is specified by the high-order word of the I/O status block. The third word of the I/O status block contains the value of the first character of the terminator.

Examining the terminator enables you to read escape sequences from the terminal, provided that you modify the QIO read operation with the IO\$M ESCAPE modifier (or the ESCAPE terminal characteristic is set). The first character of the terminator will be the ESC character (an ASCII value of 27). The remaining characters will contain the value of the escape sequence.

23.16.4 File Terminators

You must examine the terminator to detect end-of-file (Ctrl/Z) on the terminal. No error condition is generated at the QIO level. If the user presses Ctrl/Z, the terminator will be the SUB character (an ASCII value of 26).

23.17 Device Allocation

Many I/O devices are shareable; that is, more than one process at a time can access the device. By calling the Assign I/O Channel (SYS\$ASSIGN) system service, a process is given a channel to the device for I/O operations.

In some cases, a process may need exclusive use of a device so that data is not affected by other processes. To reserve a device for exclusive use, you must allocate it.

Device allocation is normally accomplished with the DCL command ALLOCATE. A process can also allocate a device by calling the Allocate Device (SYS\$ALLOC) system service. When a device has been allocated by a process, only the process that allocated the device and any subprocesses it creates can assign channels to the device.

When you call the SYS\$ALLOC system service, you must provide a device name. The device name specified can be any of the following:

- A physical device name, for example, the tape drive MTB3:
- A logical name, for example, TAPE
- A generic device name, for example, MT:

If you specify a physical device name, SYS\$ALLOC attempts to allocate the specified device.

If you specify a logical name, SYS\$ALLOC translates the logical name and attempts to allocate the physical device name equated to the logical name.

If you specify a generic device name (that is, if you specify a device type but do not specify a controller or unit number, or both), SYS\$ALLOC attempts to allocate any device available of the specified type. For more information about the allocation of devices by generic names, see Section 23.15.

When you specify generic device names, you must provide fields for the SYS\$ALLOC system service to return the name and the length of the physical device that is actually allocated so that you can provide this name as input to the SYS\$ASSIGN system service.

The following example illustrates the allocation of a tape device specified by the logical name TAPE:

```
#include <descrip.h>
#include <lib$routines.h>
#include <ssdef.h>
#include <starlet.h>
#include <stdio.h>
main() {
 unsigned int status;
 char devstr[64];
 unsigned short phylen, tapechan;
 $DESCRIPTOR(logdev, "TAPE");
 /* Descriptor for logical name */
 $DESCRIPTOR(devdesc,devstr); /* Descriptor for physical name */
```

System Service Input/Output Operations 23.17 Device Allocation

```
/* Allocate a device */
 status = SYS$ALLOC( &logdev,
 /* devnam - device name */
 /* phylen - length device name string */
/* phybuf - buffer for devnam string */
 &phylen,
 &devdesc,
 0, 0);
 if (!$VMS STATUS SUCCESS( status ))
 LIB$SIGNAL( status );
/* Assign a channel to the device */
 status = SYS$ASSIGN( &devdesc,
 /* devnam - device name */
 /* chan - channel number */
 0, 0, 0);
 if (!$VMS STATUS SUCCESS( status ))
 LTB$SIGNAL( status );
/* Deassign the channel */
 status = SYS$DASSGN( tapechan );
 /* chan - channel number */3
 if (!$VMS STATUS SUCCESS( status ))
 LIB$SIGNAL( status );
/* Deallocate the device */
 /* devnam - device name */
 status = SYS$DALLOC( &devdesc,
 /* acmode - access mode */
 0);
 if (!$VMS STATUS SUCCESS( status ))
 LTB$SIGNAL( status );
}
```

- The SYS\$ALLOC system service call requests allocation of a device corresponding to the logical name TAPE, defined by the character string descriptor LOGDEV. The argument DEVDESC refers to the buffer provided to receive the physical device name of the device that is allocated and the length of the name string. The SYS\$ALLOC service translates the logical name TAPE and returns the equivalence name string of the device actually allocated into the buffer at DEVDESC. It writes the length of the string in the first word of DEVDESC.
- 2 The SYS\$ASSIGN command uses the character string returned by the SYS\$ALLOC system service as the input device name argument, and requests that the channel number be written into TAPECHAN.
- **3** When I/O operations are completed, the SYS\$DASSGN system service deassigns the channel, and the SYS\$DALLOC system service deallocates the device. The channel must be deassigned before the device can be deallocated.

23.17.1 Implicit Allocation

Devices that cannot be shared by more than one process (for example, terminals and line printers) do not have to be explicitly allocated. Because they are nonshareable, they are implicitly allocated by the SYS\$ASSIGN system service when SYS\$ASSIGN is called to assign a channel to the device.

23.17.2 Deallocation

When the program has finished using an allocated device, it should release the device with the Deallocate Device (SYS\$DALLOC) system service to make it available for other processes.

At image exit, the system automatically deallocates devices allocated by the image.

23.18 Mounting, Dismounting, and Initializing Volumes

This section introduces you to using system services to mount, dismount, and initialize disk and tape volumes.

23.18.1 Mounting a Volume

Mounting a volume establishes a link between a volume, a device, and a process. A volume, or volume set, must be mounted before I/O operations can be performed on the volume. You interactively mount or dismount a volume from the DCL command stream with the MOUNT or DISMOUNT command. A process can also mount or dismount a volume or volume set programmatically using the Mount Volume (SYS\$MOUNT) or the Dismount Volume (SYS\$DISMOU) system service, respectively.

Mounting a volume involves two operations:

- 1. Place the volume on the device and start the device (by pressing the START or LOAD button).
- 2. Mount the volume with the SYS\$MOUNT system service.

23.18.1.1 Calling the SYS\$MOUNT System Service

The Mount Volume (SYS\$MOUNT) system service allows a process to mount a single volume or a volume set. When you call the SYS\$MOUNT system service, you must specify a device name.

The SYS\$MOUNT system service has a single argument, which is the address of a list of item descriptors. The list is terminated by a longword of binary zeros. Figure 23–8 shows the format of an item descriptor.

Figure 23-8 SYS\$MOUNT Item Descriptor

ZK-1705-GE

Most item descriptors do not have to be in any order. To mount volume sets, you must specify one item descriptor per device and one item descriptor per volume; you must specify the descriptors for the volumes in the same order as the descriptors for the devices on which the volumes are loaded.

For item descriptors other than device and volume names, if you specify the same item descriptor more than once, the last occurrence of the descriptor is used.

The following example illustrates a call to SYS\$MOUNT. The call is equivalent to the DCL command that precedes the example.

```
$ MOUNT/SYSTEM/NOQUOTA DRA4:, DRA5: USER01, USER02 USERD$
#include <descrip.h>
#include <lib$routines.h>
#include <mntdef.h>
#include <starlet.h>
#include <stdio.h>
struct {
 unsigned short buflen, item code;
 void *bufaddr;
 int *retlenaddr;
}itm;
 struct itm itm[7];
main() {
 unsigned int status, flags;
 $DESCRIPTOR(dev1,"DRA4:");
 $DESCRIPTOR(vol1, "USER01");
 $DESCRIPTOR(dev2,"DRA5:");
 $DESCRIPTOR(vol2, "USER02");
 $DESCRIPTOR(log, "USERD$:");
flags = MNT$M SYSTEM | MNT$M NODISKQ;
i = 0;
itm[i].buflen = sizeof( flags );
itm[i].item code = MNT$ FLAGS;
itm[i].bufaddr = flags;
itm[i++].retlenaddr = NULL;
itm[i].buflen = dev1.dsc$w length;
itm[i].item code = MNT$ DEVNAM;
itm[i].bufaddr = dev1.dsc$a pointer;
itm[i++].retlenaddr = NULL;
itm[i].buflen = vol1.dsc$w length;
itm[i].item code = MNT$ VOLNAM;
itm[i].bufaddr = vol1.dsc$a pointer;
itm[i++].retlenaddr = NULL;
itm[i].buflen = dev2.dsc$w length;
itm[i].item code = MNT$ DEVNAM;
itm[i].bufaddr = dev2.dsc$a pointer;
itm[i++].retlenaddr = NULL;
itm[i].buflen = vol2.dsc$w length;
itm[i].item code = MNT$ VOLNAM;
itm[i].bufaddr = vol2.dsc$a pointer;
itm[i++].retlenaddr = NULL;
 itm[i].buflen = log.dsc$w length;
itm[i].item_code = MNT$ LOGNAM;
itm[i].bufaddr = log.dsc$a pointer;
itm[i++].retlenaddr = NULL;
itm[i].buflen = 0;
itm[i].item code = 0;
itm[i].bufaddr = NULL;
itm[i++].retlenaddr = NULL;
```

```
status = SYS$MOUNT ( itm );
if (!$VMS STATUS SUCCESS(status))
 LIB$SIGNAL( status );
```

23.18.1.2 Calling the SYS\$DISMOU System Service

The SYS\$DISMOU system service allows a process to dismount a volume or volume set. When you call SYS\$DISMOU, you must specify a device name. If the volume mounted on the device is part of a fully mounted volume set, and you do not specify flags, the whole volume set is dismounted.

The following example illustrates a call to SYS\$DISMOU. The call dismounts the volume set mounted in the previous example.

```
$DESCRIPTOR(dev1 desc, "DRA4:");
 status = SYS$DISMOU(&dev1 desc); /* devnam - device */
```

23.18.2 Initializing Volumes

Initializing a volume writes a label on the volume, sets protection and ownership for the volume, formats the volume (depending on the device type), and overwrites data already on the volume.

You interactively initialize a volume from the DCL command stream using the INITIALIZE command. A process can programmatically initialize a volume using the Initialize Volume (SYS\$INIT_VOL) system service.

23.18.2.1 Calling the Initialize Volume System Service

You must specify a device name and a new volume name when you call the SYS\$INIT_VOL system service. You can also use the itmlst argument of \$INIT_ VOL to specify options for the initialization. For example, you can specify that data compaction should be performed by specifying the INIT\$_COMPACTION item code. See the OpenVMS System Services Reference Manual for more information on initialization options.

Before initializing the volume with SYS\$INIT_VOL, be sure you have placed the volume on the device and started the device (by pressing the START or LOAD button).

The default format for files on disk volumes is called Files-11 On-Disk Structure Level 2. Files-11 On-Disk Structure Level 1 format, available on VAX systems, is used by other Compaq operating systems, including RSX-11M, RSX-11M-PLUS, RSX-11D, and IAS, but is not supported on Alpha systems. For more information, see the OpenVMS System Manager's Manual.

Here are two examples of calling SYS\$INIT_VOL programmatically: one from a C program and one from a BASIC program.

The following example illustrates a call to SYS\$INIT_VOL from Compaq C:

```
#include <descrip.h>
#include <initdef.h>
#include <lib$routines.h>
#include <starlet.h>
#include <stsdef.h>
struct item descrip 3
 unsigned short buffer size;
 unsigned short item code;
 void *buffer address;
 unsigned short *return length;
};
main ()
 unsigned long
 density_code,
 status;
 $DESCRIPTOR(drive_dsc, "MUA0:");
 $DESCRIPTOR(label_dsc, "USER01");
 struct
 struct item descrip 3 density item;
 long terminator;
 } init itmlst;
 ** Initialize the input item list.
 density code = INIT$K DENSITY 6250 BPI;
 init itmlst.density_item.buffer_size = 4;
 init_itmlst.density_item.item_code = INIT$_DENSITY;
 init itmlst.density item.buffer address = &density code;
 init itmlst.terminator = 0;
 ** Initialize the volume.
 status = SYS$INIT_VOL (&drive_dsc, &label_dsc, &init_itmlst);
 \ensuremath{^{**}} Report an error if one occurred.
 if (!$VMS_STATUS_SUCCESS (status ))
 LIB$STOP (status);
}
The following example illustrates a call to SYS$INIT_VOL from VAX BASIC:
OPTION TYPE = EXPLICIT
%INCLUDE '$INITDEF' %FROM %LIBRARY
EXTERNAL LONG FUNCTION SYS$INIT_VOL
```

```
RECORD ITEM DESC
 VARIANT
 CASE
 WORD BUFLEN
 WORD ITMCOD
 LONG BUFADR
 LONG LENADR
 CASE
 LONG TERMINATOR
 END VARIANT
END RECORD
DECLARE LONG RET STATUS, &
 ITEM DESC INIT ITMLST(2)
! Initialize the input item list.
INIT ITMLST(0)::ITMCOD = INIT$ READCHECK
INIT ITMLST(1)::TERMINATOR = 0
! Initialize the volume.
RET STATUS = SYS$INIT VOL ("DJA21:" BY DESC, "USERVOLUME" BY DESC,
INIT ITMLST() BY REF)
```

23.19 Formatting Output Strings

When you are preparing output strings for a program, you may need to insert variable information into a string prior to output, or you may need to convert a numeric value to an ASCII string. The Formatted ASCII Output (SYS\$FAO) system service performs these functions.

Input to the SYS\$FAO system service consists of the following:

- A control string that contains the fixed text portion of the output and formatting directives. The directives indicate the position within the string where substitutions are to be made, and describe the data type and length of the input values that are to be substituted or converted.
- An output buffer to contain the string after conversions and substitutions have been made.
- An optional argument indicating a word to receive the final length of the formatted output string.
- Parameters that provide arguments for the formatting directives.

The following example shows a call to the SYS\$FAO system service to format an output string for a SYS\$QIOW macro. Complete details on how to use SYS\$FAO, with additional examples, are provided in the description of the SYS\$FAO system service in the OpenVMS System Services Reference Manual.

```
#include <descrip.h>
#include <lib$routines.h>
#include <ssdef.h>
#include <starlet.h>
#include <stdio.h>
#include <stsdef.h>
main() {
```

System Service Input/Output Operations 23.19 Formatting Output Strings

```
unsigned int status, faolen;
char faobuf[80];
$DESCRIPTOR(faostr,"FILE !AS DOES NOT EXIST");
$DESCRIPTOR(outbuf, faobuf);
 ĕ
$DESCRIPTOR(filespec, "DISK$USER: MYFILE.DAT");
status = SYS$FAO( &faostr, &outlen, &outbuf, &filespec );
if (!$VMS STATUS SUCCESS(status))
 LIB$SIGNAL(status);
status = SYS$QIOW( ... faobuf, outlen, ... ); 6
if (!$VMS STATUS SUCCESS(status))
 LIB$SIGNAL(status);
```

- FAOSTR provides the FAO control string. !AS is an example of an FAO directive: it requires an input parameter that specifies the address of a character string descriptor. When SYS\$FAO is called to format this control string, !AS will be substituted with the string whose descriptor address is specified.
- **2** FAODESC is a character string descriptor for the output buffer; SYS\$FAO writes the string into the buffer, and writes the length of the final formatted string in the low-order word of FAOLEN. (A longword is reserved so that it can be used for an input argument to the SYS\$QIOW macro.)
- **③** FILESPEC is a character string descriptor defining an input string for the FAO directive !AS.
- The call to SYS\$FAO specifies the control string, the output buffer and length fields, and the parameter P1, which is the address of the string descriptor for the string to be substituted.
- **6** When SYS\$FAO completes successfully, SYS\$QIOW writes the following output string:

FILE DISK\$USER:MYFILE.DAT DOES NOT EXIST

23.20 Mailboxes

}

Mailboxes are virtual devices that can be used for communication among processes. You accomplish actual data transfer by using OpenVMS RMS or I/O services. When the Create Mailbox and Assign Channel (SYS\$CREMBX) system service creates a mailbox, it also assigns a channel to it for use by the creating process. Other processes can then assign channels to the mailbox using either the SYS\$CREMBX or SYS\$ASSIGN system service.

The SYS\$CREMBX system service creates the mailbox. The SYS\$CREMBX system service identifies a mailbox by a user-specified logical name and assigns it an equivalence name. The equivalence name is a physical device name in the format MBAn, where n is a unit number. The equivalence name has the terminal attribute.

When another process assigns a channel to the mailbox with the SYS\$CREMBX or SYS\$ASSIGN system service, it can identify the mailbox by its logical name. The service automatically translates the logical name. The process can obtain the MBAn name either by translating the logical name (with the SYS\$TRNLNM system service), or by calling the Get Device/Volume Information (SYS\$GETDVI) system service to obtain the unit number and the physical device name.

On VAX systems, channels assigned to mailboxes can be either bidirectional or unidirectional. Bidirectional channels (read/write) allow both SYS\$QIO read and SYS\$QIO write requests to be issued to the channel. Unidirectional channels (read-only or write-only) allow only a read request or a write request to the channel. The unidirectional channels and unidirectional \$QIO function modifiers provide for greater synchronization between users of the mailbox.

On VAX systems, the Create Mailbox and Assign Channel (SYS\$CREMBX) and Assign I/O Channel (SYS\$ASSIGN) system services use the **flags** argument to enable unidirectional channels. If the **flags** argument is not specified or is zero, then the channel assigned to the mailbox is bidirectional (read/write). For more information, see the discussion and programming examples in the mailbox driver chapter in the OpenVMS I/O User's Reference Manual. Chapter 3 of this manual also discusses the use of mailboxes.

Mailboxes are either temporary or permanent. You need the user privileges TMPMBX and PRMMBX to create temporary and permanent mailboxes, respectively.

For a temporary mailbox, the SYS\$CREMBX service enters the logical name and equivalence name in the logical name table LNM\$TEMPORARY MAILBOX. This logical name table name usually specifies the LNM\$JOB logical name table name. The system deletes a temporary mailbox when no more channels are assigned to it.

For a permanent mailbox, the SYS\$CREMBX service enters the logical name and equivalence name in the logical name table LNM\$PERMANENT_MAILBOX. This logical name table name usually specifies the LNM\$SYSTEM logical name table name. Permanent mailboxes continue to exist until they are specifically marked for deletion with the Delete Mailbox (SYS\$DELMBX) system service.

The following example shows how processes can communicate by means of a mailbox:

```
/* Process ORION */
#include <descrip.h>
#include <iodef.h>
#include <lib$routines.h>
#include <ssdef.h>
#include <starlet.h>
#include <stdio.h>
#define MBXBUFSIZ 128
#define MBXBUFOUO 384
/* I/O status block */
struct {
 unsigned short iostat, iolen;
 unsigned int remainder;
}mbxiosb;
```

```
main() {
 void *p1, mbxast();
 char mbuffer[MBXBUFSIZ], prmflg=0;
 unsigned short mbxchan, mbxiosb;
 unsigned int status, outlen;
 unsigned int mbuflen=MBXBUFSIZ, bufquo=MBXBUFQUO, promsk=0;
 $DESCRIPTOR(mblognam, "GROUP100 MAILBOX");
/* Create a mailbox */
 status = SYS$CREMBX( prmflq,
 /* Permanent or temporary */
 /* chan - channel number */
 &mbxchan,
 /* maxmsg - buffer length */
 mbuflen,
 /* bufquo - quota */
 bufquo,
 /* promsk - protection mask */
 promsk,
 /* acmode - access mode */
 /* lognam - mailbox logical name */
/* flags - options */
 &mblognam,
 0);
 if (!$VMS STATUS SUCCESS(status))
 LTB$SIGNAL(status);
/* Request I/O */
 status = SYS$QIO(0,
 /* efn - event flag */
 /* chan - channel number */
/* func - function modifier */
 mbxchan,
 IO$ READVBLK,
 &mbxiosb,
 /* iosb - I/O status block */
 /* astadr - AST routine */
 &mbxast,
 /* p1 - output buffer */
 &mbuffer,
 /* p2 - length of buffer */
 mbuflen);
 if (!$VMS STATUS SUCCESS(status))
 LIB$SIGNAL(status);
 8
void mbxast(void) {
 if (mbxiosb.iostat != SS$ NORMAL)
 status = SYS$QIOW( . . . , &mbuffer, &outlen, . . . )
 if (!$VMS STATUS SUCCESS(status))
 LTB$SIGNAL(status);
 return;
}
/* Process Cygnus */
#include <descrip.h>
#include <iodef.h>
#include <lib$routines.h>
#include <ssdef.h>
#include <starlet.h>
#include <stdio.h>
#include <stsdef.h>
#define MBXBUFSIZ 128
main() {
 unsigned short int mailchan;
 unsigned int status, outlen;
 char outbuf[MBXBUFSIZ];
 $DESCRIPTOR(mailbox, "GROUP100 MAILBOX");
```

```
4
 status = SYS$ASSIGN(&mailbox, &mailchan, 0, 0, 0);
 if (!$VMS STATUS SUCCESS(status))
 LIB$SIGNAL(status);
 status = SYS$QIOW(0, mailchan, 0, 0, 0, 0, &outbuf, outlen, 0, 0, 0, 0)
 if (!$VMS STATUS SUCCESS(status))
 LIB$SIGNAL(status);
}
```

• Process ORION creates the mailbox and receives the channel number at MBXCHAN.

The **prmflg** argument indicates that the mailbox is a temporary mailbox. The logical name is entered in the LNM\$TEMPORARY MAILBOX logical name table.

The **maxmsg** argument limits the size of messages that the mailbox can receive. Note that the size indicated in this example is the same size as the buffer (MBUFFER) provided for the SYS\$QIO request. A buffer for mailbox I/O must be at least as large as the size specified in the **maxmsg** argument.

When a process creates a temporary mailbox, the amount of system memory allocated for buffering messages is subtracted from the process's buffer quota. Use the **bufquo** argument to specify how much of the process quota should be used for mailbox message buffering.

Mailboxes are protected devices. By specifying a protection mask with the **promsk** argument, you can restrict access to the mailbox. (In this example, all bits in the mask are clear, indicating unlimited read and write access.)

- 2 After creating the mailbox, process ORION calls the SYS\$QIO system service, requesting that it be notified when I/O completes (that is, when the mailbox receives a message) by means of an AST interrupt. The process can continue executing, but the AST service routine at MBXAST will interrupt and begin executing when a message is received.
- 3 When a message is sent to the mailbox (by CYGNUS), the AST is delivered and ORION responds to the message. Process ORION gets the length of the message from the first word of the I/O status block at MBXIOSB and places it in the longword OUTLEN so it can pass the length to SYS\$QIOW_S.
- Process CYGNUS assigns a channel to the mailbox, specifying the logical name the process ORION gave the mailbox. The SYS\$QIOW system service writes a message from the output buffer provided at OUTBUF.

Note that on a write operation to a mailbox, the I/O is not complete until the message is read, unless you specify the IO\$M_NOW function modifier. Therefore, if SYS\$QIOW (without the IO\$M_NOW function modifier) is used to write the message, the process will not continue executing until another process reads the message.

23.20.1 Mailbox Name

The **lognam** argument to the SYS\$CREMBX service specifies a descriptor that points to a character string for the mailbox name.

Translation of the **lognam** argument proceeds as follows:

- 1. The current name string is prefixed with MBX\$ and the result is subject to logical name translation.
- 2. If the result is a logical name, step 1 is repeated until translation does not succeed or until the number of translations performed exceeds the number specified by the SYSGEN parameter LNM\$C MAXDEPTH.
- The MBX\$ prefix is stripped from the current name string that could not be translated. This current string is made a logical name with an equivalence name MBAn (n is a number assigned by the system).

For example, assume that you have made the following logical name assignment:

```
$ DEFINE MBX$CHKPNT CHKPNT 001
```

Assume also that your program contains the following statements:

```
$DESCRIPTOR(mbxdesc, "CHKPNT");
status = SYS$CREMBX( . . . , &mbxdesc, . . . );
```

The following logical name translation takes place:

- 1. MBX\$ is prefixed to CHKPNT.
- 2. MBX\$CHKPNT is translated to CHKPNT 001.

Because further translation is unsuccessful, the logical name CHKPNT 001 is created with the equivalence name MBAn (n is a number assigned by the system).

There are two exceptions to the logical name translation method discussed in this section:

- If the name string starts with an underscore (_), the operating system strips the underscore and considers the resultant string to be the actual name (that is, further translation is not performed).
- If the name string is the result of a logical name translation, then the name string is checked to see whether it has the **terminal** attribute. If the name string is marked with the **terminal** attribute, the operating system considers the resultant string to be the actual name (that is, further translation is not performed).

23.20.2 System Mailboxes

The system uses mailboxes for communication among system processes. All system mailbox messages contain, in the first word of the message, a constant that identifies the sender of the message. These constants have symbolic names (defined in the \$MSGDEF macro) in the following format:

MSG\$ sender

The symbolic names included in the \$MSGDEF macro and their meanings are as

Symbolic Name	Meaning
MSG\$_TRMUNSOLIC	Unsolicited terminal data
MSG\$_CRUNSOLIC	Unsolicited card reader data
MSG\$_ABORT	Network partner aborted link
MSG\$_CONFIRM	Network connect confirm
MSG\$_CONNECT	Network inbound connect initiate
MSG\$_DISCON	Network partner disconnected
MSG\$_EXIT	Network partner exited prematurely
MSG\$_INTMSG	Network interrupt message; unsolicited data
MSG\$_PATHLOST	Network path lost to partner
$MSG\$_PROTOCOL$	Network protocol error
$MSG\$_REJECT$	Network connect reject
MSG\$_THIRDPARTY	Network third-party disconnect
MSG\$_TIMEOUT	Network connect timeout
MSG\$_NETSHUT	Network shutting down
MSG\$_NODEACC	Node has become accessible
MSG\$_NODEINACC	Node has become inaccessible
MSG\$_EVTAVL	Events available to DECnet Event Logger
$MSG\$_EVTRCVCHG$	Event receiver database change
MSG\$_INCDAT	Unsolicited incoming data available
MSG\$_RESET	Request to reset the virtual circuit
MSG\$_LINUP	PVC line up
MSG\$_LINDWN	PVC line down
$MSG\$_EVTXMTCHG$	Event transmitter database change

The remainder of the message contains variable information, depending on the system component that is sending the message.

The format of the variable information for each message type is documented with the system function that uses the mailbox.

23.20.3 Mailboxes for Process Termination Messages

When a process creates another process, it can specify the unit number of a mailbox as an argument to the Create Process (\$CREPRC) system service. When you delete the created process, the system sends a message to the specified termination mailbox.

You cannot use a mailbox in memory shared by multiple processors as a process termination mailbox.

23.21 Example of Using I/O Services

In the following Fortran example, the first program, SEND.FOR, creates a mailbox named MAIL_BOX, writes data to it, and then indicates the end of the data by writing an end-of-file message.

The second program, RECEIVE.FOR, creates a mailbox with the same logical name, MAIL_BOX. It reads the messages from the mailbox into an array. It stops the read operations when a read operation generates an end-of-file message and the second longword of the I/O status block is nonzero. By checking that the I/O status block is nonzero, the second program confirms that the writing process sent the end-of-file message.

The processes use common event flag number 64 to ensure that SEND.FOR does not exit until RECEIVE.FOR has established a channel to the mailbox. (If RECEIVE.FOR executes first, an error occurs because SYS\$ASSIGN cannot find the mailbox.)

```
SEND. FOR
INTEGER STATUS
! Name and channel number for mailbox
CHARACTER*(*) MBX NAME
PARAMETER (MBX NA\overline{ME} = 'MAIL BOX')
INTEGER*2 MBX CHAN
! Mailbox message
CHARACTER*80 MBX MESSAGE
INTEGER LEN
CHARACTER*80 MESSAGES (255)
INTEGER MESSAGE LEN (255)
INTEGER MAX MESSAGE
PARAMETER (\overline{M}AX MESSAGE = 255)
! I/O function codes and status block
INCLUDE '($IODEF)'
INTEGER*4 WRITE CODE
INTEGER*2 IOSTA\overline{T},
 MSG LEN
INTEGER READER PID
COMMON /IOBLOCK/ IOSTAT,
 MSG LEN,
 READER PID
! System routines
INTEGER SYS$CREMBX,
2
 SYS$ASCEFC,
2
 SYS$WAITFR,
2
 SYS$QIOW
! Create the mailbox.
STATUS = SYS$CREMBX (,
 MBX CHAN,
 MBX NAME)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL(STATUS))
! Fill MESSAGES array
```

System Service Input/Output Operations 23.21 Example of Using I/O Services

```
! Write the messages.
DO I = 1, MAX MESSAGE
 WRITE_CODE = IO$_WRITEVBLK .OR. IO$M_NOW
  MBX M\overline{E}SSAGE = ME\overline{S}SAGES(I)
 LEN = MESSAGE LEN(I)
 STATUS = SYS \overline{Q}IOW (,
 %VAL(MBX CHAN),
 ! Channel
 %VAL(WRITE CODE), ! I/O code
2
2
 ! Status block
 IOSTAT,
2
 %REF(MBX_MESSAGE), ! P1
2
 %VAL(LEN),,,,)
 ! P2
  IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL(STATUS))
  IF (.NOT. IOSTAT) CALL LIB$SIGNAL (%VAL(STATUS))
END DO
! Write end of file
WRITE CODE = IO$ WRITEOF .OR. IO$M NOW
STATU\overline{S} = SYS\$QIO\overline{W} (,
 %VAL(MBX CHAN),
 ! Channel
2
 %VAL(WRITE CODE), ! End of file code
2
 IOSTAT,
 ! Status block
 ,,,,,,,)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL(STATUS))
IF (.NOT. IOSTAT) CALL LIB$SIGNAL (%VAL(IOSTAT))
! Make sure cooperating process can read the information
! by waiting for it to assign a channel to the mailbox.
STATUS = SYS$ASCEFC (%VAL(64),
 'CLUSTER',,)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL(STATUS))
STATUS = SYS$WAITFR (%VAL(64))
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL(STATUS))
END
 RECEIVE.FOR
INTEGER STATUS
INCLUDE '($IODEF)'
INCLUDE '($SSDEF)'
! Name and channel number for mailbox
CHARACTER*(*) MBX NAME
PARAMETER (MBX NA\overline{M}E = 'MAIL BOX')
INTEGER*2 MBX CHAN
! QIO function code
INTEGER READ CODE
! Mailbox message
CHARACTER*80 MBX MESSAGE
INTEGER*4
 LEN
! Message arrays
CHARACTER*80 MESSAGES (255)
INTEGER*4
 MESSAGE LEN (255)
! I/O status block
INTEGER*2 IOSTAT,
2 MSG LEN
INTEGER READER PID
COMMON /IOBLOCK/ IOSTAT,
 MSG LEN,
2
 READER PID
```

System Service Input/Output Operations 23.21 Example of Using I/O Services

```
! System routines
INTEGER SYS$ASSIGN,
2
 SYS$ASCEFC,
2
 SYS$SETEF,
2
 SYS$QIOW
! Create the mailbox and let the other process know
STATUS = SYS$ASSIGN (MBX_NAME,
 MBX CHAN,,,)
IF (.NOT. STATUS) CALL L\overline{I}B\$SIGNAL (\$VAL(STATUS))
STATUS = SYS$ASCEFC (%VAL(64),
 'CLUSTER',,)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL(STATUS))
STATUS = SYS$SETEF (%VAL(64))
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL(STATUS))
! Read first message
READ CODE = IO$ READVBLK .OR. IO$M NOW
LEN = 80
STATUS = SYS$QIOW (,
 %VAL(MBX CHAN),
 ! Channel
2
 %VAL(READ CODE), ! Function code
2
 IOSTAT,
 ! Status block
2
2
 %REF(MBX MESSAGE), ! P1
 %VAL(LEN),,,,)
 ! P2
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL(STATUS))
IF ((.NOT. IOSTAT) .AND.
2 (lostat .ne. sss_endoffile)) then
 CALL LIB$SIGNAL (\(\frac{8}{VAL}(IOSTAT))\)
ELSE IF (IOSTAT .NE. SS$ ENDOFFILE) THEN
 I = 1
 MESSAGES(I) = MBX MESSAGE
 \texttt{MESSAGE\_LEN(I)} = \overline{\texttt{M}}\texttt{SG\_LEN}
! Read messages until cooperating process writes end-of-file
DO WHILE (.NOT. ((IOSTAT .EQ. SS$_ENDOFFILE) .AND.
 (READER PID .NE. 0)))
  STATUS = SYS$QIOW (,
 %VAL(MBX CHAN),
 ! Channel
2
 %VAL(READ CODE),
 ! Function code
2
 ! Status block
 IOSTAT,
2
2
 %REF(MBX MESSAGE), ! P1
 VAL(LEN),,,,)
 ! P2
 IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL(STATUS))
 IF ((.NOT. IOSTAT) .AND.
 (IOSTAT .NE. SS$ ENDOFFILE)) THEN CALL LIB$SIGNAL (\frac{8}{2}VAL(IOSTAT))
  ELSE IF (IOSTAT .NE. SS$_ENDOFFILE) THEN
 I = I + 1
 MESSAGES(I) = MBX MESSAGE
 MESSAGE LEN(I) = \overline{M}SG LEN
 END IF
END DO
```

System Service Input/Output Operations 23-47

System Service Input/Output Operations 23.22 Fast I/O and Fast Path Features (Alpha Only)

23.22 Fast I/O and Fast Path Features (Alpha Only)

Fast I/O and Fast Path are two optional features that can provide improved I/O performance. Performance improvement is achieved by reducing the CPU cost per I/O request, and improving symmetric multiprocessing (SMP) scaling of I/O operations. The CPU cost per I/O is reduced by optimizing code for highvolume I/O and by using better SMP CPU memory cache. SMP scaling of I/O is increased by reducing the number of spinlocks taken per I/O and by substituting finer-granularity spinlocks for global spinlocks.

The improvements follow a division that already exists between the deviceindependent and device-dependent layers in the OpenVMS I/O subsystem. The device-independent overhead is addressed by Fast I/O, which is a set of system services that can substitute for certain \$QIO operations. Using these services requires some coding changes in existing applications, but the changes are usually modest and well contained. The device-dependent overhead is addressed by Fast Path, which is an optional performance feature that creates a "fast path" to the device. It requires no application changes.

Fast I/O and Fast Path can be used independently. However, together they can provide a reduction in CPU cost per I/O on uniprocessor and on multiprocessor systems.

23.22.1 Fast I/O (Alpha Only)

Fast I/O is a set of three system services, SYS\$IO SETUP, SYS\$IO PERFORM, and SYS\$IO_CLEANUP, that were developed as an alternative to \$QIO. These services are not a \$QIO replacement; \$QIO is unchanged, and \$QIO interoperation with these services is fully supported. Rather, the services substitute for a subset of \$QIO operations, namely, only the high-volume read/write I/O requests.

The Fast I/O services support 64-bit addresses for data transfers to and from disk and tape devices.

While Fast I/O services are available on OpenVMS VAX, the performance advantage applies only to OpenVMS Alpha. OpenVMS VAX has a run-time library (RTL) compatibility package that translates the Fast I/O service requests to \$QIO system service requests, so one set of source code can be used on both VAX and Alpha systems.

23.22.1.1 Fast I/O Benefits

The performance benefits of Fast I/O result from streamlining high-volume I/O requests. The Fast I/O system service interfaces are optimized to avoid the overhead of general-purpose services. For example, I/O request packets (IRPs) are now permanently allocated and used repeatedly for I/O rather than allocated and deallocated anew for each I/O.

The greatest benefits stem from having user data buffers and user I/O status structures permanently locked down and mapped using system space. This allows Fast I/O to do the following:

- Avoid per-I/O buffer lockdown or unlocking for direct I/O.
- Avoid allocation and deallocation for buffered I/O of a separate system buffer, because the user buffer is always addressable.

System Service Input/Output Operations 23.22 Fast I/O and Fast Path Features (Alpha Only)

• Complete Fast I/O operations at IPL 8, thereby avoiding the interrupt chaining usually required by the more general-purpose \$QIO system service. For each I/O, this eliminates the IPL 4 IOPOST interrupt and a kernel AST.

In total, Fast I/O services eliminate four spinlock acquisitions per I/O (two for the MMG spinlock and two for the SCHED spinlock). The reduction in CPU cost per I/O is 20% for uniprocessor systems and 10% for multiprocessor systems.

23.22.1.2 Buffer Objects

Buffer objects accomplish the lockdown of user-process data structures. Buffer objects are process entities that are associated with a process's virtual address range. When a buffer object is created, all its physical pages in its address range are locked in memory and can be double-mapped into system space. These locked pages in a process's address range cannot be freed until the buffer object has been deleted. The Fast I/O environment uses this feature by locking the buffer object itself during \$IO_SETUP. This prevents the buffer object and its associated pages from being deleted. The buffer object is unlocked during \$IO_CLEANUP, or at image rundown. After creating a buffer object, the process remains fully pageable and swappable and the process retains normal virtual memory access to its pages in the buffer object.

If the buffer object contains process data structures to be passed to an OpenVMS system service, the OpenVMS system can use the buffer object to avoid any probing, lockdown, and unlocking overhead associated with these process data structures. Additionally, if the buffer object has performed double-mapping into system space, this allows the OpenVMS system direct access to the process memory from system context.

To date, only the Fast I/O services are supported with buffer objects. For example, a buffer object allows a programmer to eliminate I/O memory management overhead. On each I/O, each page of a user data buffer is probed and then locked down on I/O initiation and unlocked on I/O completion. Instead of incurring this overhead for each I/O, it can be done once at buffer object creation time. Subsequent I/O operations involving the buffer object can completely avoid this memory management overhead.

System Space Window Buffer Objects

The system space window buffer object allows several I/O related tasks to be performed entirely from system context at high IPL, without having to assume process context. When a buffer object is created, the system maps by default a section of system space (S2) to process pages associated with the buffer object. This protected system space window allows read and write access only from kernel mode. Because all of system space is equally accessible from within any context, it is now possible to avoid the context switch to assume the original user's process context. Optionally, the system space window can be in S0/S1 space, or it can be suppressed.

Buffer Object System Services

Two system services are used to create and delete buffer objects: SYS\$CREATE_BUFOBJ_64 and SYS\$DELETE_BUFOBJ. Both services can be called from any access mode. To create a buffer object, the SYS\$CREATE_BUFOBJ_64 system service is called. This service expects as inputs an existing process memory range and returns a handle for the buffer object. The handle is an opaque identifier used to identify the buffer object on future requests. The SYS\$DELETE_BUFOBJ system service is used to delete the buffer object and accepts as input the handle. Although image rundown deletes all existing buffer objects, it is good practice for the application to clean up properly.

System Service Input/Output Operations 23.22 Fast I/O and Fast Path Features (Alpha Only)

Buffer Object Management

Buffer objects require system management. Because buffer objects tie up physical memory, extensive use of buffer objects require system management planning. All the bytes of memory in the buffer object are deducted from the systemwide SYSGEN parameter MAXBOBMEM (maximum buffer object memory). System managers must set this parameter correctly for the application loads that run on their systems. Additionally, two other SYSGEN parameters MAXBOBS0S1 and MAXBOBS2 are available for system managers. MAXBOBS0S1 and MAXBOBS2, however, are now regarded as obsolete system parameters. Initially, the MAXBOBS0S1 and MAXBOBS2 parameters were intended to ensure that users could not adversely affect the system by creating hugh buffer objects. But as users began to use buffer objects more widely, managing the combination of these parameters proved to be too complex.

Now, users who want to create buffer objects must either hold the VMS\$BUFFER_OBJECT_USER identifier or execute in executive or kernel mode. Therefore, these users are considered privileged applications, and the additional safeguard that these parameters provided is unnecessary.

To determine current usage of system memory resources, enter the following command:

\$SHOW MEMORY/BUFFER OBJECT

Table 23–5 shows these three parameters and their meanings.

Table 23–5 SYSGEN Buffer Object Parameters

Parameter	Meaning
MAXBOBMEM	Defines the maximum amount of physical memory, measured in pagelets, that can be associated with buffer objects.
	A page associated with a buffer object is counted against this parameter only once, even if it is associated with more than one buffer object at the same time.
	Memory resident pages are not counted against this parameter. However, pages locked in memory through the SYS\$LCKPAG system service are counted.
	This is a DYNAMIC parameter.
MAXBOBS0S1	Defines the maximum amount of 32-bit system space, measured in pagelets, that can be used as windows to buffer objects.
	This is a DYNAMIC parameter.
MAXBOBS2	Defines the maximum amount of 64-bit system space, measured in pagelets, that can be used as windows to buffer objects. This is a DYNAMIC parameter.

The MAXBOBMEM, MAXBOBS0S1, and MAXBOBS2 parameters default to 100 Alpha pages, but for applications with large buffer pools it can be set much larger. To prevent user-mode code from tying up excessive physical memory, user-mode callers of \$CREATE BUFOBJ 64 must have a new system identifier, VMS\$BUFFER_OBJECT_USER, assigned. The system manager can assign this identifier with the DCL command SET ACL command to a protected subsystem or application that creates buffer objects from user mode. It may also be appropriate to grant the identifier to a particular user with the Authorize utility command GRANT/IDENTIFIER, for example, to a programmer who is working on a development system.

System Service Input/Output Operations 23.22 Fast I/O and Fast Path Features (Alpha Only)

Buffer Object Restrictions

There are several buffer object restrictions which are listed as follows:

- Buffer objects can only be associated with process space (P0, P1, or P2) pages.
- PFN-mapped pages cannot be associated with buffer objects.
- The special buffer object type without associated system space can only be used to describe Fast I/O data buffers. The IOSA must always be associated with a full buffer object with system space.

Further Fast I/O Information

For complete information about using Fast I/O, the Fast I/O system services, and the buffer objects system services that are in the following list, see the *OpenVMS I/O User's Reference Manual*, and the *OpenVMS System Services Reference Manual*: A-GETUAI and the *OpenVMS System Services Reference Manual*: GETUTC-Z:

SYS\$CREATE_BUFOBJ_64 SYS\$DELETE_BUFOBJ SYS\$IO_SETUP SYS\$IO_PERFORM SYS\$IO_CLEANUP

23.22.2 Fast Path (Alpha Only)

Like Fast I/O, Fast Path is an optional, high-performance feature designed to improve I/O performance. By restructuring and optimizing class and port device driver code around high-volume I/O code paths, Fast Path creates a streamlined path to the device. Fast Path is of interest to any application where enhanced I/O performance is desirable. Two examples are database systems and real-time applications, where the speed of transferring data to disk is often a vital concern.

Using Fast Path features does not require source-code changes. Minor interface changes are available for expert programmers who want to maximize Fast Path benefits.

At this time, Fast Path is not available on the OpenVMS VAX operating system.

23.22.2.1 Fast Path Features and Benefits

Fast Path achieves performance gains by reducing CPU time for I/O requests on both uniprocessor and SMP systems. The performance benefits are produced by:

- Reducing code paths through streamlining for the case of high-volume I/O
- Substituting port-specific spinlocks for global I/O subsystem spinlocks
- Affinitizing an I/O request for a given port to a specific CPU

The performance improvement can best be seen by contrasting the current OpenVMS I/O scheme to the new Fast Path scheme. While transparent to an OpenVMS user, each disk and tape device is tied to a specific port interconnect. All I/O for a device is sent out over its assigned port. Under the current OpenVMS I/O scheme, a multiprocessor I/O can be initiated on any CPU, but I/O completion must occur on the primary CPU. Under Fast Path, all I/O for a given port is affinitized to a specific CPU, eliminating the requirement for completing the I/O on the primary CPU. This means that the entire I/O can be initiated and completed on a single CPU. Because I/O operations are no longer split among different CPUs, performance increases as memory cache thrashing between CPUs decreases.

System Service Input/Output Operations 23.22 Fast I/O and Fast Path Features (Alpha Only)

Fast Path also removes a possible SMP bottleneck on the primary CPU. If the primary CPU must be involved in all I/O, then once this CPU becomes saturated, no further increase in I/O throughput is possible. Spreading the I/O load evenly among CPUs in a multiprocessor system provides greater maximum I/O throughput on a multiprocessor system.

With most of the I/O code path executing under port-specific spinlocks and with each port assigned to a specific CPU, a scalable SMP model of parallel operation exists. Given multiple port and CPUs, I/O can be issued in parallel to a large degree.

23.22.2.2 Additional Information About Fast Path

For complete information about using Fast Path, see the OpenVMS I/O User's Reference Manual.

Using Run-Time Library Routines to Access Operating System Components

This chapter describes the run-time library (RTL) routines that allow access to various operating system components and it contains the following sections:

Section 24.1 describes how to use RTL routines to make system services return different types of strings.

Section 24.2 describes how to use RTL routines to provide access to the command language interpreter.

Section 24.3 describes how to use RTL routines to allow high-level language programs to use most VAX machine instructions or their Alpha equivalent.

Section 24.4 describes how to use RTL routines to allocate processwide resources to a single operating system process.

Section 24.5 describes how to use RTL routines to measure performance.

Section 24.6 describes how to use RTL routines to control output formatting.

Section 24.7 describes how to use RTL routines for miscellaneous interface routines.

Run-time library routines allow access to the following operating system components:

- System services
- Command language interpreter
- Some VAX machine instructions

24.1 System Service Access Routines

You can usually call the OpenVMS system services directly from your program. However, system services return only fixed-length strings. In some applications, you may want the result of a system service to be returned as a character array, dynamic string, or variable-length string. For this reason, the RTL provides **jacket** routines for the system services that return strings.

You call jacket routines exactly as you would the corresponding system service, but you can pass an output argument of any valid string class. The routines write the output string using the semantics (fixed, varying, or dynamic) associated with the string's descriptor.

The jacket routines follow the conventions established for all RTL routines, except that the arguments are listed in the order of the arguments for the corresponding system service. Thus, they may not be listed in the standard RTL order (read, modify, write).

Using Run-Time Library Routines to Access Operating System Components 24.1 System Service Access Routines

For example, the LIB\$SYS_ASCTIM routine calls the SYS\$ASCTIM system service to convert a binary date and time value to ASCII text. It returns the resulting string using the semantics that the calling program specifies in the destination string argument.

For further information about the operations of the system services, see the OpenVMS System Services Reference Manual.

The RTL routines provide access to only the system services that produce output strings, which are listed in Table 24-1. The corresponding RTL routines recognize all VAX string classes.

The RTL does not provide jacket routines for all the system services that accept strings as input. Your program should pass only fixed-length or dynamic input strings to all system services and RTL jacket routines.

Table 24–1 System Service Access Routines

Entry Point	System Service	Function
LIB\$SYS_ASCTIM	\$ASCTIM	Converts system time in binary form to ASCII text
LIB\$SYS_FAO	\$FAO	Converts a binary value to ASCII text
LIB\$SYS_FAOL	\$FAOL	Converts a binary value to ASCII text, using a list argument
LIB\$SYS_GETMSG	\$GETMSG	Obtains a system or user-defined message text
LIB\$SYS_TRNLOG	\$TRNLOG	Returns the translation of the specified logical name

24.2 Access to the Command Language Interpreter

Two command language interpreters (CLIs) are available on the operating system: DCL and MCR. The run-time library provides several routines that provide access to the CLI callback facility. These routines allow your program to call the current CLI. In most cases, these routines are called from programs that execute as part of a command procedure. They allow the command procedure and the CLI to exchange information.

These routines call the CLI associated with the current process to perform the specified function. In some cases, however, a CLI is not present. For example, the program may be running directly as a subprocess or as a detached process. If a CLI is not present, these routines return the status LIB\$ NOCLI. Therefore, you should be sure that these routines are called when a CLI is active. Table 24-2 lists the RTL routines that access the CLI.

Table 24–2 CLI Access Routines

Entry Point	Function
LIB\$GET_FOREIGN	Gets a command line
LIB\$DO_COMMAND	Executes a command line after exiting the current program

(continued on next page)

Table 24–2 (Cont.) CLI Access Routines

Entry Point	Function
LIB\$RUN_PROGRAM	Runs another program after exiting the current program (chain)
LIB\$GET_SYMBOL	Returns the value of a CLI symbol as a string
LIB\$DELETE_SYMBOL	Deletes a CLI symbol
LIB\$SET_SYMBOL	Defines or redefines a CLI symbol
$LIB\$DELETE_LOGICAL$	Deletes a supervisor-mode process logical name
LIB\$SET_LOGICAL	Defines or redefines a supervisor-mode process logical name
LIB\$DISABLE_CTRL	Disables CLI interception of control characters
LIB\$ENABLE_CTRL	Enables CLI interception of control characters
LIB\$ATTACH	Attaches a terminal to another process
LIB\$SPAWN	Creates a subprocess of the current process

The following routines execute only when the current CLI is DCL:

LIB\$GET SYMBOL LIB\$SET SYMBOL LIB\$DELETE SYMBOL LIB\$DISABLE_CTRL LIB\$ENABLE CTRL LIB\$SPAWN LIB\$ATTACH

24.2.1 Obtaining the Command Line

The LIB\$GET FOREIGN routine returns the contents of the command line that you use to activate an image. You can use it either to give your program access to the qualifiers of a foreign command or to prompt for further command line text.

A foreign command is a command that you can define and then use, as if it were a DCL or MCR command to run a program. When you use the foreign command at command level, the CLI parses the foreign command only and activates the image. It ignores any options or qualifiers that you have defined for the foreign command. Once the CLI has activated the image, the program can call LIB\$GET_FOREIGN to obtain and parse the remainder of the command line (after the command itself) for whatever options it may contain.

The OpenVMS DCL Dictionary describes how to define a foreign command.

The action of LIB\$GET_FOREIGN depends on the environment in which the image is activated:

- If you use a foreign command to invoke the image, you can call LIB\$GET_ FOREIGN to obtain the command qualifiers following the foreign command. You can also use LIB\$GET FOREIGN to prompt repeatedly for more qualifiers after the command. This technique is illustrated in the following example.
- If the image is in the SYS\$SYSTEM: directory, the image can be invoked by the DCL command MCR or by the MCR CLI. In this case, LIB\$GET_ FOREIGN returns the command line text following the image name.

- If the image is invoked by the DCL command RUN, you can use LIB\$GET_ FOREIGN to prompt for additional text.
- If the image is not invoked by a foreign command or by MCR, or if there is no information remaining on the command line, and the user-supplied prompt is present, LIB\$GET INPUT is called to prompt for a command line. If the prompt is not present, LIB\$GET_FOREIGN returns a zero-length string.

Example

The following PL/I example illustrates the use of the optional force-prompt argument to permit repeated calls to LIB\$GET_FOREIGN. The command line text is retrieved on the first pass only; after this, the program prompts from SYS\$INPUT.

```
EXAMPLE: ROUTINE OPTIONS (MAIN);
%INCLUDE $STSDEF;
 /* Status-testing definitions */
DECLARE COMMAND LINE CHARACTER(80) VARYING,
 PROMPT FLAG FIXED BINARY(31) INIT(0),
 LIB$GET FOREIGN ENTRY (CHARACTER(*) VARYING,
 CHARACTER(*) VARYING,
 FIXED BINARY(15),
 FIXED BINARY(31))
 OPTIONS(VARIABLE) RETURNS (FIXED BINARY(31)),
 RMS$ EOF GLOBALREF FIXED BINARY(31) VALUE;
/* Call LIB$GET FOREIGN repeatedly to obtain and print
 subcommand text. Exit when end-of-file is found. */
DO WHILE ('1'B);
 /* Do while TRUE */
  STS$VALUE = LIB$GET FOREIGN
 (COMMAND LINE, 'Input: ',,
 PROMPT FLAG);
  IF STS$SUCCESS THEN
 PUT LIST (' Command was ', COMMAND LINE);
  ELSE DO:
 IF STS$VALUE ^= RMS$ EOF THEN
 PUT LIST ('Error encountered');
 RETURN:
 END:
  PUT SKIP;
 /* Skip to next line */
 END;
 /* End of DO WHILE loop */
END;
```

Assuming that this program is present as SYS\$SYSTEM:EXAMPLE.EXE, you can define the foreign command EXAMPLE to invoke it, as follows:

```
$ EXAM*PLE :== $EXAMPLE
```

Note the optional use of the asterisk in the symbol name to denote an abbreviated command name. This permits the command name to be abbreviated as EXAM, EXAMPL or to be specified fully as EXAMPLE. See the *OpenVMS DCL* Dictionary for information about abbreviated command names.

Note that the use of the dollar sign (\$) before the image name is required in foreign commands.

Now assume that a user runs the image by typing the foreign command and giving "subcommands" that the program displays:

```
$ EXAMP Subcommand 1
 Command was SUBCOMMAND 1
Input: Subcommand 2
 Command was SUBCOMMAND 2
Input: ^Z
```

In this example, Subcommand 1 was obtained from the command line; the program prompts the user for the second subcommand. The program terminated when the user pressed the Ctrl/Z key sequence (displayed as ^Z) to indicate end-of-file.

24.2.2 Chaining from One Program to Another

The LIB\$RUN_PROGRAM routine causes the current image to exit at the point of the call and directs the CLI, if present, to start running another program. If LIB\$RUN PROGRAM executes successfully, control passes to the second program; if not, control passes to the CLI. The calling program cannot regain control. This technique is called **chaining**.

This routine is provided primarily for compatibility with PDP-11 systems, on which chaining is used to extend the address space of a system. Chaining may also be useful in an operating system environment where address space is severely limited and large images are not possible. For example, you can use chaining to perform system generation on a small virtual address space because disk space is lacking.

With LIB\$RUN PROGRAM, the calling program can pass arguments to the next program in the chain only by using the common storage area. One way to do this is to direct the calling program to call LIB\$PUT COMMON to pass the information into the common area. The called program then calls LIB\$GET COMMON to retrieve the data.

In general, this practice is not recommended. There is no convenient way to specify the order and type of arguments passed into the common area, so programs that pass arguments in this way must know about the format of the data before it is passed. Fortran COMMON or BASIC MAP/COMMON areas are global OWN storage. When you use this type of storage, it is very difficult to keep your program modular and AST reentrant. Further, you cannot use LIB\$RUN_PROGRAM if a CLI is present, as with image subprocesses and detached subprocesses.

Examples

The following PL/I example illustrates the use of LIB\$RUN PROGRAM. It prompts the user for the name of a program to run and calls the RTL routine to execute the specified program.

```
CHAIN: ROUTINE OPTIONS (MAIN) RETURNS (FIXED BINARY (31));
DECLARE LIB$RUN_PROGRAM ENTRY (CHARACTER (*)) /* Address of string
 /* descriptor
 RETURNS (FIXED BINARY (31));
 /* Return status
 */
%INCLUDE $STSDEF; /* Include definition of return status values */
DECLARE COMMAND CHARACTER (80);
 GET LIST (COMMAND) OPTIONS (PROMPT('Program to run: '));
 STS$VALUE = LIB$RUN PROGRAM (COMMAND);
/*
 If the function call is successful, the program will terminate
  here. Otherwise, return the error status to command level.
 RETURN (STS$VALUE);
END CHAIN;
The following COBOL program also demonstrates the use of LIB$RUN_
PROGRAM. When you compile and link these two programs, the first calls
LIB$RUN_PROGRAM, which activates the executable image of the second. This
call results in the following screen display:
THIS MESSAGE DISPLAYED BY PROGRAM PROG2
WHICH WAS RUN BY PROGRAM PROG1
USING LIB$RUN PROGRAM
IDENTIFICATION DIVISION.
PROGRAM-ID. PROG1.
ENVIRONMENT DIVISION.
DATA DIVISION.
WORKING-STORAGE SECTION.
 PROG-NAME PIC X(9) VALUE "PROG2.EXE".
STAT PIC 9(9) COMP.
88 SUCCESSFUL VALUE 1.
01
ROUTINE DIVISION.
001-MAIN.
 CALL "LIB$RUN PROGRAM"
 USING BY DESCRIPTOR PROG-NAME
 GIVING STAT.
 IF NOT SUCCESSFUL
 DISPLAY "ATTEMPT TO CHAIN UNSUCCESSFUL"
 STOP RUN.
IDENTIFICATION DIVISION.
PROGRAM-ID. PROG2.
ENVIRONMENT DIVISION.
DATA DIVISION.
ROUTINE DIVISION.
001-MATN.
 DISPLAY " ".
 DISPLAY "THIS MESSAGE DISPLAYED BY PROGRAM PROG2".
 DISPLAY " ".
 DISPLAY "WHICH WAS RUN BY PROGRAM PROG1".
 DISPLAY " ".
 DISPLAY "USING LIB$RUN_PROGRAM".
 STOP RUN.
```

24.2.3 Executing a CLI Command

The LIB\$DO COMMAND routine stops program execution and directs the CLI to execute a command. The routine's argument is the text of the command line that you want to execute.

This routine is especially useful when you want to execute a CLI command after your program has finished executing. For example, you could set up a series of conditions, each associated with a different command. You could also use the routine to execute a SUBMIT or PRINT command to handle a file that your program creates.

Because of the following restrictions on LIB\$DO_COMMAND, you should be careful when you incorporate it in your program:

- After the call to LIB\$DO COMMAND, the current image exits, and control cannot return to it.
- The text of the command is passed to the current CLI. Because you can define your own CLI in addition to DCL and MCR, you must make sure that the command is handled by the intended CLI.
- If the routine is called from a subprocess and a CLI is not associated with that subprocess, the routine executes correctly.

You can also use LIB\$DO_COMMAND to execute a DCL command file. To do this, include the at sign (@) along with a command file specification as the input argument to the routine.

Some DCL CLI\$ routines perform the functions of LIB\$DO_COMMAND. See the *OpenVMS DCL Dictionary* for more information.

The following PL/I example prompts the user for a DCL command to execute after the program exits:

```
EXECUTE: ROUTINE OPTIONS (MAIN) RETURNS (FIXED BINARY (31));
DECLARE LIB$DO COMMAND ENTRY (CHARACTER (*)) /* Pass DCL command */
 /* by descriptor */
 RETURNS (FIXED BINARY (31));
 /* Return status
%INCLUDE $STSDEF;
 /* Include definition of return status values */
DECLARE COMMAND CHARACTER (80);
 GET LIST (COMMAND) OPTIONS (PROMPT('DCL command to execute: '));
 STS$VALUE = LIB$DO COMMAND (COMMAND);
/*
  If the call to LIB$DO COMMAND is successful, the program will terminate
  here. Otherwise, it will return the error status to command level.
 RETURN (STS$VALUE);
END EXECUTE;
This example displays the following prompt:
DCL command to execute:
```

What you type after this prompt determines the action of LIB\$DO_COMMAND. LIB\$DO COMMAND executes any command that is entered as a valid string according to the syntax of PL/I. If the command you enter is incomplete, you are prompted for the rest of the command. For example, if you enter the SHOW command, you receive the following prompt:

\$ Show what?:

24.2.4 Using Symbols and Logical Names

The RTL provides a number of routines that give you access to the CLI callback facility. These routines allow a program to "call back" to the CLI to perform functions that normally are performed by CLI commands. These routines perform the following functions:

LIB\$GET_SYMBOL Returns the value of a CLI symbol as a string.

> Optionally, this routine also returns the length of the returned value and a value indicating whether the symbol was found in the local or global symbol table. This routine

executes only when the current CLI is DCL.

Causes the CLI to define or redefine a CLI symbol. LIB\$SET_SYMBOL

> The optional argument specifies whether the symbol is to be defined in the local or global symbol table; the default is local. This routine executes only when the current CLI

is DCL.

LIB\$DELETE_SYMBOL Causes the CLI to delete a symbol.

> An optional argument specifies the local or global symbol table. If the argument is omitted, the symbol is deleted from the local symbol table. This routine executes only

when the current CLI is DCL.

LIB\$SET_LOGICAL Defines or redefines a supervisor-mode process logical

Supervisor-mode logical names are not deleted when an image exits. This routine is equivalent to the DCL command DEFINE. LIB\$SET_LOGICAL allows the calling program to define a supervisor-mode process logical name without itself executing in supervisor mode.

LIB\$DELETE_LOGICAL Deletes a supervisor-mode process logical name.

> This routine is equivalent to the DCL command DEASSIGN. LIB\$DELETE_LOGICAL does not require the calling program to be executing in supervisor mode to

delete a supervisor-mode logical name.

For information about using logical names, see Chapter 34.

24.2.5 Disabling and Enabling Control Characters

Two run-time library routines, LIB\$ENABLE CTRL and LIB\$DISABLE CTRL, allow you to call the CLI to enable or disable control characters. These routines take a longword bit mask argument that specifies the control characters to be disabled or enabled. Acceptable values for this argument are LIB\$M CLI CTRLY and LIB\$M_CLI_CTRLT.

Disables CLI interception of control characters. LIB\$DISABLE_CTRL

> This routine performs the same function as the DCL command SET NOCONTROL=n, where n is T or Y.

It prevents the currently active CLI from intercepting the control character specified during an interactive session.

For example, you might use LIB\$DISABLE_CTRL to disable CLI interception of Ctrl/Y. Normally, Ctrl/Y interrupts the current command, command procedure, or image. If LIB\$DISABLE_CTRL is called with LIB\$M_ CLI_CTRLY specified as the control character to be disabled, Ctrl/Y is treated like Ctrl/U followed by a

carriage return.

LIB\$ENABLE_CTRL Enables CLI interception of control characters.

> This routine performs the same function as the DCL command SET CONTROL=n, where n is T or Y. LIB\$ENABLE_CTRL restores the normal operation of

Ctrl/Y or Ctrl/T.

24.2.6 Creating and Connecting to a Subprocess

You can use LIB\$SPAWN and LIB\$ATTACH together to spawn a subprocess and attach the terminal to that subprocess. These routines execute correctly only if the current CLI is DCL. For more information on the SPAWN and ATTACH commands, see the OpenVMS DCL Dictionary. For more information on creating processes, see Chapter 2.

LIB\$SPAWN Spawns a subprocess.

> This routine is equivalent to the DCL command SPAWN. It requests the CLI to spawn a subprocess for executing CLI commands.

LIB\$ATTACH Attaches the terminal to another process.

> This routine is equivalent to the DCL command ATTACH. It requests the CLI to detach the terminal from the current process and reattach it

to a different process.

24.3 Access to VAX Machine Instructions

The VAX instruction set was designed for efficient use by high-level languages and, therefore, contains many functions that are directly useful in your programs. However, some of these functions cannot be used directly by high-level languages.

The run-time library provides routines that allow your high-level language program to use most VAX machine instructions that are otherwise unavailable. On Alpha machines, these routines execute a series of Alpha instructions that emulate the operation of the VAX instructions. In most cases, these routines simply execute the instruction, using the arguments you provide. Some routines that accept string arguments, however, provide some additional functions that make them easier to use.

These routines fall into the following categories:

- Variable-length bit field instruction routines (Section 24.3.1)
- Integer and floating-point instructions (Section 24.3.2)
- Queue instructions (Section 24.3.3)
- Character string instructions (Section 24.3.4)

Using Run-Time Library Routines to Access Operating System Components 24.3 Access to VAX Machine Instructions

- Routine call instructions (Section 24.3.5)
- Cyclic redundancy check (CRC) instruction (Section 24.3.5)

The VAX Architecture Reference Manual describes the VAX instruction set in detail.

24.3.1 Variable-Length Bit Field Instruction Routines

The variable-length bit field is a VAX data type used to store small integers packed together in a larger data structure. It is often used to store single flag bits.

The run-time library contains five routines for performing operations on variable-length bit fields. These routines give higher-level languages that do not have the inherent ability to manipulate bit fields direct access to the bit field instructions in the VAX instruction set. Further, if a program calls a routine written in a different language to perform some function that also involves bit manipulation, the called routine can include a call to the run-time library to perform the bit manipulation.

Table 24–3 lists the run-time library variable-length bit field routines.

Table 24–3 Variable-Length Bit Field Routines

Entry Point	Function
LIB\$EXTV	Extracts a field from the specified variable-length bit field and returns it in sign-extended longword form.
LIB\$EXTZV	Extracts a field from the specified variable-length bit field and returns it in zero-extended longword form.
LIB\$FFC	Searches the specified field for the first clear bit. If it finds one, it returns SS\$_NORMAL and the bit position (find-pos argument) of the clear bit. If not, it returns a failure status and sets the find-pos argument to the start position plus the size.
LIB\$FFS	Searches the specified field for the first set bit. If it finds one, it returns SS\$_NORMAL and the bit position (find-pos argument) of the set bit. If not, it returns a failure status and sets the find-pos argument to the start position plus the size.
LIB\$INSV	Replaces the specified field with bits 0 through [size -1] of the source (src argument). If the size argument is 0, nothing is inserted.

Three scalar attributes define a variable bit field:

- Base address—The address of the byte in memory that serves as a reference point for locating the bit field.
- Bit position—The signed longword containing the displacement of the least significant bit of the field with respect to bit 0 of the base address.
- Size—A byte integer indicating the size of the bit field in bits (in the range 0 <= size <= 32). That is, a bit field can be no more than one longword in length.

Figure 24–1 shows the format of a variable-length bit field. The shaded area indicates the field.

Using Run-Time Library Routines to Access Operating System Components 24.3 Access to VAX Machine Instructions

Figure 24-1 Format of a Variable-Length Bit Field

Bit fields are zero-origin, which means that the routine regards the first bit in the field as being the zero position. For more detailed information about VAX bit numbering and data formats, see the VAX Architecture Reference Manual.

The attributes of the bit field are passed to an RTL routine in the form of three arguments in the following order:

pos

Operating system usage: longword signed

type: longword integer (signed)

access: read only

mechanism: by reference

Bit position relative to the base address. The **pos** argument is the address of a signed longword integer that contains this bit position.

size

Operating system usage: byte_unsigned

type: byte (unsigned) access: read only

mechanism: by reference

Size of the bit field. The size argument is the address of an unsigned byte that contains this size.

base

Operating system usage: longword_unsigned

type: longword (unsigned)

access: read only

mechanism: by reference

Base address. The **base** argument contains the address of the base address.

Example

The following BASIC example illustrates three RTL routines. It opens the terminal as a file and specifies HEX> as the prompt. This prompt allows you to obtain input from the terminal without the question mark that VAX BASIC normally adds to the prompt in an INPUT statement. The program calls OTS\$CVT_TZ_L to convert the character string input to a longword. It then calls LIB\$EXTZV once for each position in the longword to extract the bit in that position. Because LIB\$EXTVZ is called with a function reference within the PRINT statement, the bits are displayed.

Using Run-Time Library Routines to Access Operating System Components 24.3 Access to VAX Machine Instructions

```
10
 EXTERNAL LONG FUNCTION
 OTS$CVT TZ L,
 ! Convert hex text to LONG
 LIB\$EXT\overline{Z}V
 ! Extract zero-ended bit field
20
 OPEN "TT:" FOR INPUT AS FILE #1%
 ! Open terminal as a file
 INPUT #1%, "HEX>"; HEXIN$
 ! Prompt for input
 STAT%=OTS$CVT TZ L(HEXIN$, BINARY%) ! Convert to longword
 IF (STAT% AND 1\%) <> 1%
 ! Failed?
 THEN
 PRINT "Conversion failed, decimal status ";STAT%
 GO TO 20
 ! Try again
 ELSE
 PRINT HEXIN$,
 PRINT STR$(LIB$EXTZV(N%, 1%, BINARY%));
 FOR N%=31% to 0% STEP -1%
```

24.3.2 Integer and Floating-Point Routines

Integer and floating-point routines give a high-level language program access to the corresponding machine instructions. For a complete description of these instructions, see the *VAX Architecture Reference Manual*. Table 24–4 lists the integer and floating-point routines once up front.

Table 24–4 Integer and Floating-Point Routines

Entry Point	Function
LIB\$EMUL	Multiplies integers with extended precision
LIB\$EDIV	Divides integers with extended precision

24.3.3 Queue Access Routines

A queue is a doubly linked list. A run-time library routine specifies a queue entry by its address. Two longwords, a forward link and a backward link, define the location of the entry in relation to the preceding and succeeding entries. A self-relative queue is a queue in which the links between entries are displacements; the two longwords represent the displacements of the current entry's predecessor and successor. The VAX instructions INSQHI, INSQTI, REMQHI, and REMQTI allow you to insert and remove an entry at the head or tail of a self-relative queue. Each queue instruction has a corresponding RTL routine.

The self-relative queue instructions are interlocked and cannot be interrupted, so that other processes cannot insert or remove queue entries while the current program is doing so. Because the operation requires changing two pointers at the same time, a high-level language cannot perform this operation without calling the RTL queue access routines.

When you use these routines, cooperating processes can communicate without further synchronization and without danger of being interrupted, either on a single processor or in a multiprocessor environment. The queue access routines are also useful in an AST environment; they allow you to add or remove an entry from a queue without being interrupted by an asynchronous system trap.

The remove queue instructions (REMQHI or REMQTI) return the address of the removed entry. Some languages, such as BASIC, COBOL, and Fortran, do not provide a mechanism for accessing an address returned from a routine. Further, BASIC and COBOL do not allow routines to be arguments.

Using Run-Time Library Routines to Access Operating System Components 24.3 Access to VAX Machine Instructions

Table 24–5 lists the queue access routines.

Table 24-5 Queue Access Routines

Entry Point	Function
LIB\$INSQHI	Inserts queue entry at head
LIB\$INSQTI	Inserts queue entry at tail
LIB\$REMQHI	Removes queue entry at head
LIB\$REMQTI	Removes queue entry at tail

Examples

LIB\$INSQHI

In BASIC and Fortran, queues can be quadword aligned in a named COMMON block by using a linker option file to specify alignment of program sections. The LIB\$GET_VM routine returns memory that is quadword aligned. Therefore, you should use LIB\$GET_VM to allocate the virtual memory for a queue. For instance, to create a COMMON block called QUEUES, use the LINK command with the FILE/OPTIONS qualifier, where FILE.OPT is a linker option file containing the line:

```
PSECT = QUEUES, QUAD
```

A Fortran application using processor-shared memory follows:

```
INTEGER*4 FUNCTION INSERT Q (QENTRY)
COMMON/QUEUES/QHEADER
INTEGER*4 QENTRY(10), QHEADER(2)
INSERT Q = LIB$INSQHI (QENTRY, QHEADER)
RETURN
END
```

A BASIC application using processor-shared memory follows:

```
COM (QUEUES) QENTRY%(9), QHEADER%(1)
 EXTERNAL INTEGER FUNCTION LIB$INSOHI
 IF LIB$INSOHI (QENTRY%() BY REF, QHEADER%() BY REF) AND 1%
 THEN GOTO 1000
1000 REM INSERTED OK
```

LIB\$REMQHI

In Fortran, the address of the removed queue entry can be passed to another routine as an array using the %VAL built-in function.

Using Run-Time Library Routines to Access Operating System Components 24.3 Access to VAX Machine Instructions

In the following example, queue entries are 10 longwords, including the two longword pointers at the beginning of each entry:

```
COMMON/QUEUES/QHEADER
INTEGER*4 QHEADER(2), ISTAT
ISTAT = LIB$REMQHI (QHEADER, ADDR)
IF (ISTAT) THEN

CALL PROC (%VAL (ADDR)) ! Process removed entry
GO TO ...

ELSE IF (ISTAT .EQ. %LOC(LIB$_QUEWASEMP)) THEN

GO TO ... ! Queue was empty
ELSE IF

! Secondary interlock failed
END IF

...

END
SUBROUTINE PROC (QENTRY)
INTEGER*4 QENTRY(10)

...

RETURN
END
```

24.3.4 Character String Routines

The character string routines listed in Table 24–6 give a high-level language program access to the corresponding VAX machine instructions. For a complete description of these instructions, see the VAX Architecture Reference Manual. For each instruction, the VAX Architecture Reference Manual specifies the contents of all the registers after the instruction executes. The corresponding RTL routines do not make the contents of all the registers available to the calling program.

Table 24–6 lists the LIB\$ character string routines and their functions.

Table 24–6 Character String Routines

Entry Point	Function
LIB\$LOCC	Locates a character in a string
LIB\$MATCHC	Returns the relative position of a substring
LIB\$SCANC	Scans characters
LIB\$SKPC	Skips characters
LIB\$SPANC	Spans characters
LIB\$MOVC3	Moves characters
LIB\$MOVC5	Moves characters and fills
LIB\$MOVTC	Moves translated characters
LIB\$MOVTUC	Move translated characters until specified character is found

The OpenVMS RTL String Manipulation (STR\$) Manual describes STR\$ string manipulation routines.

Using Run-Time Library Routines to Access Operating System Components 24.3 Access to VAX Machine Instructions

Example

This COBOL program uses LIB\$LOCC to return the position of a given letter of the alphabet.

```
IDENTIFICATION DIVISION.
PROGRAM-ID. LIBLOC.
ENVIRONMENT DIVISION.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 SEARCH-STRING PIC X(26)
 VALUE "ABCDEFGHIJKLMNOPQRSTUVWXYZ".
01 SEARCH-CHAR PIC X.
01 IND-POS PIC 9(9) USAGE IS COMP.
01 DISP-IND PIC 9(9).
ROUTINE DIVISION.
001-MAIN.
 MOVE SPACE TO SEARCH-CHAR.
 DISPLAY " ".
 DISPLAY "ENTER SEARCH CHARACTER: " WITH NO ADVANCING.
 ACCEPT SEARCH-CHAR.
 CALL "LIB$LOCC"
 USING BY DESCRIPTOR SEARCH-CHAR, SEARCH-STRING
 GIVING IND-POS.
 IF IND-POS = ZERO
 DISPLAY
 "CHAR ENTERED (" SEARCH-CHAR ") NOT A VALID SEARCH CHAR"
 STOP RUN.
 MOVE IND-POS TO DISP-IND.
 DISPLAY
 "SEARCH CHAR (" SEARCH-CHAR ") WAS FOUND IN POSITION "
 DISP-IND.
 GO TO 001-MAIN.
```

24.3.5 Miscellaneous Instruction Routines

Table 24–7 lists additional routines that you can use.

Table 24–7 Miscellaneous Instruction Routines

Entry Point	Function
LIB\$CALLG	Calls a routine using an array argument list
LIB\$CRC	Computes a cyclic redundancy check
LIB\$CRC_TABLE	Constructs a table for a cyclic redundancy check

LIB\$CALLG

The LIB\$CALLG routine gives your program access to the CALLG instruction. This instruction calls a routine using an argument list stored as an array in memory, as opposed to the CALLS instruction, in which the argument list is pushed on the stack.

Using Run-Time Library Routines to Access Operating System Components 24.3 Access to VAX Machine Instructions

LIB\$CRC

The LIB\$CRC routine allows your high-level language program to use the CRC instruction, which calculates the cyclic redundancy check. This instruction checks the integrity of a data stream by comparing its state at the sending point and the receiving point. Each character in the data stream is used to generate a value based on a polynomial. The values for each character are then added together. This operation is performed at both ends of the data transmission, and the two result values are compared. If the results disagree, then an error occurred during the transmission.

LIB\$CRC TABLE

The LIB\$CRC_TABLE routine takes a polynomial as its input and builds the table that LIB\$CRC uses to calculate the CRC. You must specify the polynomial to be used.

For more details, see the VAX Architecture Reference Manual.

24.4 Processwide Resource Allocation Routines

This section discusses routines that allocate processwide resources to a single operating system process. The processwide resources discussed here are:

- Local event flags
- BASIC and Fortran logical unit numbers (LUNs)

The resource allocation routines are provided so that user routines can use the processwide resources without conflicting with one another.

In general, you must use run-time library resource allocation routines when your program needs processwide resources. This allows RTL routines supplied by Compaq, and user routines that you write to perform together within a process.

If your called routine includes a call to any RTL routine that frees a processwide resource, and that called routine fails to execute normally, the resource will not be freed. Thus, your routine should establish a condition handler that frees the allocated resource before resignaling or unwinding. For information about condition handling, see Chapter 9.

Table 24–8 list routines that perform processwide resource allocation.

Table 24–8 Processwide Resource Allocation Routines

Entry Point	Function
LIB\$FREE_LUN	Deallocates a specific logical unit number
LIB\$GET_LUN	Allocates next arbitrary logical unit number
LIB\$FREE_EF	Frees a local event flag
LIB\$GET_EF	Allocates a local event flag
LIB\$RESERVE_EF	Reserves a local event flag

24.4.1 Allocating Logical Unit Numbers

BASIC and Fortran use a **logical unit number** (LUN) to define the file or device a program uses to perform input and output. For a routine to be modular, it does not need to know the LUNs being used by other routines that are running at the same time. For this reason, logical units are allocated and deallocated at run time. You can use LIB\$GET_LUN and LIB\$FREE_LUN to obtain the next

Using Run-Time Library Routines to Access Operating System Components 24.4 Processwide Resource Allocation Routines

available number. This ensures that your BASIC or Fortran routine does not use a logical unit that is already being used by a calling program. Therefore, you should use this routine whenever your program calls or is called by another program that also allocates LUNs. Logical unit numbers 100 to 119 are available to modular routines through these entry points.

To allocate an LUN, call LIB\$GET_LUN and use the value returned as the LUN for your I/O statements. If no LUNs are available, an error status is returned and the logical unit is set to -1. When the program unit exits, it should use LIB\$FREE_LUN to free any LUNs that have been allocated by LIB\$GET_LUN. If it does not free any LUNs, the available pool of numbers is freed for use.

If your called routine contains a call to LIB\$FREE_LUN to free the LUNs upon exit, and your routine fails to execute normally, the LUNs will not be freed. For this reason, you should make sure to establish a condition handler to call LIB\$FREE_LUN before resignaling or unwinding. Otherwise, the allocated LUN is lost until the image exits.

24.4.2 Allocating Event Flag Numbers

The LIB\$GET_EF and LIB\$FREE_EF routines operate in a similar way to LIB\$GET_LUN and LIB\$FREE_LUN. They cause local event flags to be allocated and deallocated at run time, so that your routine remains independent of other routines executing in the same process.

Local event flags numbered 32 to 63 are available to your program. These event flags allow routines to communicate and synchronize their operations. If you use a specific event flag in your routine, another routine may attempt to use the same flag, and the flag will no longer function as expected. Therefore, you should call LIB\$GET_EF to obtain the next arbitrary event flag and LIB\$FREE_EF to return it to the storage pool. You can obtain a specific event flag number by calling LIB\$RESERVE_EF. This routine takes as its argument the event flag number to be allocated.

For information about using event flags, see Chapter 3 and Chapter 6.

24.5 Performance Measurement Routines

The run-time library timing facility consists of four routines to store count and timing information, display the requested information, and deallocate the storage. Table 24–9 lists these routines and their functions.

Table 24–9 Performance Measurement Routines

Entry Point	Function
LIB\$INIT_TIMER	Stores the values of the specified times and counts in units of static or heap storage, depending on the value of the routine's argument
LIB\$SHOW_TIMER	Obtains and formats for output the specified times and counts that are accumulated since the last call to LIB\$INIT_TIMER
LIB\$STAT_TIMER	Obtains one of the times and counts since the last call to LIB\$INIT_TIMER and returns it as an unsigned quadword or longword
LIB\$FREE_TIMER	Frees the storage allocated by LIB\$INIT_TIMER

Using these routines, you can access the following statistics:

Using Run-Time Library Routines to Access Operating System Components 24.5 Performance Measurement Routines

- Elapsed time
- CPU time
- Buffered I/O count
- Direct I/O count
- Page faults

The LIB\$SHOW TIMER and LIB\$STAT TIMER routine are relatively simple tools for testing the performance of a new application. To obtain more detailed information, use the system services SYS\$GETTIM (Get Time) and SYS\$GETJPI (Get Job/Process Information).

The simplest way to use the run-time library routines is to call LIB\$INIT_TIMER with no arguments at the beginning of the portion of code to be monitored. This causes the statistics to be placed in OWN storage. To get the statistics from OWN storage, call LIB\$SHOW TIMER (with no arguments) at the end of the portion of code to be monitored.

If you want a particular statistic, you must include a code argument with a call to LIB\$SHOW_TIMER or LIB\$STAT_TIMER. LIB\$SHOW_TIMER returns the specified statistic(s) in formatted form and sends them to SYS\$OUTPUT. On each call, LIB\$STAT TIMER returns one statistic to the calling program as an unsigned longword or quadword value.

Table 24–10 shows the code argument in LIB\$SHOW_TIMER or LIB\$STAT_ TIMER.

Table 24-10 The Code Argument in LIB\$SHOW TIMER and LIB\$STAT TIMER

Argument Value	Meaning	LIB\$SHOW_TIMER Format	LIB\$STAT_TIMER Format
1	Elapsed real time	dddd hh:mm:ss.cc	Quadword, in system time format
2	Elapsed CPU time	hhhh:mm:ss.cc	Longword, in 10-millisecond increments
3	Number of buffered I/O operations	nnn	Longword
4	Number of direct I/O operations	nnn	Longword
5	Number of page faults	nnnn	Longword

When you call LIB\$INIT_TIMER, you must use the optional handler argument only if you want to keep several sets of statistics simultaneously. This argument points to a block in heap storage where the statistics are to be stored. You need to call LIB\$FREE_TIMER only if you have specified handler in LIB\$INIT_TIMER and you want to deallocate all heap storage resources. In most cases, the implicit deallocation when the image exits is sufficient.

The LIB\$STAT_TIMER routine returns only one of the five statistics for each call, and it returns that statistic in the form of an unsigned quadword or longword. LIB\$SHOW_TIMER returns the virtual address of the stored information, which BASIC cannot directly access. Therefore, a BASIC program must call

Using Run-Time Library Routines to Access Operating System Components 24.5 Performance Measurement Routines

LIB\$STAT_TIMER and format the returned statistics, as the following example demonstrates.

Example

The following BASIC example uses the run-time library performance analysis routines to obtain timing statistics. It then calls the \$ASCTIM system service to translate the 64-bit binary value returned by LIB\$STAT_TIMER into an ASCII text string.

```
100
 EXTERNAL INTEGER FUNCTION LIB$INIT TIMER
 EXTERNAL INTEGER FUNCTION LIB$STAT TIMER
 EXTERNAL INTEGER FUNCTION LIB$FREE TIMER
 EXTERNAL INTEGER CONSTANT SS$ NORMAL
200
 DECLARE LONG COND VALUE, RANDOM SLEEP
 DECLARE LONG CODE, HANDLE
 DECLARE STRING TIME BUFFER
 HANDLE = 0
 TIME BUFFER = SPACE$(50%)
300
 MAP (TIMER) LONG ELAPSED TIME, FILL
 MAP (TIMER) LONG CPU TIME
 MAP (TIMER) LONG BUFIO
 MAP (TIMER) LONG DIRIO
 MAP (TIMER) LONG PAGE FAULTS
 PRINT "This program returns information about:"
400
 PRINT "Elapsed time (1)"
 PRINT "CPU time (2)"
 PRINT "Buffered I/O (3)"
 PRINT "Direct I/O (4)"
 PRINT "Page faults (5)"
 PRINT "Enter zero to exit program"
 PRINT "Enter a number from one to"
 PRINT "five for performance information"
 INPUT "One, two, three, four, or five"; CODE
 PRINT
450
 GOTO 32766 IF CODE = 0
500
 COND VALUE = LIB$INIT TIMER( HANDLE )
 IF (COND VALUE <> SS$ NORMAL) THEN PRINT @
550
 "Error in initialization"
 GOTO 32767
650
 FOR I = 1 to 100000 ! This code merely uses some CPU time
 A = A + 1
 NEXT I
700
 COND VALUE = LIB$STAT TIMER( CODE, ELAPSED TIME, HANDLE )
750
 IF (COND VALUE <> SS$ NORMAL) THEN PRINT @
 "Error in statistics routine"
 GOTO 32767
800
 GOTO 810 IF CODE <> 1%
 CALL SYS$ASCTIM ( , TIME BUFFER, ELAPSED TIME, 1% BY VALUE)
 PRINT "Elapsed time: "; TIME BUFFER
810
 PRINT "CPU time in seconds: "; .01 * CPU TIME IF CODE = 2%
 PRINT "Buffered I/O: "; BUFIO IF CODE = 3\sqrt[8]{}
 PRINT "Direct I/O: ";DIRIO IF CODE = 4%
 PRINT "Page faults: "; PAGE FAULTS IF CODE = 5%
 PRINT
900
 GOTO 400
```

Using Run-Time Library Routines to Access Operating System Components 24.5 Performance Measurement Routines

```
32765 COND VALUE = LIB$FREE TIMER( HANDLE )
32766 IF (COND VALUE <> SS$ NORMAL) THEN PRINT @
"Error in LIB$FREE TIMER"
GOTO 32767
```

32767 END

For information about using system time, see Chapter 27.

24.6 Output Formatting Control Routines

Table 24–11 lists the run-time library routines that customize output.

Table 24–11 Routines for Customizing Output

Entry Point	Function
LIB\$CURRENCY	Defines the default currency symbol for process
LIB\$DIGIT_SEP	Defines the default digit separator for process
LIB\$LP_LINES	Defines the process default size for a printed page
LIB\$RADIX_POINT	Defines the process default radix point character

The LIB\$CURRENCY, LIB\$DIGIT_SEP, LIB\$LP_LINES, and LIB\$RADIX_POINT routines allow you to customize output. Using them, you can define the logical names SYS\$CURRENCY, SYS\$DIGIT_SEP, SYS\$LP_LINES, and SYS\$RADIX_POINT to specify your own currency symbol, digit separator, radix point, or number of lines per printed page. Each routine works by attempting to translate the associated logical name as a process, group, or system logical name. If you have redefined a logical name for a specific local application, then the translation succeeds, and the routine returns the value that corresponds to the option you have chosen. If the translation fails, the routine returns a default value provided by the run-time library, as follows:

- \$ SYS\$CURRENCY
- , SYS\$DIGIT_SEP
- . SYS\$RADIX_POINT
- 66 SYS\$LP_LINES

For example, if you want to use the British pound sign (£) as the currency symbol within your process, but you want to leave the dollar sign (\$) as the system default, define SYS\$CURRENCY to be in your process logical name table. Then, any calls to LIB\$CURRENCY within your process return "£", while any calls outside your process return "\$".

You can use LIB\$LP_LINES to monitor the current default length of the line printer page. You can also supply your own default length for the current process. United States standard paper size permits 66 lines on each physical page.

If you are writing programs for a utility that formats a listing file to be printed on a line printer, you can use LIB\$LP_LINES to make your utility independent of the default page length. Your program can use LIB\$LP_LINES to obtain the current length of the page. It can then calculate the number of lines of text per page by subtracting the lines used for margins and headings.

The following is one suggested format:

- Three lines for the top margin
- Three lines for the bottom margin

Using Run-Time Library Routines to Access Operating System Components 24.6 Output Formatting Control Routines

- Three lines for listing heading information, consisting of:
 - Language-processor identification line
 - Source program identification line
 - One blank line

24.7 Miscellaneous Interface Routines

There are several other RTL routines that permit high-level access to components of the operating system. Table 24-12 lists these routines and their functions. The sections that follow give further details about some of these routines.

Table 24-12 Miscellaneous Interface Routines

Entry Point	Function
LIB\$AST_IN_PROG	Indicates whether an asynchronous system trap is in progress
LIB\$ASN_WTH_MBX	Assigns an I/O channel and associates it with a mailbox
LIB\$CREATE_DIR	Creates a directory or subdirectory
LIB\$FIND_IMAGE_SYMBOL	Reads a global symbol from the shareable image file and dynamically activates a shareable image into the P0 address space of a process
LIB\$ADDX	Performs addition on signed two's complement integers of arbitrary length (multiple-precision addition)
LIB\$SUBX	Performs subtraction on signed two's complement integers of arbitrary length (multiple-precision subtraction)
LIB\$FILE_SCAN	Finds file names given OpenVMS RMS file access block (FAB)
LIB\$FILE_SCAN_END	Specifies end-of-file scan
LIB\$FIND_FILE	Finds file names given string
LIB\$FIND_FILE_END	Specifies the end-of-find file
LIB\$INSERT_TREE	Inserts an element in a binary tree
LIB\$LOOKUP_TREE	Finds an element in a binary tree
LIB\$TRAVERSE_TREE	Traverses a binary tree
LIB\$GET_COMMON	Gets a record from the process's COMMON storage area
LIB\$PUT_COMMON	Puts a record to the process's COMMON storage area

24.7.1 Indicating Asynchronous System Trap in Progress

An asynchronous system trap (AST) is a mechanism for providing a software interrupt when an external event occurs, such as when a user presses the Ctrl/C key sequence. When an external event occurs, the operating system interrupts the execution of the current process and calls a routine that you supply. While that routine is active, the AST is said to be in progress, and the process is said to be executing at AST level. When your AST routine returns control to the original process, the AST is no longer active and execution continues where it left off.

The LIB\$AST_IN_PROG routine indicates to the calling program whether an AST is currently in progress. Your program can call LIB\$AST_IN_PROG to determine whether it is executing at AST level, and then take appropriate action. This routine is useful if you are writing AST-reentrant code.

For information about using ASTs, see Chapter 8.

24.7.2 Create a Directory or Subdirectory

The LIB\$CREATE_DIR routine creates a directory or a subdirectory. The calling program must specify the directory specification in standard OpenVMS RMS format. This directory specification may also contain a disk specification.

In addition to the required directory specification argument, LIB\$CREATE_DIR takes the following five optional arguments:

- The user identification code (UIC) of the owner of the created directory or subdirectory
- The protection enable mask
- The protection value mask
- The maximum number of versions allowed for files created in this directory or subdirectory
- The relative volume number within the volume set on which the directory or subdirectory is created

See the *OpenVMS RTL Library (LIB\$) Manual* for a complete description of LIB\$CREATE_DIR.

24.7.3 File Searching Routines

The run-time library provides two routines that your program can call to search for a file and two routines that your program can call to end a search sequence:

- When you call LIB\$FILE_SCAN with a wildcard file specification and an action routine, the routine calls the action routine for each file or error, or both, found in the wildcard sequence. LIB\$FILE_SCAN allows the search sequence to continue even though certain errors are present.
- When you call LIB\$FIND_FILE with a wildcard file specification, it finds the next file specification that matches the wildcard specification.

In addition to the wildcard file specification, which is a required argument, LIB\$FIND_FILE takes the following four optional arguments:

- The default specification.
- The related specification.
- The OpenVMS RMS secondary status value from a failing RMS operation.
- A longword containing two flag bits. If bit 1 is set, LIB\$FIND_FILE performs temporary defaulting for multiple input files and the related specification argument is ignored. See the *OpenVMS RTL Library (LIB\$) Manual* for a complete description of LIB\$FIND_FILE in template format.

The LIB\$FIND_FILE_END routine is called once after each call to LIB\$FIND_FILE in interactive use. LIB\$FIND_FILE_END prevents the temporary default values retained by the previous call to LIB\$FIND_FILE from affecting the next file specification.

The LIB\$FILE_SCAN routine uses an optional context argument to perform temporary defaulting for multiple input files. For example, a command such as the following would specify A, B, and C in successive calls, retaining context, so that portions of one file specification would affect the next file specification:

```
$ COPY [smith]A,B,C *
```

The LIB\$FILE_SCAN_END routine is called once after each sequence of calls to LIB\$FILE_SCAN. LIB\$FILE_SCAN_END performs a parse of the null string to deallocate saved OpenVMS RMS context and to prevent the temporary default values retained by the previous call to LIB\$FILE_SCAN from affecting the next file specification. For instance, in the previous example, LIB\$FILE_SCAN_END should be called after the C file specification is parsed, so that specifications from the \$COPY files do not affect file specifications in subsequent commands.

The following BLISS example illustrates the use of LIB\$FIND_FILE. It prompts for a file specification and default specification. The default specification indicates the default information for the file for which you are searching. Once the routine has searched for one file, the resulting file specification determines both the related file specification and the default file specification for the next search. LIB\$FIND_FILE_END is called at the end of the following BLISS program to deallocate the virtual memory used by LIB\$FIND_FILE.

```
%TITLE 'FILE EXAMPLE1 - Sample program using LIB$FIND FILE'
MODULE FILE EXAMPLE1(
 ! Sample program using LIB$FIND FILE
 IDENT = '1-001'
 MAIN = EXAMPLE START
 ) =
BEGIN
%SBTTL 'Declarations'
!+
! SWITCHES:
SWITCHES ADDRESSING MODE (EXTERNAL = GENERAL, NONEXTERNAL = WORD RELATIVE);
! TABLE OF CONTENTS:
FORWARD ROUTINE
 EXAMPLE START;
 ! Main program
!+
! INCLUDE FILES:
LIBRARY 'SYS$LIBRARY:STARLET.L32'; ! System symbols
! Define facility-specific messages from shared system messages.
$SHR MSGDEF(CLI, 3, LOCAL,
 (PARSEFAIL, WARNING));
! EXTERNAL REFERENCES:
EXTERNAL ROUTINE
 LIB$GET INPUT,
 ! Read from SYS$INPUT
 LIB$FIND FILE,
 ! Wildcard scanning routine
 LIBSFIND FILE END, ! End find file
 LIB$PUT OUTPUT,
 ! Write to SYS$OUTPUT
 STRCOP\overline{Y} DX;
 ! String copier
```

```
LITERAL
 TRUE = 1,
 ! Success
 FALSE = 0;
 ! Failure
%SBTTL 'EXAMPLE START - Sample program main routine';
ROUTINE EXAMPLE START =
BEGIN
!+
! This program reads a file specification and default file
! specification from SYS$INPUT. It then prints all the files that
! match that specification and prompts for another file specification.
! After the first file specification no default specification is requested,
! and the previous resulting file specification becomes the related
! file specification.
LOCAL
 LINEDESC : $BBLOCK[DSC$C S BLN],
 ! String desc. for input line
 RESULT_DESC: \$BBLOCK[DS\overline{C}\$\overline{C}\_S\_BLN], ! String desc. for result file
 ! LIB$FIND FILE context pointer
 CONTEXT,
 DEFAULT_DESC : $BBLOCK[DSC$C_S_BLN], ! String desc. for default spec
 RELATED_DESC: $BBLOCK[DSC$C_S_BLN], ! String desc. for related spec
 HAVE DEFAULT,
 STATUS;
!+
! Make all string descriptors dynamic.
CH$FILL(0,DSC$C S BLN,LINEDESC);
LINEDESC[DSC$B CLASS] = DSC$K CLASS D;
CH$MOVE(DSC$C \overline{S} BLN, LINEDESC, \overline{RESULT} DESC);
CH$MOVE(DSC$C_S_BLN,LINEDESC,DEFAULT_DESC);
CH$MOVE(DSC$C S BLN, LINEDESC, RELATED DESC);
HAVE DEFAULT \equiv FALSE;
CONTEXT = 0;
!+
! Read file specification, default file specification, and
! related file specification.
WHILE (STATUS = LIB$GET INPUT(LINEDESC,
 $DESCRIPTOR('FILE SPECIFICATION: '))) NEQ RMS$ EOF
DO BEGIN
 IF NOT .STATUS
 THEN SIGNAL STOP(.STATUS);
 ! If default file specification was not obtained, do so now.
 ! -
 IF NOT .HAVE DEFAULT
 THEN BEGIN
 STATUS = LIB$GET INPUT(DEFAULT DESC,
 $DESCRIPTOR('DEFAULT FILE SPECIFICATION: '));
 IF NOT .STATUS
 THEN SIGNAL STOP(.STATUS);
 HAVE DEFAULT = \overline{T}RUE;
 END;
```

```
!+
 ! CALL LIB$FIND FILE until RMS$ NMF (no more files) is returned.
 ! If an error other than RMS$_N\overline{\rm MF} is returned, it is signaled.
 ! Print out the file specification if the call is successful.
 WHILE (STATUS = LIB$FIND FILE(LINEDESC, RESULT DESC, CONTEXT,
 DEFAULT DESC, RELATED DESC) NEQ RMS$ NMF
 DO IF NOT .STATUS
 THEN SIGNAL(CLI$ PARSEFAIL, 1, RESULT DESC, .STATUS)
 ELSE LIB$PUT OUTPUT(RESULT_DESC);
 !+
 ! Make this resultant file specification the related file
 ! specification for next file.
 STR$COPY DX(RELATED DESC, LINEDESC);
 END;
 ! End of loop
 ! reading file specification
!+
! Call LIB$FIND FILE END to deallocate the virtual memory used by LIB$FIND FILE.
! Note that we \overline{d}o this outside of the loop. Since the MULTIPLE bit of the
! optional user flags argument to LIB$FIND FILE wasn't used, it is not
! necessary to call LIB$FIND FILE END after each call to LIB$FIND FILE.
! (The MULTIPLE bit would have caused temporary defaulting for multiple input
! files.)
! _
STATUS = LIB$FIND FILE END (CONTEXT);
IF NOT .STATUS
 THEN SIGNAL STOP (.STATUS);
RETURN TRUE
END;
 ! End of main program
 ! End of module
END
ELUDOM
The following BLISS example illustrates the use of LIB$FILE_SCAN and
LIB$FILE SCAN END.
%TITLE 'FILE_EXAMPLE2 - Sample program using LIB$FILE_SCAN'
MODULE FILE EXAMPLE1(
 ! Sample program using LIB$FILE SCAN
 IDE\overline{NT} = '1-001'
 MAIN = EXAMPLE START
 ) =
BEGIN
%SBTTL 'Declarations'
! SWITCHES:
! _
SWITCHES ADDRESSING MODE (EXTERNAL = GENERAL,
 NONEXTERNAL = WORD RELATIVE);
!+
! TABLE OF CONTENTS:
FORWARD ROUTINE
 ! Main program
 EXAMPLE START,
 ! Success action routine
 SUCCESS_RTN,
 ERROR RTN;
 ! Error action routine
!+
! INCLUDE FILES:
! -
```

```
LIBRARY 'SYS$LIBRARY:STARLET.L32';
 ! System symbols
! Define VMS block structures (BLOCK[,BYTE]).
! –
STRUCTURE
 BBLOCK [O, P, S, E; N] =
 [N]
 (BBLOCK + O) <P, S, E>;
! EXTERNAL REFERENCES:
EXTERNAL ROUTINE
 LIB$FILE SCAN, ! Wildcard scanning routine
LIB$FILE SCAN END, ! End of file scan
LIB$PUT_OUTPUT; ! Write to SYS$OUTPUT
%SBTTL 'EXAMPLE START - Sample program main routine';
ROUTINE EXAMPLE START =
BEGIN
! This program reads the file specification, default file specification,
! and related file specification from SYS$INPUT and then displays on
! SYS$OUTPUT all files which match the specification.
! -
LOCAL
 RESULT BUFFER: VECTOR[NAM$C MAXRSS,BYTE], !Buffer for resultant
 ! name string
 EXPAND_BUFFER : VECTOR[NAM$C_MAXRSS,BYTE], !Buffer for expanded
 ! name string
 LINEDESC : BBLOCK[DSC$C S BLN],
 !String descriptor
 ! for input line
 !String descriptor
 RESULT DESC : BBLOCK[DSC$C S BLN],
 ! for result file
 !String descriptor
! for default specification
 DEFAULT DESC : BBLOCK[DSC$C S BLN],
 !String descriptor
 RELATED DESC : BBLOCK[DSC$C S BLN],
 ! for related specification
 IFAB : $FAB DECL,
 !FAB for file scan
 ! and a NAM \overline{b}lock ! and a related NAM block
 INAM : $NAM DECL,
 RELNAM : $NAM DECL,
 STATUS;
```

```
! Make all descriptors dynamic.
CH$FILL(0,DSC$C S BLN,LINEDESC);
LINEDESC[DSC$B CLASS] = DSC$K_CLASS_D;
CH$MOVE(DSC$C \overline{S} BLN, LINEDESC, \overline{RESULT} DESC);
CH$MOVE(DSC$C S BLN, LINEDESC, DEFAULT DESC);
CH$MOVE(DSC$C S BLN, LINEDESC, RELATED DESC);
! Read file specification, default file specification, and related
! file specification
STATUS = LIB$GET INPUT(LINEDESC,
 $DESCRIPTOR('File specification: '));
IF NOT .STATUS
 THEN SIGNAL STOP(.STATUS);
STATUS = LIB\$GET INPUT(DEFAULT DESC,
 $DESCRIPTOR('Default file specification: '));
IF NOT .STATUS
 THEN SIGNAL STOP(.STATUS);
STATUS = LIB\$GET INPUT(RELATED DESC,
 $DESCRIPTOR('Related file specification: '));
IF NOT .STATUS
 THEN SIGNAL STOP(.STATUS);
! Initialize the FAB, NAM, and related NAM blocks.
! -
$FAB INIT(FAB=IFAB,
 FNS=.LINEDESC[DSC$W LENGTH],
 FNA=.LINEDESC[DSC$A POINTER],
 DNS=.DEFAULT DESC[DSC$W LENGTH],
 DNA=.DEFAULT DESC[DSC$A POINTER],
 NAM=INAM);
$NAM INIT(NAM=INAM,
 RSS=NAM$C MAXRSS,
 RSA=RESULT BUFFER,
 ESS=NAM$C MAXRSS,
 ESA=EXPAND BUFFER,
 RLF=RELNAM);
$NAM INIT(NAM=RELNAM);
RELNAM[NAM$B_RSL] = .RELATED_DESC[DSC$W_LENGTH];
RELNAM[NAM$L_RSA] = .RELATED_DESC[DSC$A_POINTER];
! Call LIB$FILE SCAN. Note that errors need not be checked
! here because \overline{\mathtt{L}}\mathtt{IB}\$\mathtt{FILE\_SCAN} calls error_rtn for all errors.
LIB$FILE SCAN(IFAB, SUCCESS RTN, ERROR RTN);
! Call LIB$FILE SCAN END to deallocate virtual memory used for
! file scan structures.
STATUS = LIB$FILE SCAN END (IFAB);
IF NOT .STATUS
 THEN SIGNAL STOP (.STATUS);
RETURN 1
END;
 ! End of main program
```

```
ROUTINE SUCCESS RTN (IFAB : REF BBLOCK) =
BEGIN
! This routine is called by LIB$FILE SCAN for each file that it
! successfully finds in the search sequence.
! Inputs:
!
 IFAB Address of a fab
!
! Outputs:
!
 file specification printed on SYS$OUTPUT
1_
LOCAL
 DESC : BBLOCK[DSC$C S BLN]; ! A local string descriptor
BIND
 INAM = .IFAB[FAB$L NAM] : BBLOCK; ! Find NAM block
 ! from pointer in FAB
CH$FILL(0,DSC$C S BLN,DESC);
 ! Make static
 ! string descriptor
DESC[DSC$W LENGTH] = .INAM[NAM$B_RSL]; ! Get string length
 ! from NAM block
DESC[DSC$A POINTER] = .INAM[NAM$L RSA]; ! Get pointer to the string
RETURN LIB$PUT_OUTPUT(DESC) ! Print name on SYS$OUTPUT
 ! and return
END;
ROUTINE ERROR RTN (IFAB : REF BBLOCK) =
BEGIN
! This routine is called by LIB$FILE SCAN for each file specification that
! produces an error.
! Inputs:
 ifab Address of a fab
!
!
! Outputs:
!
 Error message is signaled
! _
LOCAL
 INAM = .IFAB[FAB$L NAM] : BBLOCK; ! Get NAM block pointer
 ! from FAB
CH$FILL(0,DSC$C S BLN,DESC);
 ! Create static
 ! string descriptor
DESC[DSC$W LENGTH] = .INAM[NAM$B_RSL];
DESC[DSC$A POINTER] = .INAM[NAM$L RSA];
! Signal the error using the shared message PARSEFAIL
! and the CLI facility code. The second part of the SIGNAL
! is the RMS STS and STV error codes.
RETURN SIGNAL((SHR$ PARSEFAIL+3^16),1,DESC,
 .IFAB[FAB$L STS],.IFAB[FAB$L STV])
END;
 ! End of module
END
ELUDOM
```

24.7.4 Inserting an Entry into a Balanced Binary Tree

Three routines allow you to manipulate the contents of a balanced binary tree:

- LIB\$INSERT_TREE adds an entry to a balanced binary tree.
- LIB\$LOOKUP_TREE looks up an entry in a balanced binary tree.
- LIB\$TRAVERSE_TREE calls an action routine for each node in the tree.

Example

The following BLISS example illustrates all three routines. The program prompts for input from SYS\$INPUT and stores each data line as an entry in a binary tree. When the user enters the end-of-file character (Ctrl/Z), the tree is printed in sorted order. The program includes three subroutines:

- The first subroutine allocates virtual memory for a node.
- The second subroutine compares a key with a node.
- The third subroutine is called during the tree traversal. It prints out the left and right subtree pointers, the current node balance, and the name of the node.

```
%TITLE 'TREE EXAMPLE - Sample program using binary tree routines'
MODULE TREE EXAMPLE(
 ! Sample program using trees
 IDENT = '1-001'
 MAIN = TREE START
 ) =
BEGIN
%SBTTL 'Declarations'
!+
! SWITCHES:
SWITCHES ADDRESSING MODE (EXTERNAL = GENERAL, NONEXTERNAL = WORD RELATIVE);
1+
! LINKAGES:
 NONE
! TABLE OF CONTENTS:
FORWARD ROUTINE
 TREE START,
 ! Main program
 ! Allocate memory for a node
 ALLOC NODE,
 COMPARE NODE,
 ! Compare two nodes
 PRINT NODE;
 ! Print a node (action routine
 ! for LIB$TRAVERSE TREE)
! INCLUDE FILES:
LIBRARY 'SYS$LIBRARY:STARLET.L32'; ! System symbols
```

```
! Define VMS block structures (BLOCK[,BYTE]).
STRUCTURE
 BBLOCK [O, P, S, E; N] =
 [N]
 (BBLOCK + O) <P, S, E>;
! MACROS:
1_
MACRO
 NODE$L_LEFT = 0,0,32,0%, ! Left subtree pointer in node

NODE$L_RIGHT = 4,0,32,0%, ! Right subtree pointer

NODE$W_BAL = 8,0,16,0%, ! Balance this node

NODE$B_NAMLNG = 10,0,8,0%, ! Length of name in this node

NODE$T_NAME = 11,0,0,0%; ! Start of name (variable length)
 NODE$C LENGTH = 11; ! Length of fixed part of node
! EXTERNAL REFERENCES:
EXTERNAL ROUTINE
  | Read from SYS$INPUT | Read from SYS$INPUT | LIB$GET INPUT, | Read from SYS$INPUT | LIB$GET VM, | Allocate virtual memory | LIB$INSERT TREE, | Insert into binary tree | LIB$LOOKUP TREE, | Lookup in binary tree | LIB$PUT OUTPUT, | Write to SYS$OUTPUT | LIB$TRAVERSE TREE, | Traverse a binary tree | STR$UPCASE, | Convert string to all uppercase | SYS$FAO: | Formatted ASCII output routine
 SYS$FAO;
 ! Formatted ASCII output routine
%SBTTL 'TREE START - Sample program main routine';
ROUTINE TREE START =
BEGIN
! This program reads from SYS$INPUT and stores each data line
! as an entry in a binary tree. When end-of-file character (CTRL/Z) \,
! is entered, the tree will be printed in sorted order.
LOCAL
 NODE : REF BBLOCK,
TREEHEAD,
 ! Address of allocated node
 ! List head of binary tree
 LINEDESC : BBLOCK[DSC$C S BLN], ! String descriptor for input line
 STATUS;
```

```
TREEHEAD = 0;
 ! Zero binary tree head
CH$FILL(0,DSC$C S BLN,LINEDESC);
 ! Make a dynamic descriptor
LINEDESC[DSC$B CLASS] = DSC$K CLASS D; ! ...
! Read input lines until end of file seen.
WHILE (STATUS = LIB$GET INPUT(LINEDESC,
 ! Read input line
 $DESCRIPTOR('Text: '))) ! with this prompt
 NEQ RMS$ EOF
DO IF NOT .STATUS
 ! Report any errors found
 THEN SIGNAL (.STATUS)
 ELSE BEGIN
 STR$UPCASE(LINEDESC,LINEDESC); ! Convert string
 ! to uppercase
 IF NOT (STATUS = LIB$INSERT TREE(
 TREEHEAD, ! Insert good data into the tree LINEDESC, ! Data to insert %REF(1), ! Insert duplicate entries
 COMPARE NODE, ! Addr. of compare routine
 ALLOC_NODE,

NODE,

NODE,

1 Addr. of compare foutine
! Addr. of node allocation routine
! Return addr. of
! allocated node here

THEN SIGNAL(.STATUS);
 END;
! End of file character encountered. Print the whole tree and exit.
1_
IF NOT (STATUS = LIB$TRAVERSE TREE(
 TREEHEAD, ! Listhead of tree
PRINT_NODE, ! Action routine to print a node
 0))
 THEN SIGNAL (.STATUS);
RETURN SS$ NORMAL
 ! End of routine tree start
ROUTINE ALLOC NODE (KEYDESC, RETDESC, CONTEXT) =
BEGIN
! This routine allocates virtual memory for a node.
! INPUTS:
!
 KEYDESC
 Address of string descriptor for key
1
 (this is the linedesc argument passed
 to LIB$INSERT TREE)
1
!
 RETDESC
 Address of location to return address of
 allocated memory
 CONTEXT
 Address of user context argument passed
 to LIB$INSERT TREE (not used in this
1
!
 example)
! OUTPUTS:
!
 Memory address returned in longword pointed to by retdesc
! -
MAP
 KEYDESC : REF BBLOCK,
 RETDESC : REF VECTOR[,LONG];
 NODE : REF BBLOCK,
 STATUS;
```

```
STATUS = LIB$GET VM(%REF(NODE$C LENGTH+.KEYDESC[DSC$W LENGTH]),NODE);
IF NOT .STATUS
 THEN RETURN .STATUS
 ELSE BEGIN
 NODE[NODE$B_NAMLNG] = .KEYDESC[DSC$W_LENGTH]; ! Set name length
 CH$MOVE(.KE\(\frac{\text{V}}{2}\)DESC[DSC\(\frac{\text{W}}{2}\)LENGTH],
 ! Copy in the name
 .KEYDESC[DSC$A_POINTER],
 NODE[NODE$T NAME]);
 ! Return address to caller
 RETDESC[0] = .NODE;
 END;
RETURN .STATUS
END:
ROUTINE COMPARE NODE (KEYDESC, NODE, CONTEXT) =
BEGIN
!+
! This routine compares a key with a node.
! INPUTS:
 KEYDESC
 Address of string descriptor for new key
!
 (This is the linedesc argument passed to
 LIB$INSERT TREE)
!
 NODE Address of current node
CONTEXT User context data (Not used in this example)
!
!
!-
MAP
 KEYDESC : REF BBLOCK,
 NODE : REF BBLOCK;
 ! Compare key with
RETURN CH$COMPARE(.KEYDESC[DSC$W LENGTH],
 ! current node
 .KEYDESC[DSC$A POINTER],
 .NODE[NODE$B NAMLNG],
 NODE[NODE$T NAME])
END;
ROUTINE PRINT NODE (NODE, CONTEXT) =
BEGIN
! This routine is called during the tree traversal. It
! prints out the left and right subtree pointers, the
! current node balance, and the name of the node.
! –
MAP
 NODE : REF BBLOCK;
```

```
LOCAL
 OUTBUF : BBLOCK[512],
 ! FAO output buffer
 OUTDESC: BBLOCK[DSC$C_S_BLN], : FAO OUTPUT BUTTER

OUTDESC: BBLOCK[DSC$C_S_BLN], : Output buffer descriptor
 STATUS;
CH$FILL(0,DSC$C_S_BLN,OUTDESC);
 ! Zero descriptor
OUTDESC[DSC$W LENGTH] = 512;
OUTDESC[DSC$A POINTER] = OUTBUF;
IF NOT (STATUS = SYS$FAO($DESCRIPTOR('!XL !XL !XL !XW !AC'),
 OUTDESC, OUTDESC,
 .NODE, .NODE[NODE$L LEFT],
 .NODE[NODE$L_RIGHT],
 .NODE[NODE$W_BAL],
 NODE[NODE$B NAMLNG]))
 THEN SIGNAL(.STATUS)
 ELSE BEGIN
 STATUS = LIB$PUT OUTPUT(OUTDESC); ! Output the line
 IF NOT .STATUS
 THEN SIGNAL (.STATUS);
 END;
RETURN SS$ NORMAL
END;
END
 ! End of module TREE_EXAMPLE
ELUDOM
```

Using Cross-Reference Routines

The cross-reference routines are contained in a separate, shareable image capable of creating a cross-reference analysis of symbols. They accept cross-reference data, summarize it, and format it for output. Two facilities that use the cross-reference routines are the VMS Linker and the MACRO assembler. They are sufficiently general, however, to be used by any native-mode utility.

Table 25–1 lists the entry points and functions of the cross-reference routines.

Table 25-1 Cross-Reference Routines

Entry Point	Function
LIB\$CRF_INS_KEY	Inserts key information
LIB\$CRF_INS_REF	Inserts reference information
LIB\$CRF_OUTPUT	Summarizes and formats cross-reference information

The interface to the cross-reference routines is by way of a set of control blocks, format definition tables, and a set of callable entry points. Macros are provided for assembly language and BLISS initialization of the control blocks and format definition tables.

25.1 How to Use the Cross-Reference Routines

Using the cross-reference routines involves the following steps:

- 1. Define a table of control information, using the \$CRFCTLTABLE macro.
- 2. Define each field of the output line, using the \$CRFFIELD macro.
- Specify the end of each set of macros that define a field in the output line, using the \$CRFFIELDEND macro.
- 4. Provide data by calling one of the two following cross-reference entry points:
 - LIB\$CRF_INS_KEY inserts an entry for the specified key in the specified symbol table.
 - LIB\$CRF_INS_REF inserts a reference to a key in the specified symbol
- 5. Call LIB\$CRF_OUTPUT, the cross-reference output routine, to summarize and format the data.
- 6. Supply a routine that the output routine calls to print each line in the output file. Because you supply this routine, you can control the number of lines per page and the header lines.

Using Cross-Reference Routines 25.1 How to Use the Cross-Reference Routines

Figure 25-1 Using Cross-Reference Routines

Figure 25–1 illustrates the steps required in using the cross-reference routines.

The Run-Time Library provides three macros to initialize the data structures used by the cross-reference routines:

- 1. \$CRFCTLTABLE defines a table of control information.
- 2. \$CRFFIELD defines each field of the output format definition table. Multiple \$CRFFIELD macro instructions can be issued in defining one particular field.
- 3. \$CRFFIELDEND ends a set of \$CRFFIELD macro instructions (a format table).

25.2 \$CRFCTLTABLE Macro

\$CRFCTLTABLE initializes a cross-reference control table. Your program must issue one \$CRFCTLTABLE macro for each cross-reference table you build. You can accumulate information for more than one cross-reference table at a time. For this reason, you must define a table for each set of cross-references, and include the address of that table each time you call a cross-reference routine to insert data.

The \$CRFCTLTABLE macro instruction has the following format:

label: \$CRFCTLTABLE keytype, output, error, memexp, key1table, key2table, val1table, val2table, ref1table, ref2table

Using Cross-Reference Routines 25.2 \$CRFCTLTABLE Macro

label

The address of the control table. You must specify a control table address in all calls to the cross-reference routines.

kevtype

The type of key to enter into the table. The following key types are defined:

ASCIC Keys are counted ASCII strings, with a maximum of 31 characters (symbol

name).

Keys are 32-bit unsigned binary values. The binary-to-ASCII conversion is BIN U32

done by \$FAO using the format string for the KEY1 field.

output

The address of the routine that you supply to print a formatted output line. The output line is passed to the output routine by descriptor.

error

The address of an error routine to execute if the called cross-reference routine encounters an error. The error code (longword) is passed to the error routine by value. In other words, it is a copy of the constant on the stack. A value of zero indicates that no error routine is supplied.

The number of pages by which to expand region when needed. The default is 50.

key1table

The address of the field descriptor table for the KEY1 field. A value of zero indicates that the field is not to be included in the output line.

The remaining arguments provide the address of the field descriptor tables for the KEY2, VAL1, VAL2, REF1, and REF2 fields, respectively, of the output line. You can use these argument names as keywords in the macros. For example, you can use KEYTYPE as a keyword when issuing the \$CRFCTLTABLE macro.

25.3 \$CRFFIELD Macro

For each field in the output line, you must issue a \$CRFFIELD instruction to identify the field, supply an \$FAO command string to control the printing of the field, and provide flag information. See the program example and the description of \$FAO (formatted ASCII output) in the OpenVMS System Services Reference *Manual*. The \$CRFFIELD macro has the following format:

label: \$CRFFIELD bit_mask, fao_string, field_width, set_clear

label

The address of the field descriptor table generated as a result of this set of \$CRFFIELD macro instructions. The label field can be omitted after the first macro of the set. These addresses correspond to the field descriptor table addresses in the \$CRFCTLTABLE macro.

bit mask

A 16-bit mask. When the user enters a key or reference, the cross-reference routine stores flag information with the entry. When preparing the output line, LIB\$CRF OUTPUT performs an AND operation on the 16-bit mask in the field descriptor table with the flag stored with the entry. Any number of bit masks can be defined for a field. \$CRFFIELD macro instructions are used to define multiple bit patterns for a flag field. The high-order bit is reserved to the cross-reference routines.

Using Cross-Reference Routines 25.3 \$CRFFIELD Macro

fao string

The \$FAO command string. LIB\$CRF_OUTPUT uses this string to determine the \$FAO format when formatting this field for output.

field width

The maximum width of the output field.

set clear

The indicator used to determine whether the bit mask is to be tested as set or clear when determining which flag to use. SET indicates test for set; CLEAR indicates test for clear.

You can use the argument names shown here as keywords in your program.

In the following example, one bit pattern is defined twice; once indicating a string that is to be printed if the pattern is set, and once indicating that spaces are to appear if the pattern is clear.

```
$CRFFIELD
 BIT MASK=SYM$M REL, FAO STRING=3 \## \,-
 SET_CLEAR=CLEAR, FIELD WIDTH=2
$CRFFIELD
 BIT MASK=SYM$M REL, FAO STRING= \-R \,-
 SET CLEAR=SET, FIELD WIDTH=2
```

If more than one set of flags is defined for a field, each FAO string must print the same number of characters; otherwise, the output is not aligned in columns.

The fields for the symbol name, symbol value, and references are always formatted using the first descriptor in the corresponding table.

25.4 \$CRFFIELDEND Macro

The \$CRFFIELDEND macro instruction marks the end of a set of macros that describe one field of the output line. It is used once to end each set of field descriptors. It has the following format:

\$CRFFIELDEND

25.5 Cross-Reference Output

LIB\$CRF OUTPUT can format output lines for three types of cross-reference listings:

- 1. A summary of symbol names and their values, as illustrated in Figure 25–2.
- 2. A summary of symbol names, their values, and the names of modules that refer to the symbol, as illustrated in Figure 25–3.
- 3. A summary of symbol names, their values, the name of the defining module, and the names of those modules that refer to the symbol, as illustrated in Figure 25-4.

Figure 25-2 Summary of Symbol Names and Values

Symbol	Value	Symbol	Value
BAS\$INSTR BAS\$IN D R BAS\$IN F R BAS\$IN L R BAS\$IN T DX BAS\$IN W R BAS\$IO END BAS\$LINKAGE	000020B0-RU 000021F0-RU 000021E8-RU 000021E9-RU 000021F8-RU 000021D8-RU 000021D0-RU 00001674-R	BASSCRATCH BASSSTATUS BASSSTR_D BASSSTR_F BASSSTR_L BASSUNLOCK BASSUPDATE BASSUPDATE BASSUPDATE	00002308-RU 00002338-RU 000020C0-RU 000020B8-RU 000020C8-RU 00002310-RU 000022E8-RU 000022F0-RU
BAS\$LINPUT BAS\$MAT_INPUT	000021A8-RU 00002268-RU	BAS\$VAL_D BAS\$VAL_F	00002110-RU 00002108-RU

ZK-1973-GE

Figure 25–3 Summary of Symbol Names, Values, and Name of Referring Modules

Symbol	Value	Referenced By	
BAS\$K_DIVBY_ZER	0000003D	ALLGBL BAS\$POWDJ BAS\$POWRJ	BAS\$ERROR BAS\$POWII BAS\$POWRR
BAS\$K_DUPKEYDET BAS\$K_ENDFILDEV	00000086 0000000В	ALLGBL ALLGBL BAS\$\$UDF RL	BAS\$\$SIGNAL_IO BAS\$\$REC_PROC
BAS\$K_ENDOF_STA	0000006C	ALLGBL	

ZK-1974-GE

Figure 25–4 Summary Indicating Defining Module

Symbol	Value	Defined By	Referenced By
LIB\$FREE_VM	0001E185-R	LIB\$VM	ALLGBL BAS\$MARGIN BAS\$XLATE FOR\$VM STR\$APPEND STR\$DUPL CHAR STR\$REPLACE
LIB\$GET_COMMAND LIB\$GET_COMMON	0001E2B0-R 0001E4D6-R	LIB\$GET_INPUT LIB\$COMMON	ALLGBL ALLGBL

ZK-1971-GE

Regardless of the format of the output, LIB\$CRF_OUTPUT considers the output line to consist of the following six different field types:

- 1. KEY1 is the first field in the line. It contains a symbol name.
- 2. KEY2 is the second field in the line. It contains a set of flags (for example,-R) providing information about the symbol.
- 3. VAL1 is the third field in the line. It contains the value of the symbol.
- 4. VAL2 is the fourth field in the line. It contains a set of flags describing VAL1.
- 5. REF1 and REF2 fields. Within each REF1 and REF2 pair, REF1 provides a set of flags and REF2 provides the name of a module that references the symbol.

Using Cross-Reference Routines 25.5 Cross-Reference Output

Figure 25–5 shows that any of these fields can be omitted from the output.

Figure 25-5 Output Line for LIB\$CRF_OUTPUT

25.6 Example

The VAX Linker uses the cross-reference routines to generate cross-reference listings. This section uses the linker's code as an example of using the crossreference routines in a MACRO program.

25.6.1 Defining Control Tables

Cross-reference routines use two control tables:

- The symbol-by-name table
- The symbol-by-value table

First, the linker uses the \$CRFCTLTABLE macro to set up the characteristics and fields of the symbol-by-name table. This table will list symbols by name and provide a cross-reference synopsis. The table is set up as follows:

LNK\$NAMTAB: KEYTYPE=ASCIC, ERROR=LNK\$ERR RTN, \$CRFCTLTABLE OUTPUT=LNK\$MAPOUT, KEY1TABLE=LNK\$KEY1, KEY2TABLE=LNK\$KEY2, VAL1TABLE=LNK\$VAL1,_ VAL2TABLE=LNK\$VAL2, REF1TABLE=LNK\$REF1, REF2TABLE=LNK\$REF2 LNK\$NAMTAB Names the address of the control table KEYTYPE=ASCIC Specifies that the keys are counted ASCII strings (that is, symbol names) Indicates that LNK\$ERR_RTN is the address of the ERROR=LNK\$ERR_RTN routine to be executed in case of error OUTPUT=LNK\$MAPOUT Names LNK\$MAPOUT as the address of the usersupplied routine that prints the formatted table

The remaining arguments provide the addresses of the field descriptor tables.

After setting up the control tables, the linker defines each field of the crossreference output line, using the \$CRFFIELD macro. After each set of definitions for a field, it calls \$CRFFIELDEND to mark the end of the field.

Note particularly the following two features of this set of definitions:

- The definition of LNK\$VAL2 describes a flag to be associated with VAL1. The definition contains alternative bit patterns, depending on the bit mask. When an entry is made to the table, the entry contains flag information. Then, when LIB\$CRF OUTPUT is called to format the data, the routine checks each entry, matching the flags argument against the bit masks specified in the control table. When LIB\$CRF OUTPUT finds a match, it uses that definition to determine the format of the entry in the output table. For example, BIT_MASK=SYM\$M_DEF marks an entry as the defining reference. The corresponding VAL1 entry is placed in the output table with an asterisk in its flags field.
- The FAO control strings are defined to produce an output of the maximum character size for each field. This ensures that the columns will line up correctly in the output. For example, !15AC produces the variable symbol name left-aligned and right-filled with spaces. Another example is the three sets of characters to be printed for field VAL2. Each FAO control string produces two characters, which is the maximum size of the field.

LNK\$KEY1:		
пикукит.	\$CRFFIELD	BIT_MASK=0, FAO_STRING=\!15AC- SET_CLEAR=SET,FIELD_WIDTH=15
LNK\$KEY2:	\$CRFFIELDEND	521_622.ii(521/11225_41511 15
TNV5VC17:	\$CRFFIELD	BIT_MASK=0,FAO_STRING=\- SET_CLEAR=SET,FIELD_WIDTH=1
	\$CRFFIELDEND	551_6551K 521, 11335_K151K 1
LNK\$VAL1:		
·	\$CRFFIELD	BIT_MASK=0,FAO_STRING=\!XL- SET_CLEAR=SET,FIELD_WIDTH=8
LNK\$VAL2:	\$CRFFIELDEND	_
	\$CRFFIELD	BIT_MASK=0, FAO_STRING=\!2* - SET_CLEAR=SET,FTELD_WIDTH=2
	\$CRFFIELD	BIT_MASK=SYM\$M REL,FAO STRING=\-R- SET_CLEAR=SET,FIELD WIDTH=2
	\$CRFFIELD	BIT_MASK=SYM\$M_DEF, FAO_STRING=\-*- SET_CLEAR=CLEAR, FIELD_WIDTH=2
LNK\$REF1:	\$CRFFIELDEND	_
·	\$CRFFIELD	BIT_MASK=0,FAO_STRING=\!6* - SET_CLEAR=SET,FIELD_WIDTH=6
	\$CRFFIELD	BIT_MASK=SYM\$M WEAK,FAO STRING=\!3* WK-- SET_CLEAR=SET,FIELD WIDTH=6
	\$CRFFIELDEND	_
LNK\$REF2:	\$CRFFIELD	BIT_MASK=0,FAO_STRING=\!16AC- SET_CLEAR=SET,FIELD_WIDTH=16
	\$CRFFIELDEND	<u>-</u>

After initializing the symbol-by-name table, the linker sets up a second control table. This table defines the output for a symbol-by-value synopsis. For this output, the value fields are eliminated. The symbols having this value are entered as reference indicators. None is specified as the defining reference. The control table uses the field descriptors set up previously. The following macro instructions are used:

LNK\$VALTAB:

\$CRFCTLTABLE KEYTYPE=BIN U32, ERROR=LNK\$ERR RTN,-

OUTPUT=LNK\$MAPOUT, KEY1TABLE=LNK\$VAL1,-KEY2TABLE=LNK\$VAL2, VAL1TABLE=0, -VAL2TABLE=0, REF1TABLE=LNK\$REF1, -

REF2TABLE=LNK\$REF2

25.6.2 Inserting Table Information

After initializing the format data for the symbol tables, the linker enters data into the cross-reference tables by calling LIB\$CRF_INS_KEY.

As the linker processes the first object module, MAPINITIAL, it encounters a symbol definition for \$MAPFLG. The following is an example of a call to enter the symbol MAPINITIAL as a key in the cross-reference symbol table:

PUSHAB VALUE FLAGS PUSHAB VALUE ADDR PUSHAB SYMBOL ADDR LNK\$NAMTAB PUSHAB

#4,G^LIB\$CRF_INS_KEY CALLS

LNK\$NAMTAB Is the address of the control table

SYMBOL_ADDR Is the address of the counted ASCII string \$MAPFLG

VALUE_ADDR Is the address of the symbol value

Is the address of a word whose bits are used to select special VALUE_FLAGS

characters to print beside the value

The linker then calls LIB\$CRF_INS_REF to process the defining reference indicator:

DEF: .LONG CRF\$K DEF **PUSHAB** DEF REF FLAGS PUSHAB REF ADDR PUSHAB SYMBOL ADDR PUSHAB LNK\$NAMTAB PUSHAB

> CALLS #5,G^LIB\$CRF INS REF

LNK\$NAMTAB Is the address of the control table

SYMBOL_ADDR Is the address of the counted string \$MAPFLG REF ADDR Is the address of the referrer's counted ASCII string

REF_FLAGS Is the address of a word whose bits are used to select special

characters to print beside the reference

Further on in the input module, the linker encounters a global symbol reference to CS\$GBL. The call to store data for this reference is as follows:

REF: .LONG CRF\$K_REF PUSHAB REF PUSHAB REF FLAGS REF ADDR PUSHAB SYMBOL ADDR PUSHAB PUSHAB LNK\$NAMTAB CALLS #5,G^LIB\$CRF INS REF

The arguments are similar to the previous example, except for CRF\$K REF, which indicates that this is not the defining reference.

After it has performed symbol relocation for the module being linked, the linker calls LIB\$CRF_INS_REF to build a table ordered by value.

```
PUSHAB
 REF
 REF FLAGS
 PUSHAB
 PUSHAB
 REF ADDR
 VAL ADDR
 PUSHAB
 PUSHAB
 LNK$VALTAB
 #5,G^LIB$CRF_INS_REF
 CALLS
LNK$VALTAB
 Is the address of the control table for the symbol synopsis by value
 Is the address of the value (binary longword key)
VAL ADDR
REF ADDR
 Is the address of the symbol name having the value contained in
 VAL_ADDR
 Is the address of a word whose bits are used to select special
REF_FLAGS
 characters to print beside the value
 Is the indicator that this is not a defining reference
CRF$K_REF
```

25.6.3 Formatting Information for Output

After all input modules are processed, the linker requests the information for the map. It calls LIB\$CRF_OUTPUT once for each type of output. The following MACRO example illustrates a call to list the symbols and their values. Three calls are illustrated here.

```
LNWID:
 .LONG
 132
LNSP1:
 .LONG
 LINES PAGE1
 .LONG LINES OTHR PAGE
LNSOP:
SAVE:
 .LONG
 CRF$K SAVE
 .LONG
 CRF$K_VALUES
VAT:
 PUSHAB VAL
 PUSHAB
 SAVE
 PUSHAB
 LNSOP
 PUSHAB
 LNSP1
 PUSHAB
 LNWID
 PUSHAB LNK$NAMTAB
 #6,G^LIB$CRF OUTPUT
 CALLS
```

In this example, CRF\$K_VALUES means that no reference indicators are to be printed, while CRF\$K SAVE means that the cross-reference table is to be saved. It is also possible to list all cross-reference data. The type of output produced by this call is shown in Section 25.5, Figure 25–2.

The following call produces such a summary and releases the storage at the same time:

```
LNWID: .LONG
 132
LNSP1: .LONG LINES PAGE1
LNSOP: .LONG LINES OTHR PAGE
DELETE: .LONG
 CRF$K DELETE
DEFREF: .LONG
 CRF$K DEF REF
 PUSHAB DELETE
 PUSHAB
 DEFREF
 PUSHAB
 LNSOP
 PUSHAB
 LNSP1
 LNWID
 PUSHAB
 PUSHAB
 LNK$NAMTAB
 CALLS
 #6,G^LIB$CRF OUTPUT
```

The type of output produced by this call is shown in Section 25.5, Figure 25-4.

CRF\$K_DEFS_REFS indicates that the first two reference fields are used for the defining references, and CRF\$K_DELETE indicates that the table is deleted.

Another call is made to list the symbol by value synopsis, as follows:

```
132
LNWID:
 .LONG
LNSP1:
 .LONG
 LINES PAGE1
 LINES OTHR PAGE
LNSOP:
 .LONG
 CRF$K VALS REF
VALREF:
 .LONG
DELETE:
 .LONG
 CRF$K DELETE
 PUSHAB
 DELETE
 PUSHAB
 VALREF
 PUSHAB
 LNSOP
 PUSHAB
 LNSP1
 LNWID
 PUSHAB
 PUSHAB
 LNK$VALTAB
 #6,G^LIB$CRF OUTPUT
 CALLS
```

This is similar to the previous call in that it produces a complete cross-reference output by value, but it does not have the defining reference fields.

25.7 How to Link to the Cross-Reference Shareable Image

The cross-reference routines are located in a shareable image CRFSHR.EXE. This shareable image is part of the default system shareable image library, SYS\$LIBRARY:IMAGELIB.OLB. For this reason, the cross-reference routines are automatically included in your image, unless you specify /NOSYSHR in the LINK command. If you have specified /NOSYSHR and you want to include CRFSHR.EXE, your LINK command must include the following:

SYS\$LIBRARY: IMAGELIB/INCLUDE=CRFSHR

Shareable Resources

This chapter describes the techniques available for sharing data and program code among programs. It contains the following sections:

Section 26.1 describes how to share code among programs.

Section 26.2 describes shareable images.

Section 26.3 defines and describes how to use local and global symbols to share images.

The operating system provides the following techniques for sharing data and program code among programs:

- DCL symbols and logical names
- Libraries
- Shareable images
- Global sections
- Common blocks installed in a shareable image
- OpenVMS Record Management Services (RMS) shared files

Symbols and logical names are also used for intraprocess and interprocess communication; therefore, they are discussed in Chapter 34.

Libraries and shareable images are used for sharing program code.

Global sections, common blocks stored in shareable images, and RMS shared files are used for sharing data. You can also use common blocks for interprocess communication. For more information, refer to Chapter 3.

26.1 Sharing Program Code

To share code among programs, you can use the following operating system resources:

- Text, macro, or object libraries that store sections of code. Text and macro libraries store source code; object libraries store object code. You can create and manage libraries using the Librarian utility (LIBRARIAN). Refer to the *OpenVMS Command Definition, Librarian, and Message Utilities Manual* for complete information about using the Librarian utility.
- Shareable images, which are images that have been compiled and linked but cannot be run independently. These images can also be stored in libraries.

Shareable Resources 26.1 Sharing Program Code

26.1.1 Object Libraries

You can use object libraries to store frequently used routines, thereby avoiding repeated recompiling, which allows you to minimize the number of files you must maintain, and simplify the linking process. The source code for the object modules can be in any VAX supported language, and the object modules can be linked with any other modules written in any VAX supported language.

Use the .OLB file extension for any object library. All modules stored in an object library must have the file extension .OBJ.

26.1.1.1 System- and User-Defined Default Object Libraries

The operating system provides a default system object library, STARLET.OLB. You can also define one or more default object libraries to be automatically searched before the system object library. The logical names for the default object libraries are LNK\$LIBRARY and LNK\$LIBRARY_1 through LNK\$LIBRARY_ 999. To use one of these default libraries, first define the logical name. The libraries are searched sequentially starting at LNK\$LIBRARY. Do not skip any numbers. If you store object modules in the default libraries, you do not have to specify them at link time. However, you do have to maintain and manage them as you would any library.

The following example defines the library in the file PROCEDURES.OLB (the file type defaults to .OLB, meaning object library) in \$DISK1:[DEV] as a default user library:

\$ DEFINE LNK\$LIBRARY \$DISK1:[DEV]PROCEDURES

26.1.1.2 How the Linker Searches Libraries

When the linker is resolving global symbol references, it searches user default libraries at the process level first, then libraries at the group and system level. Within levels, the library defined as LNK\$LIBRARY is searched first, then LNK\$LIBRARY 1, LNK\$LIBRARY 2, and so on.

26.1.1.3 Creating an Object Library

To create an object library, invoke the Librarian utility by entering the LIBRARY command with the /CREATE qualifier and the name you are assigning the library. The following example creates a library in a file named INCOME.OLB (.OLB is the default file type):

\$ LIBRARY/CREATE INCOME

26.1.1.4 Managing an Object Library

To add or replace modules in a library, enter the LIBRARY command with the /REPLACE qualifier followed by the name of the library (first parameter) and the names of the files containing the (second parameter). After you put object modules in a library, you can delete the object file. The following example adds or replaces the modules from the object file named GETSTATS.OBJ to the object library named INCOME.OLB and then deletes the object file:

- \$ LIBRARY/REPLACE INCOME GETSTATS \$ DELETE GETSTATS.OBJ;*
- You can examine the contents of an object library with the /LIST qualifier. Use the ONLY qualifier to limit the display. The following command displays all the modules in INCOME.OLB that start with GET:

\$ LIBRARY/LIST/ONLY=GET* INCOME

Use the /DELETE qualifier to delete a library module and the /EXTRACT qualifier to recreate an object file. If you delete many modules, you should also compress (/COMPRESS qualifier) and purge (PURGE command) the library. Note that the /ONLY, /DELETE, and /EXTRACT qualifiers require the names of modules—not file names—and that the names are specified as qualifier values, not parameter values.

26.1.2 Text and Macro Libraries

Any frequently used routine can be stored in libraries as source code. Then, when you need the routine, it can be called in from your source program.

Source code modules are stored in text libraries. The file extension for a text library is .TLB.

When using VAX MACRO assembly language, any source code module can be stored in a macro library. The file extension for a macro library is .MLB. Any source code module stored in a macro library must have the file extension .MAR.

You also use LIBRARIAN to create and manage text and macro libraries. Refer to Section 26.1.1.3 and Section 26.1.1.4 for a summary of LIBRARIAN commands.

26.2 Shareable Images

A **shareable image** is a nonexecutable image that can be linked with executable images. If you have a program unit that is invoked by more than one program, linking it as a shareable image provides the following benefits:

- Saves disk space—The executable images to which the shareable image is linked do not physically include the shareable image. Only one copy of the shareable image exists.
- Simplifies maintenance—If you use transfer vectors and the GSMATCH (on VAX systems) or symbol vectors (on Alpha systems) option, you can modify, recompile, and relink a shareable image without having to relink any executable image that is linked with it.

Shareable images can also save memory, provided that they are installed as shared images. See the *OpenVMS Linker Utility Manual* for more information about creating shareable images and shareable image libraries.

26.3 Symbols

Symbols are names that represent locations (addresses) in virtual memory. More precisely, a symbol's value is the address of the first, or low-order, byte of a defined area of virtual memory, while the characteristics of the defined area provide the number of bytes referred to. For example, if you define TOTAL_HOUSES as an integer, the symbol TOTAL_HOUSES is assigned the address of the low-order byte of a 4-byte area in virtual memory. Some system components (for example, the debugger) permit you to refer to areas of virtual memory by their actual addresses, but symbolic references are always recommended.

26.3.1 Defining Symbols

A symbolic name can consist of up to 31 letters, digits, underscores (_), and dollar signs (\$). Uppercase and lowercase letters are equivalent. By convention, dollar signs are restricted to symbols used in system components. (If you do not use the dollar sign in your symbolic names, you will never accidentally duplicate a system-defined symbol.)

26.3.2 Local and Global Symbols

Symbols are either local or global in scope. A **local symbol** can only be referenced within the program unit in which it is defined. Local symbol names must be unique among all other local symbols within the program unit but not within other program units in the program. References to local symbols are resolved at compile time.

A global symbol can be referenced outside the program unit in which it is defined. Global symbol names must be unique among all other global symbols within the program. References to global symbols are not resolved until link time.

References to global symbols in the executable portion of a program unit are usually invocations of subprograms. If you reference a global symbol in any other capacity (as an argument or data value—see the following paragraph), you must define the symbol as external or intrinsic in the definition portion of the program unit.

System facilities, such as the Message utility and the VAX MACRO assembler, use global symbols to define data values.

The following program segment shows how to define and reference a global symbol, RMS\$ EOF (a condition code that may be returned by LIB\$GET INPUT):

```
CHARACTER*255
 NEW TEXT
TNTEGER
 STATUS
INTEGER*2
 NT SIZ
INTEGER
 LIB$GET INPUT
 RMS$ EOF
EXTERNAL
STATUS = LIB$GET INPUT (NEW TEXT,
 'New text: ',
 NT SIZ)
IF ((.NOT. STATUS) .AND.
  (STATUS .NE. %LOC (RMS$ EOF))) THEN
  CALL LIB$SIGNAL (RETURN STATUS BY VALUE)
END IF
```

26.3.3 Resolving Global Symbols

References to global symbols are resolved by including the module that defines the symbol in the link operation. When the linker encounters a global symbol, it uses the following search method to find the defining module:

- 1. Explicitly named modules and libraries—Generally used to resolve userdefined global symbols, such as subprogram names and condition codes. These modules and libraries are searched in the order in which they are specified.
- 2. System default libraries—Generally used to resolve system-defined global symbols, such as procedure names and condition codes.
- 3. User default libraries—Generally used to avoid explicitly naming libraries, thereby simplifying linking.

If the linker cannot find the symbol, the symbol is said to be unresolved and a warning results. You can run an image containing unresolved symbols. The image runs successfully as long as it does not access any unresolved symbol. For example, if your code calls a subroutine but the subroutine call is not executed, the image runs successfully.

If an image accesses an unresolved global symbol, results are unpredictable. Usually the image fails with an access violation (attempting to access a physical memory location outside those assigned to the program's virtual memory addresses).

26.3.3.1 Explicitly Named Modules and Libraries

You can resolve a global symbol reference by naming the defining object module in the link command. For example, if the program unit INCOME references the subprogram GET_STATS, you can resolve the global symbol reference when you link INCOME by including the file containing the object module for GET_STATS, as follows:

\$ LINK INCOME, GETSTATS

If the modules that define the symbols are in an object library, name the library in the link operation. In the following example, the GET_STATS module resides in the object module library INCOME.OLB:

\$ LINK INCOME, INCOME/LIBRARY

26.3.3.2 System Default Libraries

Link operations automatically check the system object and shareable image libraries for any references to global symbols not resolved by your explicitly named object modules and libraries. The system object and shareable image libraries include the entry points for the RTL routines and system services, condition codes, and other system-defined values. Invocations of these modules do not require any explicit action by you at link time.

26.3.3.3 User Default Libraries

If you write general-purpose procedures or define general-purpose symbols, you can place them in a user default library. (You can also make your development library a user default library.) In this way, you can link to the modules containing these procedures and symbols without explicitly naming the library in the DCL LINK command. To name a single-user library, equate the file name of the library to the logical name LNK\$LIBRARY. For subsequent default libraries, use the logical names LNK\$LIBRARY_1 through LNK\$LIBRARY_999, as described in Section 26.1.1.

26.3.3.4 Making a Library Available for Systemwide Use

To make a library available to everyone using the system, define it at the system level. To restrict use of a library or to override a system library, define the library at the process or group level. The following command line defines the default user library at the system level:

\$ DEFINE/SYSTEM LNK\$LIBRARY \$DISK1:[DEV]PROCEDURES

26.3.3.5 Macro Libraries

Some system symbols are not defined in the system object and shareable image libraries. In such cases, the *OpenVMS System Services Reference Manual* notes that the symbols are defined in the system macro library and tells you the name of the macro containing the symbols. To access these symbols, you must first assemble a macro routine with the following source code. The keyword GLOBAL must be in uppercase. The .TITLE directive is optional but recommended.

Shareable Resources 26.3 Symbols

```
.TITLE macro-name
macro-name GLOBAL
.END
```

The following example is a macro program that includes two system macros:

LBRDEF.MAR

```
.TITLE $LBRDEF
$LBRDEF GLOBAL
$LHIDEF GLOBAL
.END
```

Assemble the routine containing the macros with the MACRO command. You can place the resultant object modules in a default library or in a library that you specify in the LINK command, or you can specify the object modules in the LINK command. The following example places the \$LBRDEF and \$LHIDEF modules in a library before performing a link operation:

```
$ MACRO LBRDEF
$ LIBRARY/REPLACE INCOME LBRDEF
$ DELETE LBRDEF.OBJ;*
$ LINK INCOME, INCOME/LIBRARY
```

The following LINK command uses the object file directly:

\$ LINK INCOME,LBRDEF,INCOME/LIBRARY

26.3.4 Sharing Data

Typically, you use an installed common block either to facilitate interprocess communication or to allow two or more processes to access the same data simultaneously. However, you must have the CMKRNL privilege to install the common block. If you do not have the CMKRNL privilege, global sections allow you to perform the same operations.

26.3.4.1 Installed Common Blocks

To share data among processes by using a common block, you must install the common block as a shared shareable image and link each program that references the common block against that shareable image.

To install a common block as a shared image:

1. Define a common block—Write a program that declares the variables in the common block and defines the common block. This program should not contain executable code. The following Compaq Fortran program defines a common block:

INC COMMON.FOR

```
INTEGER TOTAL HOUSES
REAL PERSONS HOUSE (2048),
 ADULTS \overline{\text{H}}\text{OUSE} (2048),
 INCOME HOUSE (2048)
COMMON /INCOME DATA/ TOTAL HOUSES,
 PERSONS HOUSE,
2
 ADULTS HOUSE,
2
 INCOME HOUSE
END
```

2. Create the shareable image—Compile the program containing the common block. Use the LINK/SHAREABLE command to create a shareable image containing the common block.

```
$ FORTRAN INC COMMON
$ LINK/SHAREABLE INC COMMON
```

For Alpha only, you need to specify a Linker options file (shown here as SYS\$INPUT to allow typed input) to specify the PSECT attributes of the COMMON block PSECT and include it in the global symbol table:

```
$ LINK/SHAREABLE INC COMMON ,SYS$INPUT/OPTION

SYMBOL VECTOR=(WORK AREA=PSECT)

PSECT ATTR=WORK AREA,SHR
```

With Compaq Fortran 90 on OpenVMS Alpha systems, the default PSECT attribute for a common block is NOSHR. To use a shared installed common block, you *must* specify one of the following:

- The SHR attribute in a cDEC\$ PSECT directive in the source file
- The SHR attribute in the Linker options file for the shareable image to be installed and for each executable image that references the installed common block

If the !DEC\$ PSECT (same as cDEC\$ PSECT) directive specified the SHR attribute, the LINK command is as follows:

```
$ LINK/SHAREABLE INC COMMON ,SYS$INPUT/OPTION
SYMBOL VECTOR=(WORK AREA=PSECT)
```

For Alpha only, copy the shareable image. Once created, you should copy the shareable image into SYS\$SHARE before it is installed. The file protection of the .EXE file must allow write access for the processes running programs that will access the shareable image (shown for Group access in the following COPY command):

```
$ COPY/LOG DISK$:[INCOME.DEV]INC_COMMON.EXE SYS$SHARE:*.*
/PROTECTION=G:RWE
```

On Alpha systems, if you do not copy the installed shareable image to SYS\$SHARE, before running executable images that reference the installed shareable common image, you must define a logical name that specifies the location of that image.

On Alpha systems, when compiling the program that contains the common block declarations, consistently use the *same* /ALIGNMENT and /GRANULARITY qualifiers used to compile the common block data declaration program that has been installed as a shareable image. For more information, see Section 26.3.4.3.

3. Install the shareable image—Use the DCL command SET PROCESS/PRIVILEGE to give yourself CMKRNL privilege (required for use of the Install utility). Use the DCL command INSTALL to invoke the interactive Install utility. When the INSTALL prompt appears, enter CREATE, followed by the complete file specification of the shareable image that contains the common block (the file type defaults to .EXE) and the qualifiers /WRITEABLE and /SHARED. The Install utility installs your shareable image and reissues the INSTALL prompt. Enter EXIT to exit. Remember to remove CMKRNL privilege. (For complete documentation of the Install utility, see the OpenVMS System Management Utilities Reference Manual.)

Shareable Resources 26.3 Symbols

The following example shows how to install a shareable image:

\$ SET PROCESS/PRIVILEGE=CMKRNL \$ INSTALL INSTALL> CREATE DISK\$USER:[INCOME.DEV]INC COMMON -INSTALL> /WRITEABLE/SHARED INSTALL> EXIT \$ SET PROCESS/PRIVILEGE=NOCMKRNL

Note	

A disk containing an installed image cannot be dismounted. To remove an installed image, invoke the Install utility and enter DELETE followed by the complete file specification of the image. The DELETE subcommand does not delete the file from the disk; it removes the file from the list of known installed images.

Perform the following steps to write or read the data in an installed common block from within any program:

- 1. Include the same variable and common block definitions in the program.
- 2. Compile the program.

For Alpha only, when compiling the program that contains the common block declarations, consistently use the same /ALIGNMENT and /GRANULARITY qualifiers used to compile the common block data declaration program that has been installed as a shareable image. For more information, see Section 26.3.4.3.

3. Link the program against the shareable image that contains the common block. (Linking against a shareable image requires an options file.)

```
$ LINK INCOME, DATA/OPTION
$ LINK REPORT, DATA/OPTION
```

DATA.OPT

INC COMMON/SHAREABLE

For Alpha only, linking is as follows:

```
INC COMMON/SHAREABLE
PSECT ATTR=WORK AREA, SHR
```

If a !DEC\$ PSECT (cDEC\$ PSECT) directive specified the SHR PSECT attribute, the linker options file INCOME.OPT would contain the following line:

```
INC COMMON/SHAREABLE
```

The source line containing the !DEC\$ PSECT directive would be as follows: !DEC\$ PSECT /INC COMMON/ SHR

4. Execute the program.

For Alpha only, if the installed image is not located in SYS\$SHARE, you must define a logical name that specifies the location of that image. The logical name (in this example INC_COMMON) is the name of the installed base.

In the previous series of examples, the two programs INCOME and REPORT access the same area of memory through the installed common block INCOME_DATA (defined in INC COMMON.FOR).

Typically, programs that access shared data use common event flag clusters to synchronize read and write access to the data. Refer to Chapter 7 for more information about using event flags for program synchronization.

26.3.4.2 Using Global Sections

To share data by using global sections, each process that plans to access the data includes a common block of the same name, which contains the variables for the data. The first process to reference the data declares the common block as a global section and, optionally, maps data to the section. (Data in global sections, as in private sections, must be page aligned.)

To create a global section, invoke SYS\$CRMPSC and add the following:

- Additional argument—Specify the name of the global section (argument 5). A program uses this name to access a global section.
- Additional flag—Set the SEC\$V_GBL bit of the **flags** argument to indicate that the section is a global section.

As other programs need to reference the data, each can use either SYS\$CRMPSC or SYS\$MGBLSC to map data into the global section. If you know that the global section exists, the best practice is to use the SYS\$MGBLSC system service.

The format for SYS\$MGBLSC is as follows:

SYS\$MGBLSC (inadr ,[retadr] ,[acmode] ,[flags] ,gsdnam ,[ident] ,[relpag])

Refer to the *OpenVMS System Services Reference Manual* for complete information about this system service.

In Example 26–1, one image, DEVICE.FOR, passes device names to another image, GETDEVINF.FOR. GETDEVINF.FOR returns the process name and the terminal associated with the process that allocated each device. The two processes use the global section GLOBAL_SEC to communicate. GLOBAL_SEC is mapped to the common block named DATA, which is page aligned by the options file DATA.OPT. Event flags are used to synchronize the exchange of information. UFO_CREATE.FOR, DATA.OPT, and DEVICE.FOR are included here for easy reference. Refer to Section 28.4 for additional information about global sections.

Example 26-1 Interprocess Communication Using Global Sections

```
!UFO_CREATE.FOR
.
.
.
.
INTEGER FUNCTION UFO_CREATE (FAB,
2 RAB,
2 LUN)
! Include RMS definitions
INCLUDE '($FABDEF)'
INCLUDE '($RABDEF)'
```

(continued on next page)

Shareable Resources 26.3 Symbols

Example 26-1 (Cont.) Interprocess Communication Using Global Sections

```
! Declare dummy arguments
RECORD /FABDEF/ FAB
RECORD /RABDEF/ RAB
INTEGER LUN
! Declare channel
INTEGER*4 CHAN
COMMON /CHANNEL/ CHAN
! Declare status variable
INTEGER STATUS
! Declare system procedures
INTEGER SYS$CREATE
! Set useropen bit in the FAB options longword
FAB.FAB$L FOP = FAB.FAB$L FOP .OR. FAB$M UFO
! Open file
STATUS = SYS$CREATE (FAB)
! Read channel from FAB status word
CHAN = FAB.FAB$L STV
! Return status of open operation
UFO CREATE = STATUS
END
```

DATA.OPT

PSECT ATTR = DATA, PAGE

DEVICE.FOR

```
! Define global section flags
INCLUDE '($SECDEF)'
! Mask for section flags
INTEGER SEC MASK
! Logical unit number for section file
INTEGER INFO LUN
! Channel number for section file
INTEGER SEC CHAN
COMMON /CHANNEL/ SEC CHAN
! Length for the section file
INTEGER SEC LEN
! Data for \overline{t}he section file
CHARACTER*12 DEVICE,
 PROCESS
CHARACTER*6 TERMINAL
COMMON /DATA/ DEVICE,
 PROCESS,
 TERMINAL
! Location of data
INTEGER PASS ADDR (2),
2 RET ADDR (2)
! Two common event flags
INTEGER REQUEST FLAG,
2 INFO FLAG
DATA REQUEST FLAG /70/
DATA INFO_FLAG /71/
```

(continued on next page)

Example 26-1 (Cont.) Interprocess Communication Using Global Sections

```
! User-open routines
INTEGER UFO CREATE
EXTERNAL UFO CREATE
! Open the section file
STATUS = LIB$GET LUN (INFO LUN)
IF (.NOT. STATUS) CALL LIB$SIGNAL(%VAL(STATUS))
SEC MASK = SEC$M WRT .OR. SEC$M DZRO .OR. SEC$M GBL
! (Tast address -- first address + length of last element + 511)/512
SEC LEN = ( (%LOC(TERMINAL) - %LOC(DEVICE) + 6 + 511)/512 )
OPEN (UNIT=INFO LUN,
 FILE='INFO.TMP'
2
 STATUS='NEW',
2
 INITIALSIZE = SEC LEN,
 USEROPEN = UFO CREATE)
! Free logical unit number and map section
CLOSE (INFO_LUN)
! Get location of data
PASS_ADDR (1) = %LOC (DEVICE)
PASS ADDR (2) = %LOC (TERMINAL)
STAT\overline{U}S = SYS$CRMPSC (PASS_ADDR,
 ! Address of section ! Addresses mapped
 RET ADDR,
2
2
 %VAL(SEC_MASK), ! Section mask
2
 'GLOBAL SEC',
 ! Section name
2
 %VAL(SEC CHAN), ! I/O channel
 ,,,)
IF (.NOT. STATUS) CALL LIB$SIGNAL(%VAL(STATUS))
! Create the subprocess
STATUS = SYS$CREPRC (,
 GETDEVINF',
 ! Image
2
2
 'GET DEVICE',
 ! Process name
 %VAL(4),,,)
 ! Priority
IF (.NOT. STATUS) CALL LIB$SIGNAL(%VAL(STATUS))
! Write data to section
DEVICE = '$FLOPPY1'
! Get common event flag cluster and set flag
STATUS = SYS$ASCEFC (%VAL(REQUEST_FLAG),
 'CLUSTER',,)
IF (.NOT. STATUS) CALL LIB$SIGNAL(%VAL(STATUS))
STATUS = SYS$SETEF (%VAL(REQUEST FLAG))
IF (.NOT. STATUS) CALL LIB$SIGNAL(%VAL(STATUS))
! When GETDEVINF has the information, INFO FLAG is set
STATUS = SYS$WAITFR (%VAL(INFO FLAG))
IF (.NOT. STATUS) CALL LIB$SIGNAL(%VAL(STATUS))
```

Example 26–1 (Cont.) Interprocess Communication Using Global Sections

GETDEVINF.FOR

```
! Define section flags
INCLUDE '($SECDEF)'
! Mask for section flags
INTEGER SEC MASK
! Data for \overline{t}he section file
CHARACTER*12 DEVICE,
 PROCESS
CHARACTER*6 TERMINAL
COMMON /DATA/ DEVICE,
2 PROCESS,
 TERMINAL
! Location of data
INTEGER PASS ADDR (2),
2 RET \overline{A}DDR (2)
! Two common event flags
INTEGER REQUEST FLAG,
2 INFO FLAG
DATA REQUEST FLAG /70/
DATA INFO FLAG /71/
! Get common event flag cluster and wait
! for GBL1.FOR to set REQUEST FLAG
STATUS = SYS$ASCEFC (%VAL(REQUEST FLAG),
 'CLUSTER',,)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL(STATUS))
STATUS = SYS$WAITFR (%VAL(REQUEST_FLAG))
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL(STATUS))
! Get location of data
PASS ADDR (1) = %LOC (DEVICE)
PASS ADDR (2) = %LOC (TERMINAL)
! Set write flag
SEC MASK = SEC$M WRT
! Map the section
STATUS = SYS$MGBLSC (PASS ADDR, ! Address of section 2 RET ADDR, ! Address mapped
2
 %VAL(SEC_MASK), ! Section mask
2
 'GLOBAL_SEC',,) ! Section name
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL(STATUS))
! Call GETDVI to get the process ID of the
! process that allocated the device, then
! call GETJPI to get the process name and terminal
! name associated with that process ID.
! Set PROCESS equal to the process name and
! set TERMINAL equal to the terminal name.
! After information is in GLOBAL SEC
STATUS = SYS$SETEF (%VAL(INFO_FL\overline{A}G))
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL(STATUS))
END
```

By default, a global section is deleted when no image is mapped to it. Such global sections are called temporary global sections. If you have the PRMGBL privilege, you can create a permanent global section (set the SEC\$V_PERM bit of the **flags** argument when you invoke SYS\$CRMPSC). A permanent global section is not deleted until after it is marked for deletion with the SYS\$DGBLSC system service (requires PRMGBL). Once a permanent section is marked for deletion, it is like a temporary section; when no image is mapped to it, the section is deleted.

26.3.4.3 Synchronizing Access to Global Sections

On Alpha systems, if more than one process or thread will write to a shared global section containing COMMON block data, the user program may need to synchronize access to COMMON block variables.

On Alpha systems, compile all programs referencing the shared common area with the same value for the /ALIGNMENT and /GRANULARITY qualifiers, as shown in the following:

\$ F90 /ALIGN=COMMONS=NATURAL /GRANULARITY=LONGWORD INC COMMON

On Alpha systems, using /GRANULARITY=LONGWORD for 4-byte variables or /GRANULARITY=QUADWORD for 8-byte variables ensures that adjacent data is not accidentally effected. To ensure access to 1-byte variables, specify /GRANULARITY=BYTE. Because accessing data items less than four bytes slows run-time performance, you might want to considering synchronizing read and write access to the data on the same node.

One way for programs accessing shared data is to use common event flag clusters to synchronize read and write access to the data on the same node. In the simplest case, one event flag in a common event flag cluster might indicate that a program is writing data, and a second event flag in the cluster might indicate that a program is reading data. Before accessing the shared data, a program must examine the common event flag cluster to ensure that accessing the data does not conflict with an operation already in progress.

Other ways of synchronizing access on a single node include using the following OpenVMS system services:

- The lock manager system services (SYS\$ENQ and SYS\$DEQ)
- The hibernate and wake system services (SYS\$HIBER and SYS\$WAKE)

You could also use Assembler code for synchronization.

26.3.4.4 RMS Shared Files

RMS allows concurrent access to a file. Shared files can be one of the following formats:

- Indexed files
- Relative files
- Sequential files with 512-byte fixed-length records

To coordinate access to a file, RMS uses the lock manager. You can override the RMS lock manager by controlling access yourself. Refer to Chapter 7 for more information about synchronizing access to resources.

System Time Operations

This chapter describes the types of system time operations performed by the operating system and contains the following sections:

Section 27.1 describes the system time format.

Section 27.2 describes time conversion and date/time manipulation.

Section 27.3 describes how to get the current date and time and set the current time.

Section 27.4 describes how to set and cancel timer requests and how to schedule and cancel wakeups.

Section 27.5 describes using run-time library (RTL) routines to collect timer statistics.

Section 27.6 describes using date/time formatting routines.

Section 27.7 describes the Coordinated Universal Time (UTC) system.

27.1 System Time Format

The operating system maintains the current date and time in 64-bit format. The time value is a binary number in 100-nanosecond (ns) units offset from the system base date and time, which is 00:00 o'clock, November 17, 1858 (the Smithsonian base date and time for the astronomic calendar). Time values must be passed to or returned from system services as the address of a quadword containing the time in 64-bit format. A time value can be expressed as either of the following:

- An absolute time that is a specific date or time of day, or both. Absolute times are always positive values (or 0).
- A delta time that is an offset from the current time to a time or date in the future. Delta times are always expressed as negative values and cannot be zero. The binary format number for delta time will always be negative.

If you specify 0 as the address of a time value, the operating system supplies the current date and time.

27.1.1 Absolute Time Format

The operating system uses the following format for absolute time. The full date and time require a character string of 23 characters. The punctuation is required.

dd-MMM-yyyy hh:mm:ss.cc

dd Day of the month (2 characters)

MMM Month (first 3 characters of the month in uppercase)

System Time Operations 27.1 System Time Format

Year (4 characters) уууу

Hours of the day in 24-hour format (2 characters) hh

Minutes (2 characters) mm

Seconds and hundredths of a second (5 characters) ss cc

27.1.2 Delta Time Format

The operating system uses the following format for delta time. The full date and time require a character string of 16 characters. The punctuation is required.

dddd hh:mm:ss.cc

ddddDay of the month (4 characters) hhHour of the day (2 characters)

Minutes (2 characters) mm

Seconds and hundredths of a second (5 characters) ss.cc

A delta time is maintained as an integer value representing an amount of time in 100-ns units.

27.2 Time Conversion and Date/Time Manipulation

This section presents information about time conversion and date/time manipulation features, and the routines available to implement them.

27.2.1 Time Conversion Routines

Since the timer system services require you to specify the time in a 64-bit format, you can use time conversion run-time library and system service routines to work with time in a different format. Run-time library and system services do the following:

- Obtain the current date and time in an ASCII string or in system format
- Convert an ASCII string into the system time format
- Convert a system time value into an ASCII string
- Convert the time from system format to integer values

Table 27–1 shows time conversion run-time and system service routines.

System Time Operations 27.2 Time Conversion and Date/Time Manipulation

Table 27–1 Time Conversion Routines and System Services

Routine	Function
Time Conversion Run-Time Library (LIB\$)	Routines
LIB\$CONVERT_DATE_STRING	Converts an input date/time string to an operating system internal time.
LIB\$CVT_FROM_INTERNAL_TIME	Converts an operating system standard internal binary time value to an external integer value. The value is converted according to a selected unit of time operation.
LIB\$CVTF_FROM_INTERNAL_TIME	Converts an operating system standard internal binary time to an external F-floating point value. The value is converted according to a selected unit of time operation.
LIB\$CVT_TO_INTERNAL_TIME	Converts an external integer time value to an operating system standard internal binary time value. The value is converted according to a selected unit of time operation.
LIB\$CVTF_TO_INTERNAL_TIME	Converts an F-floating-point time value to an internal binary time value.
LIB\$CVT_VECTIM	Converts a seven-word array (as returned by the SYS\$NUMTIM system service) to an operating system standard format internal time.
LIB\$FORMAT_DATE_TIME	Allows you to select at run time a specific output language and format for a date or time, or both.
LIB\$SYS_ASCTIM	Provides a simplified interface between higher-level languages and the \$ASCTIM system service.
	(continued on next page)

System Time Operations 27.2 Time Conversion and Date/Time Manipulation

Table 27–1 (Cont.) Time Conversion Routines and System Services

Routine	Function
Time Conversion System Service Routines	
SYS\$ASCTIM	Converts an absolute or delta time from 64-bit binary time format to an ASCII string.
SYS\$ASCUTC	Converts an absolute time from 128- bit Coordinated Universal Time (UTC) format to an ASCII string.
SYS\$BINTIM	Converts an ASCII string to an absolute or delta time value in a binary time format.
SYS\$BINUTC	Converts an ASCII string to an absolute time value in the 128-bit UTC format.
SYS\$FAO	Converts a binary value into an ASCII character string in decimal, hexadecimal, or octal notation and returns the character string in an output string.
SYS\$GETUTC	Returns the current time in 128-bit UTC format.
SYS\$NUMTIM	Converts an absolute or delta time from 64-bit system time format to binary integer date and time values.
SYS\$NUMUTC	Converts an absolute 128-bit binary time into its numeric components. The numeric components are returned in local time.
SYS\$TIMCON	Converts 128-bit UTC to 64-bit system format or 64-bit system format to 128-bit UTC based on the value of the convert flag.

You can use the SYS\$GETTIM system service to get the current time in internal format, or you can use SYS\$BINTIM to convert a formatted time to an internal time, as shown in Section 27.3.2. You can also use the LIB\$DATE_TIME routine to obtain the time, LIB\$CVT FROM INTERNAL TIME to convert an internal time to an external time, and LIB\$CVT_TO_INTERNAL to convert from an external time to an internal time.

27.2.1.1 Calculating and Displaying Time with SYS\$GETTIM and LIB\$SUBX

Example 27-1 calculates differences between the current time and a time input in absolute format, and then displays the result as delta time. If the input time is later than the current time, the difference is a negative value (delta time) and can be displayed directly. If the input time is an earlier time, the difference is a positive value (absolute time) and must be converted to delta time before being displayed. To change an absolute time to a delta time, negate the time array by subtracting it from 0 (specified as an integer array) using the LIB\$SUBX routine, which performs subtraction on signed two's complement integers of arbitrary length. For the absolute or delta time format, see Section 27.1.1 and Section 27.1.2.

System Time Operations 27.2 Time Conversion and Date/Time Manipulation

Example 27-1 Calculating and Displaying the Time

```
! Internal times
! Input time in absolute format, dd-mmm-yyyy hh:mm:ss.ss
INTEGER*4 CURRENT TIME (2),
 PAST TI\overline{M}E (2),
2
 TIME DIFFERENCE (2),
 ZERO (2)
DATA ZERO /0,0/
! Formatted times
CHARACTER*23 PAST_TIME_F
CHARACTER*16 TIME DIFFERENCE F
! Status
INTEGER*4 STATUS
! Integer functions
INTEGER*4 SYS$GETTIM,
 LIB$GET INPUT,
 SYS$BINTIM,
2
 LIB$SUBX,
2
 SYS$ASCTIM
! Get current time
STATUS = SYS$GETTIM (CURRENT TIME)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
! Get past time and convert to internal format
STATUS = LIB$GET INPUT (PAST TIME F,
 'Past time (in absolute format): ')
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
STATUS = SYS$BINTIM (PAST TIME F,
 PAST TIME)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
! Subtract past time from current time
STATUS = LIB$SUBX (CURRENT_TIME,
2
 PAST TIME,
 TIME DIFFERENCE)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
! If resultant time is in absolute format (positive value means
! most significant bit is not set), convert it to delta time
IF (.NOT. (BTEST (TIME DIFFERENCE(2),31))) THEN
 STATUS = LIB$SUBX (ZERO,
 TIME DIFFERENCE,
 TIME DIFFERENCE)
END IF
! Format time difference and display
STATUS = SYS$ASCTIM (, TIME DIFFERENCE F,
 TIME DIFFERENCE,)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
TYPE *, 'Time difference = ', TIME DIFFERENCE F
END
```

If you are ignoring the time portion of date/time (that is, working just at the date level), the LIB\$DAY routine might simplify your calculations. LIB\$DAY returns to you the number of days from the base system date to a given date.

27.2.1.2 Obtaining Absolute Time with SYS\$ASCTIM and SYS\$BINTIM

The Convert Binary Time to ASCII String (SYS\$ASCTIM) system service is the converse of the Convert ASCII String to Binary Time (SYS\$BINTIM) system service. You provide the service with the time in the ASCII format shown in Section 27.3.2. The service then converts the string to a time value in 64-bit format. You can use this returned value as input to a timer scheduling service.

When you specify the ASCII string buffer, you can omit any of the fields, and the service uses the current date or time value for the field. Thus, if you want a timer request to be date independent, you could format the input buffer for the SYS\$BINTIM service as shown in the following example. The two hyphens that are normally embedded in the date field must be included, and at least one blank must precede the time field.

When the SYS\$BINTIM service completes, a 64-bit time value representing "noon today" is returned in the quadword at BINARY_NOON.

27.2.1.3 Obtaining Delta Time with SYS\$BINTIM

The SYS\$BINTIM system service also converts ASCII strings to delta time values to be used as input to timer services. The buffer for delta time ASCII strings has the following format:

dddd hh:mm:ss.cc

The first field, indicating the number of days, must be specified as 0 if you are specifying a delta time for the current day.

The following example shows how to use the SYS\$BINTIM service to obtain a delta time in system format:

```
#include <stdio.h>
#include <descrip.h>

/* Buffer to receive binary time */
struct {
 unsigned int buff1, buff2;
}btenmin;

main() {
 unsigned int status;
 $DESCRIPTOR(atenmin,"0 00:10:00.00"); /* 10-min delta */

/* Convert time from ASCII to binary */
 status = SYS$BINTIM(&atenmin, /* timbuf - time in ASCII */
 &btenmin); /* timadr - binary time */
}
```

System Time Operations 27.2 Time Conversion and Date/Time Manipulation

If you are programming in VAX MACRO, you can also specify approximate delta time values when you assemble a program, using two MACRO .LONG directives to represent a time value in 100-ns units. The arithmetic is based on the following formula:

1 second = 10 million * 100 ns

For example, the following statement defines a delta time value of 5 seconds:

FIVESEC: .LONG -10*1000*1000*5,-1; Five seconds

The value 10 million is expressed as 10*1000*1000 for readability. Note that the delta time value is negative.

If you use this notation, however, you are limited to the maximum number of 100-ns units that can be expressed in a longword. In time values this is slightly more than 7 minutes.

27.2.1.4 Obtaining Numeric and ASCII Time with SYS\$NUMTIM

The Convert Binary Time to Numeric Time (SYS\$NUMTIM) system service converts a time in the system format into binary integer values. The service returns each of the components of the time (year, month, day, hour, and so on) into a separate word of a 7-word buffer. The SYS\$NUMTIM system service and the format of the information returned are described in the *OpenVMS System Services Reference Manual*.

You use the SYS\$ASCTIM system service to format the time in ASCII for inclusion in an output string. The SYS\$ASCTIM service accepts as an argument the address of a quadword that contains the time in system format and returns the date and time in ASCII format.

If you want to include the date and time in a character string that contains additional data, you can format the output string with the Formatted ASCII Output (SYS\$FAO) system service. The SYS\$FAO system service converts binary values to ASCII representations, and substitutes the results in character strings according to directives supplied in an input control string. Among these directives are !%T and !%D, which convert a quadword time value to an ASCII string and substitute the result in an output string. For examples of how to do this, see the discussion of \$FAO in the *OpenVMS System Services Reference Manual*.

27.2.2 Date/Time Manipulation Routines

The run-time LIB\$ facility provides several date/time manipulation routines. These routines let you add, subtract, and multiply dates and times. Use the LIB\$ADDX and LIB\$SUBX routines to add and subtract times, since the times are defined in integer arrays. Use LIB\$ADD_TIMES and LIB\$SUB_TIMES to add and subtract two quadword times. When manipulating delta times, remember that they are stored as negative numbers. For example, to add a delta time to an absolute time, you must subtract the delta time from the absolute time. Use LIB\$MULT_DELTA_TIME and LIB\$MULTF_DELTA_TIME to multiply delta times by scalar and floating scalar.

Table 27–2 lists all the LIB\$ routines that perform date/time manipulation.

System Time Operations 27.2 Time Conversion and Date/Time Manipulation

Table 27–2 Date/Time Manipulation Routines

Routine	Function
LIB\$ADD_TIMES	Adds two quadword times
LIB\$FORMAT_DATE_TIME	Formats a date and/or time for output
LIB\$FREE_DATE_TIME_CONTEXT	Frees the date/time context
LIB\$GET_MAXIMUM_DATE_LENGTH	Returns the maximum possible length of an output date/time string
LIB\$GET_USERS_LANGUAGE	Returns the user's selected language
LIB\$INIT_DATE_TIME_CONTEXT	Initializes the date/time context with a user-specified format
LIB\$MULT_DELTA_TIME	Multiplies a delta time value by an integer scalar value
LIB\$MULTF_DELTA_TIME	Multiplies a delta time value by an F-floating point scalar value
LIB\$SUB_TIMES	Subtracts two quadword times

27.3 Timer Routines Used to Obtain and Set Current Time

This section presents information about obtaining the current date and time, and setting current time. The run-time library (LIB\$) facility provides date/time utility routines for languages that do not have built-in time and date functions. These routines return information about the current date and time or a date/time specified by the user. You can obtain the current time by using the LIB\$DATE_ TIME routine or by implementing the SYS\$GETTIM system service. To set the current time, use the SYS\$SETTIME system service.

Table 27–3 describes the date/time routines.

Table 27–3 Timer RTLs and System Services

Routine	Function
Timer Run-Time Library (LIB\$) Routines	
LIB\$DATE_TIME	Returns, using a string descriptor, the operating system date and time in the semantics of a string that the user provides.
	(continued on next page)

System Time Operations 27.3 Timer Routines Used to Obtain and Set Current Time

Table 27–3 (Cont.) Timer RTLs and System Services

Routine	Function	
Timer Run-Time Library (LIB\$) Routines		
LIB\$DAY	Returns the number of days since the system zero date of November 17, 1858. This routine takes one required argument and two optional arguments:	
	 The address of a longword to contain the number of days since the system zero date (required) 	
	• A quadword passed by reference containing a time in system time format to be used instead of the current system time (optional)	
	• A longword integer to contain the number of 10-millisecond units since midnight (optional)	
LIB\$DAY_OF_WEEK	Returns the numeric day of the week for an input time value. If the input time value is 0, the current day of the week is returned. The days are numbered 1 through 7: Monday is day 1 and Sunday is day 7.	
System Service Routine		
SYS\$SETIME	Changes the value of or recalibrates the system time.	

27.3.1 Obtaining Current Time and Date with LIB\$DATE_TIME

The LIB\$DATE_TIME routine returns a character string containing the current date and time in absolute time format. The full string requires a declaration of 23 characters. If you specify a shorter string, the value is truncated. A declaration of 16 characters obtains only the date. The following example displays the current date and time:

```
! Formatted date and time
CHARACTER*23 DATETIME
! Status and library procedures
INTEGER*4 STATUS,
 LIB$DATE TIME
EXTERNAL LIB$DATE TIME
STATUS = LIB$DATE \overline{T}IME (DATETIME)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
TYPE *, DATETIME
```

27.3.2 Obtaining Current Time and Date with SYS\$GETTIM

You can obtain the current date and time in internal format with the SYS\$GETTIM system service. You can convert from internal to character format with the SYS\$ASCTIM system service or a directive to the SYS\$FAO system service and convert back to internal format with the SYS\$BINTIM system service. The Get Time (SYS\$GETTIM) system service places the time into a quadword buffer. For example:

```
/* Buffer to receive the binary time */
struct {
 unsigned int buff1, buff2;
}time;
 .
 .
 main() {
 unsigned status;
```

This call to SYS\$GETTIM returns the current date and time in system format in the quadword buffer TIME.

The Convert Binary Time to ASCII String (SYS\$ASCTIM) system service converts a time in system format to an ASCII string and returns the string in a 23-byte buffer. You call the SYS\$ASCTIM system service as follows:

```
#include <stdio.h>
#include <descrip.h>
struct {
 unsigned int buff1, buff2;
}time value;
main() {
 unsigned int status;
 char timestr[23];
 $DESCRIPTOR(atimenow, timestr);
/* Get binary time */
 status = SYS$GETTIM(&time value);
 if ((status & 1) != 1)
 LIB$SIGNAL( status );
/* Convert binary time to ASCII */
 /* timlen - Length of ASCII string */
 status = SYS$ASCTIM(0,
 &atimenow, /* timbuf - ASCII time buffer */
 &time value, /* timadr - Binary time */
 /* cvtflags - Conversion indicator */
 0);
 if ((status & 1) != 1)
 LIB$SIGNAL( status );
}
```

Because the address of a 64-bit time value is not supplied, the default value, 0, is used.

The string the service returns has the following format:

dd-MMM-yyyy hh:mm:ss.cc

System Time Operations 27.3 Timer Routines Used to Obtain and Set Current Time

dd Day of the month

MMM Month (a 3-character alphabetic abbreviation)

yyyy Year

hh:mm:ss.cc Time in hours, minutes, seconds, and hundredths of a second

27.3.3 Setting the Current Time with SYS\$SETIME

The Set System Time (SYS\$SETIME) system service allows a user with the operator (OPER) and logical I/O (LOG_IO) privileges to set the current system time. You can specify a new system time (using the **timadr** argument), or you can recalibrate the current system time using the processor's hardware time-of-year clock (omitting the **timadr** argument). If you specify a time, it must be an absolute time value; a delta time (negative) value is invalid.

The system time is set whenever the system is bootstrapped. Normally you do not need to change the system time between system bootstrap operations; however, in certain circumstances you may want to change the system time without rebooting. For example, you might specify a new system time to synchronize two processors, or to adjust for changes between standard time and Daylight Savings Time. Also, you may want to recalibrate the time to ensure that the system time matches the hardware clock time (the hardware clock is more accurate than the system clock).

The DCL command SET TIME calls the SYS\$SETIME system service.

If a process issues a delta time request and then the system time is changed, the interval remaining for the request does not change; the request executes after the specified time has elapsed. If a process issues an absolute time request and the system time is changed, the request executes at the specified time, relative to the new system time.

The following example shows the effect of changing the system time on an existing timer request. In this example, two set timer requests are scheduled: one is to execute after a delta time of 5 minutes and the other specifies an absolute time of 9:00.

```
#include <stdio.h>
#include <descrip.h>
#include <ssdef.h>
#include <stdlib.h>
void gemini (int x);
unsigned int status;
/* Buffers to receive binary times */
 unsigned int buff1, buff2;
}abs binary, delta binary;
main() {
 $DESCRIPTOR(abs time,"-- 19:37:00.00");
 /* 9 am absolute time */
 $DESCRIPTOR(delta time, "0 :00:30");
 /* 5-min delta time */
 /* Convert ASCII absolute time to binary format */
 status = SYS$BINTIM( &abs time,
 /* ASCII absolute time */
 /* Converted to binary */
 &abs binary);
```

27.3 Timer Routines Used to Obtain and Set Current Time

```
if (status == SS$ NORMAL)
 status = SYS$SETIMR(0,
 /* efn - event flag */
 &abs_binary, /* daytim - expiration time */
 /* astadr - AST routine */
/* reqidt - timer request id */
 &gemini,
 1,
 0);
 /* flags */
 if (status == SS$ NORMAL)
 printf("Setting system timer A\n");
 else
 LIB$SIGNAL( status );
 /* Convert ASCII delta time to binary format */
 /* ASCII delta time */
 status = SYS$BINTIM( &delta time,
 /* Converted to binary */
 &delta binary);
 if (status == SS$ NORMAL)
 {
 printf("Converting delta time to binary format\n");
 status = SYS$SETIMR(0,
 /* efn - event flag */
 &delta binary, /* daytim - expiration time */
 &gemini, /* astadr - AST routine */
 2,
 /* reqidt - timer request id */
 /* flags */
 0);
 if (status == SS$ NORMAL)
 printf("Setting system timer B\n");
 else
 LIB$SIGNAL( status );
 }
 else
 LIB$SIGNAL( status );
 status = SYS$HIBER();
}
void gemini (int reqidt) {
 unsigned short outlen;
 unsigned int cvtflg=1;
 char timenow[12];
 char fao str[80];
 $DESCRIPTOR(nowdesc, timenow);
$DESCRIPTOR(fao_in, "Request ID !UB answered at !AS");
 $DESCRIPTOR(fao out, fao str);
/* Returns and converts the current time */
 &nowdesc,
 /* timbuf - receives ASCII string */
 /* timadr - time value to convert */
 0,
 /* cvtflg - conversion flags */
 cvtflg);
 if ((status & 1) != 1)
 LIB$SIGNAL( status );
/* Receives the formatted output string */
 status = SYS$FAO(&fao in, /* srcstr - control FAO string */
 /* outlen - length in bytes */
/* outbuf - output buffer */
 &outlen,
 &fao out,
 reqi<del>d</del>t,
 /* p1 - param needed for 1st FAO dir */
 /* p2 - param needed for 2nd FAO dir */
 &nowdesc);
 if ((status & 1) != 1)
 LIB$SIGNAL( status );
 status = LIB$PUT_OUTPUT( &fao_out );
 return;
}
```

System Time Operations 27.3 Timer Routines Used to Obtain and Set Current Time

The following example shows the output received from the preceding program. Assume the program starts execution at 8:45. Seconds later, the system time is set to 9:15. The timer request that specified an absolute time of 9:00 executes immediately, because 9:00 has passed. The request that specified a delta time of 5 minutes times out at 9:20.

27.4 Routines Used for Timer Requests

This section presents information about setting and canceling timer requests, and scheduling and canceling wakeups. Since many applications require the scheduling of program activities based on clock time, the operating system allows an image to schedule events for a specific time of day or after a specified time interval. For example, you can use timer system services to schedule, convert, or cancel events. For example, you can use the timer system services to do the following:

- Schedule the setting of an event flag or the queuing of an asynchronous system trap (AST) for the current process, or cancel a pending request that has not yet been processed
- Schedule a wakeup request for a hibernating process, or cancel a pending wakeup request that has not yet been processed
- Set or recalibrate the current system time, if the caller has the proper user privileges

Table 27–4 describes system services that set, cancel, and schedule timer requests.

Table 27-4 Timer System Services

Timer System Service Routine	Function
SYS\$SETIMR	Sets the timer to expire at a specified time. This service sets a per-thread timer.
SYS\$CANTIM	Cancels all or a selected subset of the Set Timer requests previously issued by the current image executing in a process. This service cancels all timers associated with the process.
SYS\$SCHDWK	Schedules the awakening (restarting) of a kernel thread that has placed itself in a state of hibernation with the Hibernate (SYS\$HIBER) service.
SYS\$CANWAK	Removes all scheduled wakeup requests for a process from the timer queue, including those made by the caller or by other processes. The Schedule Wakeup (\$SCHDWK) service makes scheduled wakeup requests.

27.4.1 Setting Timer Requests with SYS\$SETIMR

Timer requests made with the Set Timer (SYS\$SETIMR) system service are queued; that is, they are ordered for processing according to their expiration times. The quota for timer queue entries (TQELM quota) controls the number of entries a process can have pending in this timer queue.

When you call the SYS\$SETIMR system service, you can specify either an absolute time or a delta time value. Depending on how you want the request processed, you can specify either or both of the following:

- The number of an event flag to be set when the time expires. If you do not specify an event flag, the system sets event flag 0.
- The address of an AST service routine to be executed when the time expires.

Optionally, you can specify a request identification for the timer request. You can use this identification to cancel the request, if necessary. The request identification is also passed as the AST parameter to the AST service routine, if one is specified, so that the AST service routine can identify the timer request.

Example 27–2 and Example 27–3 show timer requests using event flags and ASTs, respectively. Event flags, event flag services, and ASTs are described in more detail in Chapter 8.

Example 27-2 Setting an Event Flag

```
#include <stdio.h>
#include <ssdef.h>
#include <descrip.h>
/* Buffer to receive binary time */
struct {
 unsigned int buff1, buff2;
}b30sec;
main() {
 unsigned int efn = 4, status;
 $DESCRIPTOR(a30sec, "0 00:00:30.00");
/* Convert time to binary format */
 status = SYS$BINTIM( &a30sec, /* timbuf - ASCII time */
 &b30sec);/* timadr - binary time */
 if ((status & 1) != 1)
 LIB$SIGNAL( status );
 else
 printf("Converting ASCII to binary time...\n");
/* Set timer to wait */
 status = SYS$SETIMR( efn, /* efn - event flag */
 &b30sec,/* daytim - binary time */
 /* astadr - AST routine */
 0,
 0,
 /* regidt - timer request */
 0);
 /* flags */
 if ((status & 1) != 1)
 LIB$SIGNAL( status );
 else
 printf("Request event flag be set in 30 seconds...\n");
```

System Time Operations 27.4 Routines Used for Timer Requests

Example 27-2 (Cont.) Setting an Event Flag

- **1** The call to SYS\$SETIMR requests that event flag 4 be set in 30 seconds (expressed in the quadword B30SEC).
- 2 The Wait for Single Event Flag (SYS\$WAITFR) system service places the process in a wait state until the event flag is set. When the timer expires, the flag is set and the process continues execution.

Example 27-3 Specifying an AST Service Routine

```
#include <stdio.h>
#include <descrip.h>
#define NOON 12
struct {
 unsigned int buff1, buff2;
}bnoon;
/* Define the AST routine */
void astserv( int );
main() {
 unsigned int status, regidt=12;
 $DESCRIPTOR(anoon, "-- 12:00:00.00");
/* Convert ASCII time to binary */
 status = SYS$BINTIM(&anoon,
 /* timbuf - ASCII time */
 /* timadr - binary time buffer */
 &bnoon);
 if((status & 1) != 1)
 LIB$SIGNAL( status );
 else
 printf("Converting ASCII to binary...\n");
/* Set timer */
 /* efn - event flag */ 2
 status = SYS$SETIMR(0,
 &bnoon,
 /* daytim - timer expiration */
 /* astadr - AST routine */
 &astserv,
 /* reqidt - timer request id */
 reqidt,
 /* cvtflg - conversion flags */
 0);
 if((status & 1) != 1)
 LIB$SIGNAL( status );
 else
 printf("Setting timer expiration...\n");
 status = SYS$HIBER();
 3
void astserv( int astprm ) {
```

Example 27-3 (Cont.) Specifying an AST Service Routine

- The call to SYS\$BINTIM converts the ASCII string representing 12:00 noon to format. The value returned in BNOON is used as input to the SYS\$SETIMR system service.
- 2 The AST routine specified in the SYS\$SETIMR request will be called when the timer expires, at 12:00 noon. The **reqidt** argument identifies the timer request. (This argument is passed as the AST parameter and is stored at offset 4 in the argument list. See Chapter 8.) The process continues execution; when the timer expires, it is interrupted by the delivery of the AST. Note that if the current time of day is past noon, the timer expires immediately.
- This AST service routine checks the parameter passed by the **reqidt** argument to determine whether it must service the 12:00 noon timer request or another type of request (identified by a different **reqidt** value). When the AST service routine completes, the process continues execution at the point of interruption.

27.4.2 Canceling a Timer Request with SYS\$CANTIM

The Cancel Timer Request (SYS\$CANTIM) system service cancels timer requests that have not been processed. The SYS\$CANTIM system service removes the entries from the timer queue. Cancellation is based on the request identification given in the timer request. For example, to cancel the request illustrated in Example 27–3, you would use the following call to SYS\$CANTIM:

```
unsigned int status, reqidt=12;
.
.
status = SYS$CANTIM( regidt, 0);
```

If you assign the same identification to more than one timer request, all requests with that identification are canceled. If you do not specify the **reqidt** argument, all your requests are canceled.

27.4.3 Scheduling Wakeups with SYS\$WAKE

Example 27–2 shows a process placing itself in a wait state using the SYS\$SETIMR and SYS\$WAITFR services. A process can also make itself inactive by hibernating. A process hibernates by issuing the Hibernate (SYS\$HIBER) system service. Hibernation is reversed by a wakeup request, which can be put into effect immediately with the SYS\$WAKE system service or scheduled with the Schedule Wakeup (SYS\$SCHDWK) system service. For more information about the SYS\$HIBER and SYS\$WAKE system services, see Chapter 4.

The following example shows a process scheduling a wakeup for itself prior to hibernating:

```
#include <stdio.h>
#include <descrip.h>
struct {
 unsigned int buff1, buff2;
}btensec;
main() {
 unsigned int status;
 $DESCRIPTOR(atensec, "0 00:00:10.00");
/* Convert time */
 status = SYS$BINTIM(&atensec, /* timbuf - ASCII time */
 &btensec);/* timadr - binary time */
 if ((status & 1 ) != 1)
 LIB$SIGNAL( status );
/* Schedule wakeup */
 status = SYS$SCHDWK(0, /* pidadr - process id */
 0, /* prcnam - process name */
 &btensec, /* daytim - wake up time */
 0); /* reptim - repeat interval */
 if ((status & 1 ) != 1)
 LIB$SIGNAL( status );
/* Sleep ten seconds */
 status = SYS$HIBER();
 if ((status & 1 ) != 1)
 LIB$SIGNAL( status );
```

Note that a suitably privileged process can wake or schedule a wakeup request for another process; thus, cooperating processes can synchronize activity using hibernation and scheduled wakeups. Moreover, when you use the SYS\$SCHDWK system service in a program, you can specify that the wakeup request be repeated at fixed time intervals. See Chapter 4 for more information on hibernation and wakeup.

27.4.4 Canceling a Scheduled Wakeup with SYS\$CANWAK

You can cancel scheduled wakeup requests that are pending but have not yet been processed with the Cancel Wakeup (SYS\$CANWAK) system service. This service cancels a wakeup request for a specific kernel thread, if a process ID is specified. If a process name is specified, then the initial thread's wakeup request is canceled.

The following example shows the scheduling of wakeup requests for the process CYGNUS and the subsequent cancellation of the wakeups. The SYS\$SCHDWK system service in this example specifies a delta time of 1 minute and an interval time of 1 minute; the wakeup is repeated every minute until the requests are canceled.

```
#include <stdio.h>
#include <descrip.h>
/* Buffer to hold one minute */
struct {
 unsigned int buff1, buff2;
}interval;
main() {
```

System Time Operations 27.4 Routines Used for Timer Requests

```
unsigned int status;
 $DESCRIPTOR(one_min,"0 00:01:00.00"); /* One minute delta */
 $DESCRIPTOR(cygnus, "CYGNUS");
 /* Process name */
/* Convert time to binary */
 status = SYS$BINTIM(&one min,
 /* timbuf - ASCII delta time */
 &interval); /* timadr - Buffer to hold binary time */
 if((status & 1) != 1)
 LIB$SIGNAL( status );
 printf("Converting time to binary format...\n");
/* Schedule wakeup */
 status = SYS$SCHDWK(0,
 /* pidadr - process id */
 /* prcnam - process name */
 &cygnus,
 &cygnus, /* prcnam - process name */
&interval, /* daytim - time to be awakened */
 &interval); /* reptim - repeat interval */
 if((status & 1) != 1)
 LIB$SIGNAL( status );
 else
 printf("Scheduling wakeup...\n");
 /* Cancel wakeups */
 /* pidadr - process id */
 status = SYS$CANWAK(0,
 &cygnus);
 /* prcnam - process name */
}
```

27.4.5 Executing a Program at Timed Intervals

To execute a program at timed intervals, you can use either the LIB\$SPAWN routine or the SYS\$CREPRC system service. With LIB\$SPAWN, you can create a subprocess that executes a command procedure containing three commands: the DCL command WAIT, the command that invokes the desired program, and a GOTO command that directs control back to the WAIT command. To prevent the parent process from remaining in hibernation until the subprocess executes, you should execute the subprocess concurrently; that is, you should specify CLI\$M_NOWAIT.

For more information about using LIB\$SPAWN and SYS\$CREPRC, see Chapter 4.

27.5 Routines Used for Timer Statistics

This section presents information about the LIB\$INIT_TIMER, LIB\$SHOW_TIMER, LIB\$STAT_TIMER, and LIB\$FREE_TIMER routines. By calling these run-time library routines, you can collect the following timer statistics from the system:

- Elapsed time—Actual time that has passed since setting a timer
- CPU time—CPU time that has passed since setting a timer
- Buffered I/O—Number of buffered I/O operations that have occurred since setting a timer
- Direct I/O—Number of direct I/O operations that have occurred since setting a timer
- Page faults—Number of page faults that have occurred since setting a timer

System Time Operations 27.5 Routines Used for Timer Statistics

Following are descriptions of each routine:

- LIB\$INIT_TIMER—Allocates and initializes space for collecting the statistics. You should specify the **handle-adr** argument as a variable with a value of 0 to ensure the modularity of your program. When you specify the argument, the system collects the information in a specially allocated area in dynamic storage. This prevents conflicts with other timers used by the application.
- LIB\$SHOW_TIMER—Obtains one or all of five statistics (elapsed time, CPU time, buffered I/O, direct I/O, and page faults); the statistics are formatted for output. The **handle-adr** argument must be the same value as specified for LIB\$INIT_TIMER (do not modify this variable). Specify the **code** argument to obtain one particular statistic rather than all the statistics.
 - You can let the system write the statistics to SYS\$OUTPUT (the default), or you can process the statistics with your own routine. To process the statistics yourself, specify the name of your routine in the **action-rtn** argument. You can pass one argument to your routine by naming it in the **user-arg** argument. If you use your own routine, it must be written as an integer function and return an error code (return a value of 1 for success). This error code becomes the error code returned by LIB\$SHOW_TIMER. Two arguments are passed to your routine: the first is a passed-length character string containing the formatted statistics, and the second is the value of the fourth argument (if any) specified to LIB\$SHOW_TIMER.
- LIB\$STAT_TIMER—Obtains one of five unformatted statistics. Specify the statistic you want in the **code** argument. Specify a storage area for the statistic in **value**. The **handle-adr** argument must be the same value as you specified for LIB\$INIT_TIMER.
- LIB\$FREE_TIMER—Ensures the modularity of your program. Invoke this procedure when you are done with the timer. The value in the **handle-adr** argument must be the same as that specified for LIB\$INIT_TIMER.

You must invoke LIB\$INIT_TIMER to allocate storage for the timer. You should invoke LIB\$FREE_TIMER before you exit from your program unit. In between, you can invoke LIB\$SHOW_TIMER or LIB\$STAT_TIMER, or both, as often as you want. Example 27–4 invokes LIB\$SHOW_TIMER and uses a user-written subprogram either to display the statistics or to write them to a file.

Example 27-4 Displaying and Writing Timer Statistics

System Time Operations 27.5 Routines Used for Timer Statistics

Example 27-4 (Cont.) Displaying and Writing Timer Statistics

```
! Work variables
CHARACTER*5 REQUEST
INTEGER*4 STATUS
! User request - either WRITE or FILE
INTEGER*4 WRITE,
2 FILE
PARAMETER (WRITE = 1,
2 	 FILE = 2)
! Get user request
WRITE (UNIT=*, FMT='($,A)') ' Request: '
ACCEPT *, REQUEST
IF (REQUEST .EQ. 'WRITE') TIMER DATA = WRITE
IF (REQUEST .EQ. 'FILE') TIMER DATA = FILE
! Set timer
STATUS = LIB$INIT TIMER (TIMER ADDR)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
! Get statistics
STATUS = LIB$SHOW TIMER (TIMER ADDR,,
 TIMER ROUTINE,
 TIMER DATA)
2
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
! Free timer
STATUS = LIB$FREE TIMER (TIMER ADDR)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
INTEGER FUNCTION TIMER ROUTINE (STATS,
 TIMER DATA)
! Dummy arguments
CHARACTER*(*) STATS
INTEGER TIMER DATA
! Logical uni\overline{t} number for file
INTEGER STATS FILE
! User request
INTEGER WRITE,
2 FILE
PARAMETER (WRITE = 1,
2 	 FILE = 2)
! Return code
INTEGER SUCCESS,
2 FAILURE
PARAMETER (SUCCESS = 1,
2 	 FAILURE = 0)
```

Example 27-4 (Cont.) Displaying and Writing Timer Statistics

```
! Set return status to success

TIMER_ROUTINE = SUCCESS
! Write statistics or file them in STATS.DAT

IF (TIMER_DATA .EQ. WRITE) THEN
 TYPE *, STATS

ELSE IF (TIMER_DATA .EQ. FILE) THEN
 CALL LIB$GET_LUN (STATS_FILE)
 OPEN (UNIT=STATS_FILE,

2 FILE='STATS.DAT')
 WRITE (UNIT=STATS_FILE,

2 FMT='(A)') STATS

ELSE
 TIMER_ROUTINE = FAILURE
END IF
END
```

You can use the SYS\$GETSYI system service to obtain more detailed system information about boot time, the cluster, processor type, emulated instructions, nodes, paging files, swapping files, and hardware and software versions. With SYS\$GETQUI and LIB\$GETQUI, you can obtain queue information.

27.6 Date/Time Formatting Routines

This section provides information about using date/time formatting routines that allow you to specify input and output formats other than the standard operating system format for dates and times. These include international formats with appropriate language spellings for days and months.

If the desired language is English (the default language) and the desired format is the standard operating system format, then initialization of logical names is not required in order to use the date/time input and output routines. However, if the desired language and format are not the defaults, the system manager (or any user having CMEXEC, SYSNAM, and SYSPRV privileges) must initialize the required logical names.

27.6.1 Performing Date/Time Logical Initialization

You must complete the initialization steps outlined in this section before you can use any of the date/time input and output routines with languages and formats other than the defaults.

As an alternative to the standard operating system format, the command procedure SYS\$MANAGER:LIB\$DT_STARTUP.COM defines several output formats for dates and times. This command procedure must be executed by the system manager before using any of the run-time library date/time routines for input or output formats other than the default. Ideally, this command procedure should be executed from a site-specific startup procedure.

In addition to defining the date/time formats, the LIB\$DT_STARTUP.COM command procedure also defines spellings for date and time elements in languages other than English. If different language spellings are required, the system manager must define the logical name SYS\$LANGUAGES before invoking LIB\$DT_STARTUP.COM. The translation of SYS\$LANGUAGES is then used to select which languages are defined.

Table 27–5 shows the available languages and their logical names.

Table 27-5 Available Languages for Date/Time Formatting

Language	Logical Name
Austrian	AUSTRIAN
Danish	DANISH
Dutch	DUTCH
Finnish	FINNISH
French	FRENCH
French Canadian	CANADIAN
German	GERMAN
Hebrew	HEBREW
Italian	ITALIAN
Norwegian	NORWEGIAN
Portuguese	PORTUGUESE
Spanish	SPANISH
Swedish	SWEDISH
Swiss French	SWISS_FRENCH
Swiss German	SWISS_GERMAN

For example, if the system managers want the spellings for French, German, and Italian languages to be defined, they must define SYS\$LANGUAGES as shown, prior to invoking LIB\$DT_STARTUP.COM:

\$ DEFINE SYS\$LANGUAGES FRENCH, GERMAN, ITALIAN

If the user requires an additional language, for example FINNISH, then the system manager must add FINNISH to the definition of SYS\$LANGUAGES and reexecute the command procedure.

Date/Time Manipulation Option

The Date/Time Manipulation option provides date/time spelling support for four new languages. Users or application programmers can select the desired language by defining the logical name SYS\$LANGUAGES. The new languages and their equivalent names are as follows:

Language	Equivalent Name	
Chinese (simplified character)	Hanzi	
Chinese (traditional character)	Hanyu	
Korean	Hangul	
Thai	Thai	

Defining Date/Time Spelling

To define the spelling for Hanzi and Hanyu, define SYS\$LANGUAGES as shown below, prior to invoking LIB\$DT_STARTUP.COM:

- \$ DEFINE SYS\$LANGUAGES HANZI, HANYU
- \$ @SYS\$MANAGER:LIB\$DT STARTUP

Predefined Output Formats

Figure 27-1 lists the new predefined date format logical names in the first column, their formats in the second column, and examples of the output generated using these formats in the third column.

Figure 27-1 Predefined Output Date Formats

!Y4年!MNB月!DB 目 !WAU	1994年3月7∃(一)
!Y4年!MNB月!DB目!WU	1994年3月7日 星期―
!Y4年!MNB月!DB日!WAU	1994 年 3 月 7 Ē (一)
!Y4年!MNB月!DB日!WU	1994 年3月7日 星期 —
!Y4 년!MNB월!DB일!WAU	1994 년 3 월 7 일(월)
!Y4 년!MNB월!DB일!WU	1994 년 3 월 7 일 월요일
	!Y4年!MNB月!DB目 !WU !Y4年!MNB月!DB日 !WAU !Y4年!MNB月!DB日 !WU !Y4 녕!MNB월!DB일 !WAU

ZK-7263A-AI

_ Note ___

LIB\$DATE_FORMAT_042 and LIB\$DATE_FORMAT_043 support the DEC Hanzi coded character set.

LIB\$DATE_FORMAT_044 and LIB\$DATE_FORMAT_045 support the DEC Hanyu coded character set.

LIB\$DATE_FORMAT_046 and LIB\$DATE_FORMAT_047 support the DEC Hangul coded character set.

Figure 27-2 lists the new predefined time format logical names in the first column, their formats in the second column, and examples of the output generated using these formats in the third column.

Figure 27–2 Predefined Output Time Formats

LIB\$TIME_FORMAT_021	!MIU!HB2时!MB分!SB秒	上午3 时 3分6秒
LIB\$TIME_FORMAT_022	!MIU!HB2時!MB 分 !SB 移	上午3時3分6秒
LIB\$TIME_FORMAT_023	!MIU !HB2 시 !MB 분 !SB 초	오전 3 시 3 분 6 초
		ZK-7262A-AI

Note
I IDOMINE EODMAN 001
LIB\$TIME_FORMAT_021 supports the DEC Hanzi coded character set.
LIB\$TIME_FORMAT_022 supports the DEC Hanyu coded character set.
$LIB\$TIME_FORMAT_023 \ supports \ the \ DEC \ Hangul \ coded \ character \ set.$

Thus, to select a particular format for a date or time, or both, you can define the LIB\$DT_FORMAT logical name using the following logicals:

- LIB\$DATE_FORMAT_nnn, where nnn can range from 001 to 047
- LIB\$TIME_FORMAT_nnn, where nnn can range from 001 to 023

27.6.2 Selecting a Format

There are two methods by which date/time input and output formats can be selected:

- The language and format are determined at run time through the translation of the logical names SYS\$LANGUAGE, LIB\$DT_FORMAT, and LIB\$DT_INPUT FORMAT.
- The language and format are programmable at compile time through the use of the LIB\$INIT_DATE_TIME_CONTEXT routine.

In general, if an application accepts text from a user or formats text for presentation to a user, you should use the logical name method of specifying language and format. With this method, the user assigns equivalence names to the logical names SYS\$LANGUAGE, LIB\$DT_FORMAT, and LIB\$DT_INPUT_FORMAT, thereby selecting the language and input or output format of the date and time at run time.

If an application reads text from internal storage or formats text for internal storage or transmission, the language and format should be specified at compile time. If this is the case, the routine LIB\$INIT_DATE_TIME_CONTEXT specifies the language and format of choice.

27.6.2.1 Formatting Run-Time Mnemonics

The format mnemonics listed in Table 27–6 define both input and output formats at run time.

Table 27-6 Format Mnemonics

	Date
	!D0
	!DD
	!DB
	!WU
	!WAU
	!WC
1	!WAU

Table 27-6 (Cont.) Format Mnemonics

Date	Explanation
!WAC	Weekday; abbreviated, capitalized
!WL	Weekday; lowercase
!WAL	Weekday; abbreviated, lowercase
!MAU	Month; alphabetic, uppercase
!MAAU	Month; alphabetic, abbreviated, uppercase
!MAC	Month; alphabetic, capitalized
!MAAC	Month; alphabetic, abbreviated, capitalized
!MAL	Month; alphabetic, lowercase
!MAAL	Month; alphabetic, abbreviated, lowercase
!MN0	Month; numeric, zero-filled
!MNM	Month; numeric, no fill
!MNB	Month; numeric, blank-filled
!Y4	Year; 4 digits
!Y3	Year; 3 digits
!Y2	Year; 2 digits
!Y1	Year; 1 digit
!Z4	Year; 4 digits
!Z3	Year; 3 digits
!Z2	Year; 2 digits (see LIB\$CONVERT_DATE_STRING)
!Z1	Year; 1 digit
Time	Explanation
!H04	Hours; zero-filled, 24-hour clock
!HH4	Hours; no fill, 24-hour clock
!HB4	Hours; blank-filled, 24-hour clock
!H02	Hours; zero-filled, 12-hour clock
!HH2	Hours; no fill, 12-hour clock
!HB2	Hours; blank-filled, 12-hour clock
!M0	Minutes; zero-filled
!MM	Minutes; no fill
!MB	Minutes; blank-filled
!S0	Seconds; zero-filled
!SS	Seconds; no fill
!SB	Seconds; blank-filled
!C7	Fractional seconds; 7 digits
!C6	Fractional seconds; 6 digits
!C5	Fractional seconds; 5 digits
!C4	Fractional seconds; 4 digits
	(continued on next page)

Table 27-6 (Cont.) Format Mnemonics

Time	Explanation	
!C3	Fractional seconds; 3 digits	
!C2	Fractional seconds; 2 digits	
!C1	Fractional seconds; 1 digit	
!MIU	Meridiem indicator; uppercase	
!MIC	Meridiem indicator; capitalized (mixed case)	
!MIL	Meridiem indicator; lowercase	

27.6.2.2 Specifying Formats at Run Time

If an application accepts text from a user or formats text for presentation to a user, you should use the logical name method of specifying language and format. With this method, the user assigns equivalence names to the logical names SYS\$LANGUAGE, LIB\$DT_FORMAT, and LIB\$DT_INPUT_FORMAT, thereby selecting the language and format of the date and time at run time. LIB\$DT_INPUT_FORMAT must be defined using the mnemonics listed in Table 27–6. The possible choices for SYS\$LANGUAGE and LIB\$DT_FORMAT are defined in the SYS\$MANAGER:LIB\$DT_STARTUP.COM command procedure that is executed by the system manager before using these routines.

The following actions occur when any translation of a logical name fails:

- If the translation of SYS\$LANGUAGE or any logical name relating to text fails, then English is used and a status of LIB\$_ENGLUSED is returned.
- If the translation of LIB\$DT_FORMAT, LIB\$DT_INPUT_FORMAT, or any logical name relating to format fails, the operating system standard (SYS\$ASCTIM) representation of the date and time is used, that is, *dd-MMM-yyyy hh:mm:ss.cc*, and a status of LIB\$_DEFFORUSE is returned.

Since English is the default language and must therefore always be available, English spellings are not taken from logical name translations, but rather are looked up in an internal table.

27.6.2.3 Specifying Input Formats at Run Time

Using the logical name LIB\$DT_INPUT_FORMAT, you can define your own input format at run time using the mnemonics listed in Table 27–6. Once an input format is defined, any dates or times that are input to the application are parsed against this format. For example:

```
$ DEFINE LIB$DT INPUT_FORMAT -
_$ "!MAU !DD, !\overline{Y4} !HO\overline{2}:!MO:!SO:!C2 !MIU"
```

A valid input date string would be as follows:

```
JUNE 15, 1993 08:45:06:50 PM
```

If the user has selected a language other than English, then the translation of SYS\$LANGUAGE is used by the parser to recognize alphabetic months and meridiem indicators in the selected language.

Input Format String

The input format string used to define the input date/time format must contain at least the first seven of the following eight fields:

- Month (either alphabetic or numeric)
- Day of the month (numeric)
- Year (from 1 to 4 digits)
- Hour (12- or 24-hour clock)
- Minute of the hour
- Second of the minute
- Fractional seconds
- Meridiem indicator (required for 12-hour clock; illegal for 24-hour clock)

If the input format string specifies a 24-hour clock, the string contains only the first seven fields in the preceding list. If a 12-hour clock is specified, the eighth field (the meridiem indicator) is required.

The format string fields must appear in two groups: one for date and one for time (date and time fields cannot be intermixed within a group). For the input format, alphabetic case distinctions and abbreviation-specific codes have no significance. For example, the following format string specifies that the month name will be uppercase and spelled out in full:

```
!MAU !DD, !Y4 !H02:!M0:!S0:!C2 !MIU
```

If the input string corresponding to this format string contains a month name that is abbreviated and lowercase, the parse of the input string still works correctly. For example:

```
feb 25, 1988 04:39:02:55 am
```

If this input string is entered, the parse still recognizes "feb" as the month name and "am" as the meridiem indicator, even though the format string specified both of these fields as uppercase, and the month name as unabbreviated.

Punctuation in the Format and Input Strings

One important aspect to consider when formatting date/time input strings is punctuation. The punctuation referred to here is the characters that separate the various date/time fields or the date and time groups. Punctuation in these strings is important because it is used as an outline for the parser, allowing the parser to synchronize the input fields to the format fields.

There are three distinct classes of punctuation:

None

Although it is common for no punctuation to begin or end an input format string, you can specify a date/time format that also has no punctuation between the fields or groups of the format string. If this is the case, the corresponding input string must not have any punctuation between the respective fields or groups, although white space (see the next item in this list) may appear at the beginning or end of the input string.

• White space

White space includes any combination of spaces and tabs. In the interpretation of the format string, any white space is condensed to a single space. When parsing an input string, white space is generally noted as synchronizing punctuation and is skipped; however, white space is significant in some situations, such as with blank-filled numbers.

Explicit

Explicit punctuation refers to any string of one or more characters that is used as punctuation and is not solely comprised of white space. Any white space appearing within an explicit punctuation string is interpreted literally; in other words, the white space is not compressed. In the format string, you can use explicit punctuation to denote a particular format and to guide the parser in parsing the input string. In the input string, you can use explicit punctuation to synchronize the parse of the input string against the format string. The explicit punctuation used should not be a subset of the valid input of any field that it precedes or follows it.

Punctuation is especially important in providing guidelines for the parser to translate the input date/time string properly.

Default Date/Time Fields

Punctuation in a date/time string is also useful for specifying which fields you want to omit in order to accept the default values. That is, you can control the parsing of the input string by supplying punctuation without the appropriate field values. If only the punctuation is supplied and a user-supplied default is not specified, the value of the omitted field defaults according to the following rules:

- For the date group, the default is the current date.
- For the time group, the default is 00:00:00.00.

Table 27–7 gives some examples of input strings (using punctuation to indicate defaulted fields) and their full translations (assuming a current date of 25-FEB-1993 and using the default input format).

Table 27-7 Input String Punctuation and Defaults

Input	Full Date/Time Input String	
31	31-FEB-1993 00:00:00.00	
-MAR	25-MAR-1993 00:00:00.00	
-SEPTEMBER	25-SEP-1993 00:00:00.00	
-1993	25-FEB-1993 00:00:00.00	
23:	25-FEB-1993 23:00:00.00	
:45:	25-FEB-1993 00:45:00.00	
::23	25-FEB-1993 00:00:23.00	
.01	25-FEB-1993 00:00:00.01	

Note on the Changing Century

Because the default is the current date for the date group, if you specify a value of 00 with the !Y2 format, the year is interpreted as 1900. After January 1, 2000, the value 00 will be interpreted as 2000.

For example, 02/29/00 is interpreted as 29-FEB-1900, which results in LIB\$_ INVTIME because 1900 is not a leap year. After the turn of the century (the year 2000), 02/29/00 will be 29-FEB-2000, which is a valid date because 2000 is a leap year.

27.6.2.4 Specifying Output Formats at Run Time

If the logical name method is used to specify an output format at run time, the translations of the logical names SYS\$LANGUAGE and LIB\$DT_FORMAT specify one or more executive mode logical names which in turn must be translated to determine the actual format string. These additional logical names supply such things as the names of the days of the week and the months in the selected language (as determined by SYS\$LANGUAGE). All of these logicals are predefined, so that a nonprivileged user can select any one of these languages and formats. In addition, a user can create his or her own languages and formats; however, the CMEXEC, SYSNAM and SYSPRV privileges are required.

To select a particular format for a date or time, or both, you must define the LIB\$DT_FORMAT logical name using the following:

- LIB\$DATE_FORMAT_nnn, where nnn ranges from 001 to 040
- LIB\$TIME_FORMAT_nnn, where nnn ranges from 001 to 020

The order in which these logical names appear in the definition of LIB\$DT_ FORMAT determines the order in which they are output. A single space is inserted into the output string between the two elements, if the definition specifies that both are output. For example:

\$ DEFINE LIB\$DT FORMAT LIB\$DATE FORMAT 006, LIB\$TIME FORMAT 012

This definition causes the date to be output in the specified format, followed by a space and the time in the specified format, as follows:

13 JAN 93 9:13 AM

Table 27-8 lists all predefined date format logical names, their formats, and examples of the output generated using those formats. (The mnemonics used to specify the formats are listed in Table 27–6.)

Table 27–8 Predefined Output Date Formats

Date Format Logical Name	Format	Example
LIB\$DATE_FORMAT_001	!DB-!MAAU-!Y4	13-JAN-1993
LIB\$DATE_FORMAT_002	!DB !MAU !Y4	13 JANUARY 1993
LIB\$DATE_FORMAT_003	!DB.!MAU !Y4	13.JANUARY 1993
LIB\$DATE_FORMAT_004	!DB.!MAU.!Y4	13.JANUARY.1993
LIB\$DATE_FORMAT_005	!DB !MAU !Y2	13 JANUARY 93
LIB\$DATE_FORMAT_006	!DB !MAAU !Y2	13 JAN 93
LIB\$DATE_FORMAT_007	!DB.!MAAU !Y2	13.JAN 93
LIB\$DATE_FORMAT_008	!DB.!MAAU.!Y2	13.JAN.93
LIB\$DATE_FORMAT_009	!DB !MAAU !Y4	13 JAN 1993
LIB\$DATE_FORMAT_010	!DB.!MAAU !Y4	13.JAN 1993

Table 27-8 (Cont.) Predefined Output Date Formats

Date Format Logical Name	Format	Example
LIB\$DATE_FORMAT_011	!DB.!MAAU.!Y4	13.JAN.1993
LIB\$DATE_FORMAT_012	!MAU !DD, !Y4	JANUARY 13, 1993
LIB\$DATE_FORMAT_013	!MN0/!D0/!Y2	01/13/93
LIB\$DATE_FORMAT_014	!MN0-!D0-!Y2	01-13-93
LIB\$DATE_FORMAT_015	!MN0.!D0.!Y2	01.13.93
LIB\$DATE_FORMAT_016	!MN0 !D0 !Y2	01 13 93
LIB\$DATE_FORMAT_017	!D0/!MN0/!Y2	13/01/93
LIB\$DATE_FORMAT_018	!D0/!MN0-!Y2	13/01-93
LIB\$DATE_FORMAT_019	!D0-!MN0-!Y2	13-01-93
LIB\$DATE_FORMAT_020	!D0.!MN0.!Y2	13.01.93
LIB\$DATE_FORMAT_021	!D0 !MN0 !Y2	13 01 93
LIB\$DATE_FORMAT_022	!Y2/!MN0/!D0	93/01/13
LIB\$DATE_FORMAT_023	!Y2-!MN0-!D0	93-01-13
LIB\$DATE_FORMAT_024	!Y2.!MN0.!D0	93.01.13
LIB\$DATE_FORMAT_025	!Y2 !MN0 !D0	93 01 13
LIB\$DATE_FORMAT_026	!Y2!MN0!D0	930113
LIB\$DATE_FORMAT_027	/!Y2.!MN0.!D0	/93.01.13
LIB\$DATE_FORMAT_028	!MN0/!D0/!Y4	01/13/1993
LIB\$DATE_FORMAT_029	!MN0-!D0-!Y4	01-13-1993
LIB\$DATE_FORMAT_030	!MN0.!D0.!Y4	01.13.1993
LIB\$DATE_FORMAT_031	!MN0 !D0 !Y4	01 13 1993
LIB\$DATE_FORMAT_032	!D0/!MN0/!Y4	13/01/1993
LIB\$DATE_FORMAT_033	!D0-!MN0-!Y4	13-01-1993
LIB\$DATE_FORMAT_034	!D0.!MN0.!Y4	13.01.1993
LIB\$DATE_FORMAT_035	!D0 !MN0 !Y4	13 01 1993
LIB\$DATE_FORMAT_036	!Y4/!MN0/!D0	1993/01/13
LIB\$DATE_FORMAT_037	!Y4-!MN0-!D0	1993-01-13
LIB\$DATE_FORMAT_038	!Y4.!MN0.!D0	1993.01.13
LIB\$DATE_FORMAT_039	!Y4 !MN0 !D0	1993 01 13
LIB\$DATE_FORMAT_040	!Y4!MN0!D0	19930113

Table 27–9 lists all predefined time format logical names, their formats, and examples of the output generated using those formats.

Table 27–9 Predefined Output Time Formats

Time Format Logical	Format	Example
LIB\$TIME_FORMAT_001	!H04:!M0:!S0.!C2	09:13:25.14
$LIB\$TIME_FORMAT_002$!H04:!M0:!S0	09:13:25
		(continued on next page)

Table 27-9 (Cont.) Predefined Output Time Formats

Time Format Logical	Format	Example
LIB\$TIME_FORMAT_003	!H04.!M0.!S0	09.13.25
LIB\$TIME_FORMAT_004	!H04 !M0 !S0	09 13 25
LIB\$TIME_FORMAT_005	!H04:!M0	09:13
LIB\$TIME_FORMAT_006	!H04.!M0	09.13
LIB\$TIME_FORMAT_007	!H04 !M0	09 13
LIB\$TIME_FORMAT_008	!HH4:!M0	9:13
LIB\$TIME_FORMAT_009	!HH4.!M0	9.13
LIB\$TIME_FORMAT_010	!HH4 !M0	9 13
LIB\$TIME_FORMAT_011	!H02:!M0 !MIU	09:13 AM
LIB\$TIME_FORMAT_012	!HH2:!M0 !MIU	9:13 AM
LIB\$TIME_FORMAT_013	!H04!M0	0913
LIB\$TIME_FORMAT_014	!H04H!M0m	09H13m
LIB\$TIME_FORMAT_015	kl !H04.!M0	kl 09.13
LIB\$TIME_FORMAT_016	!H04H!M0'	09H13'
LIB\$TIME_FORMAT_017	!H04.!M0 h	09.13 h
LIB\$TIME_FORMAT_018	h !H04.!M0	h 09.13
LIB\$TIME_FORMAT_019	!HH4 h !MM	9 h 13
LIB\$TIME_FORMAT_020	!HH4 h !MM min !SS s	9 h 13 min 25 s

27.6.2.5 Specifying Formats at Compile Time

If an application reads text from internal storage or formats text for internal storage or transmission, you should specify the language and format at compile time. The routine LIB\$INIT_DATE_TIME_CONTEXT allows the user to specify the language and format at compile time by initializing the context area used by LIB\$FORMAT_DATE_TIME for output or LIB\$CONVERT_DATE_STRING for input with specific strings, instead of through logical name translations. Note that when the text will be parsed by another program, LIB\$INIT_DATE_TIME_ CONTEXT expects all required context information (including spellings) to be specified. For applications where the context specifies a user's preferred format style, the spellings can be looked up from the logical name tables.

Only one context component can be initialized per call to LIB\$INIT_DATE_ TIME CONTEXT. Table 27–10 lists the available components and their number of elements. (_ABB indicates an abbreviated version of the month and weekday names.)

Table 27–10 Available Components for Specifying Formats at Compile Time

Available Component	Number of Elements
LIB\$K_MONTH_NAME	12
LIB\$K_MONTH_NAME_ABB	12
LIB\$K_FORMAT_MNEMONICS	9

Table 27–10 (Cont.) Available Components for Specifying Formats at Compile Time

Available Component	Number of Elements	
LIB\$K_WEEKDAY_NAME	7	
LIB\$K_WEEKDAY_NAME_ABB	7	
LIB\$K_RELATIVE_DAY_NAME	3	
LIB\$K_MERIDIEM_INDICATOR	2	
LIB\$K_OUTPUT_FORMAT	2	
LIB\$K_INPUT_FORMAT	1	
LIB\$K_LANGUAGE	1	

To specify the actual values for these elements, you must use an initialization string in the following format:

"[delim][string-1][delim][string-2][delim]...[delim][string-n][delim]"

In this format, [-] is a delimiting character that is not in any of the strings, and [*string-n*] is the spelling of the *n*th instance of the component.

For example, a string passed to this routine to specify the English spellings of the abbreviated month names might be as follows:

The string must contain the exact number of elements for the associated component; otherwise the error LIB\$_NUMELEMENTS is returned. Note that the string begins and ends with a delimiter. Thus, there is one more delimiter than the number of string elements in the initialization string.

27.6.2.6 Specifying Input Format Mnemonics at Compile Time

To specify the input format mnemonics at compile time, the user must initialize the component LIB\$K_FORMAT_MNEMONICS with the appropriate values. Table 27–11 lists the nine fields that must be initialized, in the appropriate order, along with their default (English) values.

Table 27–11 Legible Format Mnemonics

Order	Format Field	Legible Mnemonic (Default)
1	Year	YYYY
2	Numeric month	MM
3	Numeric day	DD
4	Hours (12- or 24-hour)	НН
5	Minutes	MM
6	Seconds	SS
7	Fractional seconds	CC
8	Meridiem indicator	AM/PM
9	Alphabetic month	MONTH

For example, the following is a valid definition of the component LIB\$K_FORMAT_MNEMONICS, using English as the natural language:

YYYY MM DD HH MM SS CC AM PM MONTH

If the user were entering the same string using Austrian as the natural language, the definition of the component LIB\$K_FORMAT_MNEMONICS would be as follows:

|JJJJ|MM|TT|SS|MM|SS|HH| |MONAT|

27.6.2.7 Specifying Output Formats at Compile Time

To specify an output format at compile time, the user must preinitialize the component LIB\$K_OUTPUT_FORMAT. Two elements are associated with this output format string. One describes the date format fields, the other the time format fields. The order in which they appear in the string determines the order in which they are output. A single space is inserted into the output stream between the two elements, if the call to LIB\$FORMAT_DATE_TIME specifies that both be output. For example:

" | !DB-!MAAU-!Y4 | !H04:!M0:!S0.!C2 | "

(These mnemonics are listed in Table 27–6.) This format string represents the format used by the \$ASCTIM system service for outputting times. Note that the middle delimiter is replaced by a space in the resultant output.

13-JAN-1993 14:54:09:24

27.6.3 Converting with the LIB\$CONVERT DATE STRING Routine

The LIB\$CONVERT_DATE_STRING routine converts an absolute date/time string into an operating system internal format date/time quadword. You can optionally specify which fields of the input string can be defaulted (using the **input-flags** argument), and what the default values should be (using the **defaults** argument). By default, the time fields can be defaulted but the date fields cannot. Table 27–7 gives some examples of these default values.

You can use the optional **defaulted-fields** argument to LIB\$CONVERT_DATE_STRING to determine which input fields were defaulted. That is, the **defaulted-fields** argument is a bit mask in which each set bit indicates that the corresponding field was defaulted in the input date/time string.

If you want to use LIB\$CONVERT_DATE_STRING to return the current time as well as the current date, you can call the \$NUMTIM system service and pass the **timbuf** argument, which contains the current date and time, to LIB\$CONVERT_DATE_STRING as the **defaults** argument. This tells the LIB\$CONVERT_DATE_STRING routine to take the default values for the date and time fields from the 7-word array returned by \$NUMTIM.

LIV\$CONVERT_DATE_STRING specifies 2-digit years from input by selecting the current century as the default for the century portion of the date. This is true when the !Y2 format is used. This selection may not be desirable for you since 00 would be interpreted as 1900 (and as 2000 on 1/1/2000).

A new format has been added so that you can select a new behavior for LIB\$CONVERT_DATE_STRING. You can use the Z format in every place the Y format is used to represent years. The Z format acts exactly like the Y format except for !Z2. Using !Z2 causes LIB\$CONVERT_DATE_STRING to interpret a 2-digit year of 99 as 1999 and a 2-digit year of 01 as 2001. The transition year is on a sliding scale determined by the current year minus 43. So if the current year is 1999, the transition year is 56. A 2-digit year greater or equal to this has a century of 1900 and a 2-digit year less than this has a century of 2000. Thus, the year 60 would be 1960 and the year 50 would be 2050. You can use the

!Z2 format either in the logical LIB\$DT_INPUT_FORMAT, or in the **init-string** parameter for a call to LIB\$INIT_DATE_TIME_CONTEXT to establish the input format for LIB\$CONVERT_DATE_STRING. Below is a list of the new Z formats:

Date	Explanation
!Z4	Year; 4 digits
!Z3	Year; 3 digits
!Z2	Year; 2 digits (New behavior for the LIB\$CONVERT_DATE_STRING routine)
!Z1	Year; 1 digit

27.6.4 Retrieving with LIB\$GET_DATE_FORMAT Routine

The LIB\$GET_DATE_FORMAT routine enables you to retrieve information about the currently selected input format. The string returned by LIB\$GET_DATE_FORMAT parallels the currently defined input format string, consisting of the format punctuation (with most white space compressed) and legible mnemonics representing the various format fields.

Based on the currently defined input date/time format, LIB\$GET_DATE_ FORMAT returns a string comprised of the mnemonics that represent the current format. These mnemonics are listed in Table 27–11.

Table 27–12 gives some examples of input format strings and their resultant mnemonic strings (using English as the default language).

Table 27-12 Sample Input Format Strings

Sample Format String	LIB\$GET_DATE_FORMAT Value
!MAU !DD, !Y4 !H04:!M0:!S0:!C2	MONTH DD, YYYY4 HH:MM:SS:CC2
!MN0-!D0-!Y2 !H04:!M0:!S0.!C2	MM-DD-YYYY2 HH:MM:SS.CC2
!MN0/!D0/!Y2 !H02:!M0:!S0.!C2 !MIU	MM/DD/YYYY2 HH:MM:SS.CC2 AM/PM

27.6.4.1 Using User-Defined Output Formats

In addition to the 40 date output formats and 20 time output formats, users can define their own date and time output formats using the logical names LIB\$DATE_FORMAT_nnn and LIB\$TIME_FORMAT_nnn, where nnn ranges from 501 to 999. (That is, values of nnn from 001 to 500 are reserved for use by Compaq Computer Corporation.) The mnemonics used to define output formats are listed in Table 27–6.

User-defined output formats must be defined as executive-mode logicals, and they must be defined in the table LNM\$DT_FORMAT_TABLE. These formats are normally defined from the site-specific startup command procedure. The following example illustrates the steps the system manager must use to create a particular output format using French as the language:

```
$ DEFINE/EXEC/TABLE=LNM$DT_FORMAT_TABLE LIB$DATE_FORMAT_501 -
$ "!WL, le !DD !MAL !Y4"

$ DEFINE/EXEC/TABLE=LNM$DT_FORMAT_TABLE LIB$TIME_FORMAT_501 -
$ "!H04 heures et !M0 minutes"
```

After the system manager defines the desired formats, the user can access them by using the following commands:

```
$ DEFINE SYS$LANGUAGE FRENCH
$ DEFINE LIB$DT FORMAT LIB$DATE FORMAT 501, LIB$TIME FORMAT 501
```

After completing these steps, a program outputting the date and time provides the following results:

```
mardi, le 20 janvier 1993 13 heures et 50 minutes
```

In addition to creating their own date and time formats, users can also define their own language tables (provided they have the SYSNAM, SYSPRV and CMEXEC privileges). To create a language table, a user must define all the logical names required.

The following example defines a portion of the Dutch language table. This table is included in its entirety in the set of predefined languages provided with the international date/time formatting routines.

```
$ CREATE/NAME/PARENT=LNM$SYSTEM_DIRECTORY/EXEC/PROT=(S:RWED,G:R,W:R) -
$ LNM$LANGUAGE DUTCH

$ DEFINE/EXEC/TABLE=LNM$LANGUAGE DUTCH LIB$WEEKDAYS L -
$ "maandag", "dinsdag", "woensdag", "donderdag", "vrijdag", -
$ "zaterdag", "zondag"

$ DEFINE/EXEC/TABLE=LNM$LANGUAGE DUTCH LIB$WEEKDAY ABBREVIATIONS L -
$ "maa", "din", "woe", "don", "vri", "zat", "zon"

$ DEFINE/EXEC/TABLE=LNM$LANGUAGE DUTCH LIB$MONTHS L "januari", -
$ "februari", "maart", "april", "mei", "juni", "juli", "augustus", -
$ "september", "oktober", "november", "december"

$ DEFINE/EXEC/TABLE=LNM$LANGUAGE DUTCH LIB$MONTH ABBREVIATIONS L -
$ "jan", "feb", "mrt", "apr", "mei", "jun", "jul", "aug", "sep", -
$ "okt", "nov", "dec"

$ DEFINE/EXEC/TABLE=LNM$LANGUAGE_AUSTRIAN LIB$RELATIVE_DAYS L -
$ "gisteren", "vandaag", "morgen"
```

All logical names that are used to build a language are as follows:

LIB\$WEEKDAYS [U|L|C]

These logical names supply the names of the weekdays, spelled out in full (uppercase, lowercase, or mixed case). Weekdays must be defined in order, starting with Monday.

LIB\$WEEKDAY_ABBREVIATIONS_[U|L|C]

These logical names supply the abbreviated names of the weekdays (uppercase, lowercase, or mixed case). Weekday abbreviations must be defined in order, starting with Monday.

LIB\$MONTHS_[U|L|C]

These logical names supply the names of the months, spelled out in full (uppercase, lowercase, or mixed case). Months must be defined in order, starting with January.

LIB\$MONTH ABBREVIATIONS [U|L|C]

These logical names supply the abbreviated names of the months (uppercase, lowercase, or mixed case). Month abbreviations must be defined in order, starting with January.

LIB\$MI_[U|L|C]

These logical names supply the spellings for the meridiem indicators (uppercase, lowercase, or mixed case). Meridiem indicators must be defined in order; the first indicator represents the hours 0:00:0.0 to 11:59:59.99, and the second indicator represents the hours 12:00:00.00 to 23:59:59.99.

LIB\$RELATIVE_DAYS_[U|L|C]

These logical names supply the spellings for the relative days (uppercase, lowercase, or mixed case). Relative days must be defined in order: yesterday, today, and tomorrow, respectively.

LIB\$FORMAT_MNEMONICS

This logical name supplies the abbreviations for the appropriate format mnemonics. That is, the information supplied in this logical name is used to specify a desired input format in the user-defined language. The format mnemonics, along with their English values, are listed in the order in which they must be defined.

- 1. Year (YYYY)
- 2. Numeric month (MM)
- 3. Day of the month (DD)
- 4. Hour of the day (HH)
- 5. Minutes of the hour (MM)
- 6. Seconds of the minute (SS)
- 7. Parts of the second (CC)
- 8. Meridiem indicator (AM/PM)
- 9. Alphabetic month (MONTH)

The English definition of LIB\$FORMAT_MNEMONIC is therefore as follows:

```
$ DEFINE/EXEC/TABLE=LNM$LANGUAGE ENGLISH LIB$FORMAT MNEMONICS -
$ "YYYY", "MM", "DD", "HH", "MM", "SS", "CC", "AM7PM ", "MONTH"
```

27.7 Coordinated Universal Time Format

This section provides information about VAX systems that supply system base date and time format other than the Smithsonian base date and time system. The other base date and time format system is the Coordinated Universal Time (UTC) system. UTC time is determined by a network of atomic clocks that are maintained by standard bodies in several countries. Formerly, applications that spanned time zones often used Greenwich Mean Time (GMT) as a time reference.

UTC binary timestamps are opaque octawords of 128-bits that contain several fields. Important fields of the UTC format are an absolute time value, a time differential factor (TDF) that contains the offset of the host node's clock from UTC, and an inaccuracy, or tolerance, that can be applied to the absolute time value. Unlike UTC, the operating system binary date and timestamps in the Smithsonian base date and time format represent only the local time of the host node; they do not contain TDF values or inaccuracy values.

System Time Operations 27.7 Coordinated Universal Time Format

The UTC system services allow applications to gain the benefits of a Coordinated Universal Time reference. The UTC system services enable applications to reference a common time standard independent of the host's location and local date and time value.

By calling the UTC system services, applications can perform the following functions:

- Obtain binary representations of UTC in the binary UTC format
- Convert the binary operating system format date and time to binary UTC-format date and time
- Convert binary UTC-format date and time to the binary operating system date and time
- Convert ASCII-format date and time to binary UTC-format date and time
- Convert binary UTC-format date and time to ASCII-format date and time

System services that implement the UTC-format date and time are:

- SYS\$ASCUTC—Convert UTC to ASCII
- SYS\$BINUTC—Convert ASCII String to UTC Binary Time
- SYS\$GETUTC—Get UTC Time
- SYS\$NUMUTC—Convert UTC Time to Numeric Components
- SYS\$TIMCON—Time Converter

For specific implementation information about the UTC system services, see the *OpenVMS System Services Reference Manual*.

File Operations

This chapter describes file operations that support file input/output (I/O) and file I/O instructions of the operating system's high-level languages. This chapter contains the following sections:

Section 28.1 describes file attributes.

Section 28.2 describes strategies to access files.

Section 28.3 describes protection and access of files.

Section 28.4 describes file mapping.

Section 28.5 describes how to open and update a sequential file.

Section 28.6 describes using the Fortran user-open routines.

I/O statements transfer data between records in files and variables in your program. The I/O statement determines the operation to be performed; the I/O control list specifies the file, record, and format attributes; and the I/O list contains the variables to be acted upon.

				No	ote				
~						0.1			
Como	confinion	mimbt	070	hotrrroom	rogarda in	a 61a	and	maaamd	rramiables

Some confusion might arise between records in a file and record variables. Where this chapter refers to a record variable, the term *record variable* is used; otherwise, *record* refers to a record in a file.

28.1 File Attributes

Before writing a program that accesses a data file, you must know the attributes of the file and the order of the data. To determine this information, see your language-specific programming manual.

File attributes (organization, record structure, and so on) determine how data is stored and accessed. Typically, the attributes are specified by keywords when you open the data file.

Ordering of the data within a file is not important mechanically. However, if you attempt to read data without knowing how it is ordered within the file, you are likely to read the wrong data; if you attempt to write data without knowing how it is ordered within the file, you are likely to corrupt existing data.

28.1.1 Specifying File Attributes

You can specify large sets of attributes using the File Definition Language utility (FDL). You can specify all of the file attributes using OpenVMS RMS in a user-open routine (see Section 28.6). Typically, you need only programming language file specifiers. Use FDL only when language specifiers are unavailable.

Refer to the appropriate programming language reference manual for information about the use of language specifiers.

For complete information about how to use FDL, see the *OpenVMS Record Management Utilities Reference Manual*.

28.2 File Access Strategies

When determining the file attributes and order of your data file, consider how you plan to access that data. File access strategies fall into the following categories:

• Complete access

If your program processes all or most of the data in the file and especially if many references are made to the data, you should read the entire file into memory. Put each record in its own variable or set of variables.

If your program is larger than the amount of virtual memory available (including the additional memory you get by using memory allocation routines), you must declare fewer variables and process your file in pieces. To determine the size of your program, add the number of bytes in each program section. The DCL command LINK/MAP produces a listing that includes the length of each program section (PSECT).

Record-by-record access

If your program accesses records one after another, or if you cannot fit the entire file into memory, you should read one record into memory at a time.

• Discrete records access

If your program processes only a selection of the file's records, you should read only the necessary records into memory.

Sequential and indexed file access

If your program demands speed and needs to conserve disk space, use an unformatted sequential file. Use indexed files either to process selected sets of records or to access records directly. Use either a sequential file with fixed-length records, a relative file, or an indexed file to access records directly.

28.3 File Protection and Access

Files are owned by the process that creates them and receive the default protection of the creating process. To create a file with ownership and protection other than the default, use the File Definition Language (FDL) attributes OWNER and PROTECTION in the file.

28.3.1 Read-Only Access

By default, the user of your program must have write access to a file in order for your program to open that file. However, if you specify use of the Fortran READONLY specifier when opening the file, the user needs only read access to the file to open it. The READONLY specifier does not set the protection on a file. The user cannot write to a file opened with the READONLY specifier.

28.3.2 Shared Access

The Fortran specifier READONLY and the SHARED specifier allow multiple processes to open the same file simultaneously, provided that each process uses one of these specifiers when opening the file. The READONLY specifier allows the process read access to the file; the SHARED specifier allows other processes read and write access to the file. If a process opens the file without specifying READONLY or SHARED, no other process can open that file even by specifying READONLY or SHARED.

In the following Fortran segment, if the read operation indicates that the record is locked, the read operation is repeated. You should not attempt to read a locked record without providing a delay (in this example, the call to ERRSNS) to allow the other process time to complete its operation and unlock the record.

```
! Status variables and values
INTEGER STATUS,
2
 IOSTAT,
 IO OK
PARAMETER \overline{(10 \text{ OK} = 0)}
INCLUDE '($FORDEF)'
! Logical unit number
INTEGER LUN /1/
! Record variables
INTEGER LEN
CHARACTER*80 RECORD
READ (UNIT = LUN,
 FMT = '(Q,A)'
2
 IOSTAT = IOSTAT) LEN, RECORD (1:LEN)
IF (IOSTAT .NE. IO OK) THEN
  CALL ERRSNS (,,,,STATUS)
 IF (STATUS .EQ. FOR$ SPERECLOC) THEN
 DO WHILE (STATUS .\overline{E}Q. FOR$ SPERECLOC)
 READ (UNIT = LUN,
 FMT = '(Q,A)'
 IOSTAT = IOSTAT) LEN, RECORD(1:LEN)
 IF (IOSTAT .NE. IO OK) THEN
 CALL ERRSNS (,,,,STATUS)
 IF (STATUS .NE. FOR$ SPERECLOC) THEN
 CALL LIB$SIGNAL($VAL(STATUS))
 END IF
 END IF
 END DO
ELSE
 CALL LIB$SIGNAL (%VAL(STATUS))
 END IF
END IF
```

In Fortran, each time you access a record in a shared file, that record is automatically locked either until you perform another I/O operation on the same logical unit, or until you explicitly unlock the record using the UNLOCK statement. If you plan to modify a record, you should do so before unlocking it; otherwise, you should unlock the record as soon as possible.

28.4 File Access and Mapping

To copy an entire data file from the disk to program variables and back again, either use language I/O statements to read and write the data or use the Create and Map Section (SYS\$CRMPSC) system service to map the data. Often times, mapping the file is faster than reading it. However, a mapped file usually uses more virtual memory than one that is read using language I/O statements. Using I/O statements, you have to store only the data that you have entered. Using SYS\$CRMPSC, you have to initialize the database and store the entire structure in virtual memory including the parts that do not yet contain data.

28.4.1 Using SYS\$CRMPSC

Mapping a file means associating each byte of the file with a byte of program storage. You access data in a mapped file by referencing the program storage; your program does not use I/O statements.

Note
Files created using OpenVMS RMS typically contain control information. Unless you are familiar with the structure of these files, do not attempt to map one. The best practice is to map only those files that have been created as the result of mapping.

To map a file, perform the following operations:

1. Place the program variables for the data in a common block. Page align the common block at link time by specifying an options file containing the following link option for VAX and Alpha systems:

For VAX systems, specify the following:

```
PSECT ATTR = name, PAGE
```

For Alpha systems, specify the following:

PSECT ATTR = name, solitary

The variable *name* is the name of the common block.

Within the common block, you should specify the data in order from most complex to least complex (high to low rank), with character data last. This naturally aligns the data, thus preventing troublesome page breaks in virtual memory.

- 2. Open the data file using a user-open routine. The user-open routine must open the file for user I/O (as opposed to OpenVMS RMS I/O) and return the channel number on which the file is opened.
- 3. Map the data file to the common block.
- 4. Process the records using the program variables in the common block.

5. Free the memory used by the common block, forcing modified data to be written back to the disk file.

Do not initialize variables in a common block that you plan to map; the initial values will be lost when SYS\$CRMPSC maps the common block.

28.4.1.1 Mapping a File

The format for SYS\$CRMPSC is as follows:

For a complete description of the SYS\$CRMPSC system service, see the *OpenVMS System Services Reference Manual*.

Starting and Ending Addresses of the Mapped Section

On VAX systems, specify the location of the first variable in the common block as the value of the first array element of the array passed by the **inadr** argument. Specify the location of the last variable in the common block as the value of the second array element.

On Alpha systems, specify the location of the first variable in the common block as the value of the first array element of the array passed by the **inadr** argument; the second array element must be the address of the last variable in the common block, which is derived by performing a logical OR with the value of the size of a memory page minus 1. The size of the memory page can be retrieved by a call to the SYS\$GETSYI system service.

If the first variable in the common block is an array or string, the first variable in the common block is the first element of that array or string. If the last variable in the common block is an array or string, the last variable in the common block is the last element in that array or string.

Returning the Location of the Mapped Section

On VAX systems, SYS\$CRMPSC returns the location of the first and last elements mapped in the **retadr** argument. The value returned as the starting virtual address should be the same as the starting address passed to the **inadr** argument. The value returned as the ending virtual address should be equal to or slightly more than (within 512 bytes, or 1 block) the value of the ending virtual address passed to the **inadr** argument.

On Alpha systems, SYS\$CRMPSC returns the location of the first and last elements mapped in the **retadr** argument. The value returned as the starting virtual address should be the same as the starting address passed to the **inadr** argument. The value returned as the ending virtual address should be equal to or slightly less than (within a single page size) the value of the ending virtual address passed to the **inadr** argument.

If the first element is in error, you probably forgot to page-align the common block containing the mapped data.

If the second element is in error, you were probably creating a new data file and forgot to specify the size of the file in your program (see Section 28.4.1.3).

Using Private Sections

Specify SEC\$M_WRT for the **flags** to indicate that the section is writable. If the file is new, also specify SEC\$M_DZRO to indicate that the section should be initialized to zero.

File Operations 28.4 File Access and Mapping

!INCOME.OPT

Obtaining the Channel Number

You must use a user-open routine to get the channel number (see Section 28.4.1.2). Pass the channel number to the **chan** argument.

On VAX systems, Example 28–1 maps a data file consisting of one longword and three real arrays to the INC_DATA common block. The options file INCOME.OPT page-aligns the INC_DATA common block.

If SYS\$CRMPSC returns a status of SS\$_IVSECFLG and you have correctly specified the flags in the mask argument, check to see if you are passing a channel number of 0.

Example 28-1 Mapping a Data File to the Common Block on a VAX System

```
PSECT ATTR = INC DATA, PAGE
INCOME.FOR
! Declare variables to hold statistics
REAL PERSONS HOUSE (2048),
 ADULTS HOUSE (2048),
 INCOME HOUSE (2048)
INTEGER TOTAL HOUSES
! Declare section information
! Data area
COMMON /INC_DATA/ PERSONS HOUSE,
 ADULTS HOUSE,
 INCOME HOUSE,
 TOTAL HOUSES
! Addresses
INTEGER ADDR(2),
 RET ADDR(2)
! Section length
INTEGER SEC LEN
! Channel
INTEGER*2 CHAN,
 GARBAGE
COMMON /CHANNEL/ CHAN,
2
 GARBAGE
! Mask values
INTEGER MASK
INCLUDE '($SECDEF)'
! User-open routines
INTEGER UFO OPEN,
 UFO CREATE
EXTERNAL UFO_OPEN,
 UFO CREATE
! Declare logical unit number
INTEGER STATS LUN
! Declare status variables and values
INTEGER STATUS,
 IOSTAT,
 IO OK
PARAMETER \overline{(IO_OK = 0)}
INCLUDE '($FORDEF)'
EXTERNAL INCOME BADMAP
! Declare logical for INQUIRE statement
LOGICAL EXIST
! Declare subprograms invoked as functions
INTEGER LIB$GET LUN,
2
 SYS$CRMPSC,
2
 SYS$DELTVA,
2
 SYS$DASSGN
```

(continued on next page)

Example 28–1 (Cont.) Mapping a Data File to the Common Block on a VAX System

```
! Get logical unit number for STATS.SAV
STATUS = LIB$GET LUN (STATS LUN)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
INQUIRE (FILE = 'STATS.SAV',
 EXIST = EXIST)
IF (EXIST) THEN
 OPEN (UNIT=STATS LUN,
 FILE='STATS.SAV',
 STATUS='OLD',
 USEROPEN = UFO OPEN)
 MASK = SEC$M WRT
  ! If STATS.SAV does not exist, create new database
  MASK = SEC$M_WRT .OR. SEC$M_DZRO
 SEC LEN =
  (\overline{address}) of last - address of first + size of last + 511)/512
 ( (%LOC(TOTAL HOUSES) - %LOC(PERSONS HOUSE(1)) + 4 + 511)/512 )
  OPEN (UNIT=STATS LUN,
 FILE='STATS.SAV'
 STATUS='NEW',
INITIALSIZE = SEC_LEN,
2
2
 USEROPEN = UFO CR\overline{E}ATE)
END IF
! Free logical unit number and map section
CLOSE (STATS LUN)
! ******
! MAP DATA
! ******
! Specify first and last address of section
ADDR(1) = %LOC(PERSONS HOUSE(1))
ADDR(2) = LOC(TOTAL HOUSES)
! Map the section
STATUS = SYS$CRMPSC (ADDR,
 RET ADDR,
 %VAL(MASK),
 %VAL(CHAN),
IF (.NOT. STATUS) CALL LIB$SIGNAL(%VAL(STATUS))
! Check for correct mapping
IF (ADDR(1) .NE. RET ADDR (1))
2 CALL LIB$SIGNAL (%VAL (%LOC(INCOME BADMAP)))
 ! Reference data using the
 ! data structures listed
 ! in the common block
! Close and update STATS.SAV
STATUS = SYS$DELTVA (RET_ADDR,,)
IF (.NOT. STATUS) CALL LIB$SIGNAL(%VAL(STATUS))
STATUS = SYS$DASSGN (%VAL(CHAN))
IF (.NOT. STATUS) CALL LIB$SIGNAL(%VAL(STATUS))
END
```

File Operations 28.4 File Access and Mapping

!INCOME.OPT

Example 28–2 shows the code for performing the same functions as Example 28–1 but in an Alpha system's environment.

Example 28-2 Mapping a Data File to the Common Block on an Alpha System

```
PSECT ATTR = INC DATA, SOLITARY, SHR, WRT
INCOME.FOR
! Declare variables to hold statistics
REAL PERSONS HOUSE (2048),
2 ADULTS_HOUSE (2048),
 INCOME HOUSE (2048)
INTEGER TOTAL HOUSES, STATUS
! Declare section information
! Data area
COMMON /INC DATA/ PERSONS HOUSE,
 ADULTS HOUSE,
2
 INCOME HOUSE,
2
 TOTAL HOUSES
! Addresses
INTEGER ADDR(2),
 RET ADDR(2)
! Section length
INTEGER SEC LEN
! Channel
INTEGER*2 CHAN,
 GARBAGE
COMMON /CHANNEL/ CHAN,
 GARBAGE
! Mask values
INTEGER MASK
INCLUDE '($SECDEF)'
! User-open routines
INTEGER UFO OPEN,
 UFO CREATE
EXTERNAL UFO OPEN,
 UFO CREATE
! Declare logical unit number
INTEGER STATS LUN
! Declare status variables and values
INTEGER STATUS,
 IOSTAT,
 IO OK
PARAMETER \overline{(IO_OK = 0)}
INCLUDE '($FORDEF)'
EXTERNAL INCOME BADMAP
! Declare logical for INQUIRE statement
LOGICAL EXIST
! Declare subprograms invoked as functions
INTEGER LIB$GET LUN,
2 SYS$CRMPSC,
 SYS$DELTVA,
 SYS$DASSGN
! Get logical unit number for STATS.SAV
STATUS = LIB$GET LUN (STATS LUN)
IF (.NOT. STATUS) CALL LIB$\overline{S}IGNAL (\%VAL (STATUS))
INQUIRE (FILE = 'STATS.SAV',
 EXIST = EXIST)
```

(continued on next page)

Example 28–2 (Cont.) Mapping a Data File to the Common Block on an Alpha System

```
IF (EXIST) THEN
  OPEN (UNIT=STATS LUN,
 FILE='STATS.SAV',
2
 STATUS='OLD',
 USEROPEN = UFO OPEN)
 MASK = SEC$M_WRT
ELSE
  ! If STATS.SAV does not exist, create new database
  MASK = SEC$M_WRT .OR. SEC$M_DZRO
! (address of last - address of first + size of last + 511)/512
2 ( (%LOC(TOTAL HOUSES) - %LOC(PERSONS HOUSE(1)) + 4 + 511)/512 )
  OPEN (UNIT=STATS LUN,
 FILE='STATS.SAV'
 STATUS='NEW',
2
 INITIALSIZE = SEC LEN,
 USEROPEN = UFO CREATE)
END IF
! Free logical unit number and map section
CLOSE (STATS LUN)
! ******
! MAP DATA
! ******
STATUS = LIB$GETSYI(SYI$ PAGE SIZE, PAGE MAX,,,,)
IF (.NOT. STATUS) CALL LTB$STOP (%VAL (STATUS))
! Specify first and last address of section
ADDR(1) = %LOC(PERSONS HOUSE(1))
! Section will always be smaller than page max bytes
ADDR(2) = ADDR(1) + PAGE_MAX -1
! Map the section
STATUS = SYS$CRMPSC (ADDR,
 RET_ADDR,
2
 %VAL(MASK),
 %VAL(CHAN),
IF (.NOT. STATUS) CALL LIB$SIGNAL(%VAL(STATUS))
! Check for correct mapping
IF (ADDR(1) .NE. RET ADDR (1))
2 CALL LIB$SIGNAL (%VAL (%LOC(INCOME BADMAP)))
 ! Reference data using the
 ! data structures listed
 ! in the common block
! Close and update STATS.SAV
STATUS = SYS$DELTVA (RET_ADDR,,)
IF (.NOT. STATUS) CALL LIB$SIGNAL(%VAL(STATUS))
STATUS = SYS$DASSGN (%VAL(CHAN))
IF (.NOT. STATUS) CALL LIB$SIGNAL(%VAL(STATUS))
END
```

28.4.1.2 Using the User-Open Routine

When you open a file for mapping in Fortran, for example, you must specify a user-open routine (Section 28.6 discusses user-open routines) to perform the following operations:

- Set the user-file open bit (FAB\$V_UFO) in the file access block (FAB) options
 mask
- 2. Open the file using SYS\$OPEN for an existing file or SYS\$CREATE for a new file. (Do not invoke SYS\$CONNECT if you have set the user-file open bit.)
- 3. Return the channel number to the program unit that started the OPEN operation. The channel number is in the additional status longword of the FAB (FAB\$L STV) and must be returned in a common block.
- 4. Return the status of the open operation (SYS\$OPEN or SYS\$CREATE) as the value of the user-open routine.

After setting the user-file open bit in the FAB options mask, you cannot use language I/O statements to access data in that file. Therefore, you should free the logical unit number associated with the file. The file is still open. You access the file with the channel number.

Example 28–3 shows a user-open routine invoked by the sample program in Section 28.4.1.1 if the file STATS.SAV exists. (If STATS.SAV does not exist, the user-open routine must invoke SYS\$CREATE rather than SYS\$OPEN.)

Example 28-3 Using a User-Open Routine

```
!UFO OPEN.FOR
INTEGER FUNCTION UFO OPEN (FAB,
2
 RAB,
2
 LUN)
! Include Open VMS RMS definitions
INCLUDE '($FABDEF)'
INCLUDE '($RABDEF)'
! Declare dummy arguments
RECORD /FABDEF/ FAB
RECORD /RABDEF/ RAB
INTEGER LUN
! Declare channel
INTEGER*4 CHAN
COMMON /CHANNEL/ CHAN
! Declare status variable
INTEGER STATUS
! Declare system procedures
INTEGER SYS$OPEN
! Set useropen bit in the FAB options longword
FAB.FAB$L FOP = FAB.FAB$L FOP .OR. FAB$M UFO
! Open file
STATUS = SYS$OPEN (FAB)
! Read channel from FAB status word
CHAN = FAB.FAB$L STV
! Return status of open operation
UFO OPEN = STATUS
END
```

28.4.1.3 Initializing a Mapped Database

The first time you map a file you must perform the following operations in addition to those listed at the beginning of Section 28.4.1:

- 1. Specify the size of the file—SYS\$CRMPSC maps data based on the size of the file. Therefore, when creating a file that is to be mapped, you must specify in your program a file large enough to contain all of the expected data. Figure the size of your database as follows:
 - Find the size of the common block (in bytes)—Subtract the location of the first variable in the common block from the location of the last variable in the common block and then add the size of the last element.
 - Find the number of blocks in the common block—Add 511 to the size and divide the result by 512 (512 bytes = 1 block).
- 2. Initialize the file when you map it—The blocks allocated to a file might not be initialized and therefore contain random data. When you first map the file, you should initialize the mapped area to zeros by setting the SEC\$V_DZRO bit in the mask argument of SYS\$CRMPSC.

The user-open routine for creating a file is the same as the user-open routine for opening a file except that SYS\$OPEN is replaced by SYS\$CREATE.

28.4.1.4 Saving a Mapped File

To close a data file that was opened for user I/O, you must deassign the I/O channel assigned to that file. Before you can deassign a channel assigned to a mapped file, you must delete the virtual memory associated with the file (the memory used by the common block). When you delete the virtual memory used by a mapped file, any changes made while the file was mapped are written back to the disk file. Use the Delete Virtual Address Space (SYS\$DELTVA) system service to delete the virtual memory used by a mapped file. Use the Deassign I/O Channel (SYS\$DASSGN) system service to deassign the I/O channel assigned to a file.

The program segment shown in Example 28–4 closes a mapped file, automatically writing any modifications back to the disk. To ensure that the proper locations are deleted, pass SYS\$DELTVA the addresses returned to your program by SYS\$CRMPSC rather than the addresses you passed to SYS\$CRMPSC. If you want to save modifications made to the mapped section without closing the file, use the Update Section File on Disk (SYS\$UPDSEC) system service. To ensure that the proper locations are updated, pass SYS\$UPDSEC the addresses returned to your program by SYS\$CRMPSC rather than the addresses you passed to SYS\$CRMPSC. Typically, you want to wait until the update operation completes before continuing program execution. Therefore, use the **efn** argument of SYS\$UPDSEC to specify an event flag to be set when the update is complete, and wait for the system service to complete before continuing. For a complete description of the SYS\$DELTVA, SYS\$DASSGN, and SYS\$UPDSEC system services, see the *OpenVMS System Services Reference Manual*.

Example 28-4 Closing a Mapped File

```
! Section address
INTEGER*4 ADDR(2),
 RET ADDR(2)
! Event flag
INTEGER*4 FLAG
! Status block
STRUCTURE /IO BLOCK/
 INTEGER*2 IOSTAT,
 HARDWARE
 INTEGER*4 BAD PAGE
END STRUCTURE
RECORD /IO BLOCK/ IOSTATUS
! Get an event flag
STATUS = LIB$GET EF (FLAG)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL(STATUS))
! Update the section
STATUS = SYS$UPDSEC (RET ADDR,
 %VAL(FLAG)
2
 IOSTATUS,,)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL(STATUS))
! Wait for section to be updated
STATUS = SYS$SYNCH (%VAL(FLAG),
 IOSTATUS)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL(STATUS))
```

28.5 Opening and Updating a Sequential File

This section provides an example, written in Compaq Fortran, of how to open and update a sequential file on a VAX system. A sequential file consists of records arranged one after the other in the order in which they are written to the file. Records can only be added to the end of the file. Typically, sequential files are accessed sequentially.

Creating a Sequential File

To create a sequential file, use the OPEN statement and specify the following keywords and keyword values:

- STATUS = 'NEW'
- ACCESS = 'SEQUENTIAL'
- ORGANIZATION = 'SEQUENTIAL'

The file structure keyword ORGANIZATION also accepts the value 'INDEXED' or 'RELATIVE'.

Example 28–5 creates a sequential file of fixed-length records.

Example 28-5 Creating a Sequential File of Fixed-Length Records

```
INTEGER STATUS,
2
 LUN,
2
 LIB$GET INPUT,
 LIB$GET LUN,
2
 STR$UPCASE
INTEGER*2
 FN SIZE
 REC SIZE
2
CHARACTER*256 FILENAME
CHARACTER*80 RECORD
! Get file name
STATUS = LIB$GET INPUT (FILENAME,
 'File name: ',
 FN SIZE)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
! Get free unit number
STATUS = LIB$GET LUN (LUN)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
! Open the file
OPEN (UNIT = LUN,
 FILE = FILENAME (1:FN SIZE),
2
 ORGANIZATION = 'SEQUE\overline{N}TIAL',
2
 ACCESS = 'SEQUENTIAL',
2
 RECORDTYPE = 'FIXED',
2
 FORM = 'UNFORMATTED',
2
 RECL = 20,
 STATUS = 'NEW')
2
! Get the record input
STATUS = LIB$GET INPUT (RECORD,
 'Input: ',
2
 REC SIZE)
IF (.NOT. STATUS) CALL LIB$\overline{S}IGNAL (\%VAL (STATUS))
DO WHILE (REC SIZE .NE. 0)
  ! Convert to uppercase
  STATUS = STR$UPCASE (RECORD, RECORD)
  IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
 WRITE (UNIT=LUN) RECORD(1:REC SIZE)
  ! Get more record input
  STATUS = LIB$GET INPUT (RECORD,
 'Input: ',
 REC SIZE)
  IF (.NOT. STATUS) CALL LIB$\overline{S}IGNAL (\%VAL (STATUS))
END DO
END
```

Updating a Sequential File

To update a sequential file, read each record from the file, update it, and write it to a new sequential file. Updated records cannot be written back as replacement records for the same sequential file from which they were read.

Example 28–6 updates a sequential file, giving the user the option of modifying a record before writing it to the new file. The same file name is used for both files; because the new update file was opened after the old file, the new file has a higher version number.

Example 28-6 Updating a Sequential File

```
INTEGER STATUS,
 LUN1,
2
 LUN2,
 IOSTAT
INTEGER*2 FN_SIZE
CHARACTER*256 FILENAME
CHARACTER*80 RECORD
CHARACTER*80 NEW RECORD
INCLUDE '(\$FORDE\overline{F})'
INTEGER*4 LIB$GET INPUT,
2 LIB$GET_LUN,
2 STR$UPCĀSE
! Get file name
STATUS = LIB$GET INPUT (FILENAME,
 'File name: ',
 FN SIZE)
IF (.NOT. STATUS) CALL LIB\(\bar{S}\) SIGNAL (\(\frac{8}{VAL}\) (STATUS))
! Get free unit number
STATUS = LIB$GET_LUN (LUN1)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
! Open the old file
OPEN (UNIT=LUN1,
2
 FILE=FILENAME (1:FN SIZE),
 ORGANIZATION='SEQUENTIAL',
 ACCESS='SEQUENTIAL',
2 RECORDTYPE='FIXED',
  FORM='UNFORMATTED',
RECL=20,
STATUS='OLD')
2
! Get free unit number
STATUS = LIB$GET LUN (LUN2)
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
! Open the new file
OPEN (UNIT=LUN2,
2 FILE=FILENAME (1:FN SIZE),
 ORGANIZATION='SEQUENTIAL',
2
2
 ACCESS='SEQUENTIAL',
RECORDTYPE='FIXED',
FORM='UNFORMATTED',
RECL=20,
 STATUS='NEW')
! Read a record from the old file
READ (UNIT=LUN1,
 IOSTAT=IOSTAT) RECORD
IF (IOSTAT .NE. IOSTAT OK) THEN
  CALL ERRSNS (,,,,STATUS)
  IF (STATUS .NE. FOR$ ENDDURREA) THEN
 CALL LIB$SIGNAL ($\vec{V}\text{AL}(STATUS))
  END IF
END IF
DO WHILE (STATUS .NE. FOR$ ENDDURREA)
  TYPE *, RECORD
```

(continued on next page)

Example 28-6 (Cont.) Updating a Sequential File

```
! Get record update
 STATUS = LIB$GET INPUT (NEW RECORD,
 'Update: ')
  IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
  ! Convert to uppercase
 STATUS = STR$UPCASE (NEW RECORD,
 NEW RECORD)
  IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL (STATUS))
  ! Write unchanged record or updated record
  IF (NEW RECORD . EQ. ' ') THEN
 WRITE (UNIT=LUN2) RECORD
 WRITE (UNIT=LUN2) NEW RECORD
  END IF
  ! Read the next record
 READ (UNIT=LUN1,
 IOSTAT=IOSTAT) RECORD
  IF (IOSTAT .NE. IOSTAT OK) THEN
 CALL ERRSNS (,,,,STATUS)
 IF (STATUS .NE. FOR$ ENDDURREA) THEN
 CALL LIB$SIGNAL (%VAL(STATUS))
 END IF
END DO
END
```

28.6 User-Open Routines

A user-open routine in Fortran, for example, gives you direct access to the file access block (FAB) and record access block (RAB) (the OpenVMS RMS structures that define file characteristics). Use a user-open routine to specify file characteristics that are otherwise unavailable from your programming language.

When you specify a user-open routine, you open the file rather than allow the program to open the file for you. Before passing the FAB and RAB to your user-open routine, any default file characteristics and characteristics that can be specified by keywords in the programming language are set. Your user-open routine should not set or modify such file characteristics because the language might not be aware that you have set the characteristics and might not perform as expected.

28.6.1 Opening a File

Section 28.4.1.2 provides guidelines on opening a file with a user-open routine. This section provides an example of a Fortran user-open routine.

28.6.1.1 Specifying USEROPEN

To open a file with a user-open routine, include the USEROPEN specifier in the Fortran OPEN statement. The value of the USEROPEN specifier is the name of the routine (not a character string containing the name). Declare the user-open routine as an INTEGER*4 function. Because the user-open routine name is specified as an argument, it must be declared in an EXTERNAL statement.

File Operations 28.6 User-Open Routines

The following statement instructs Fortran to open SECTION.DAT using the routine UFO_OPEN:

```
! Logical unit number
INTEGER LUN

! Declare user-open routine
INTEGER UFO OPEN
EXTERNAL UFO OPEN

.
.
OPEN (UNIT = LUN,
2 FILE = 'SECTION.DAT',
2 STATUS = 'OLD',
2 USEROPEN = UFO OPEN)
.
.
```

28.6.1.2 Writing the User-Open Routine

Write a user-open routine as an INTEGER function that accepts three dummy arguments:

- FAB address—Declare this argument as a RECORD variable. Use the record structure FABDEF defined in the \$FABDEF module of SYS\$LIBRARY:FORSYSDEF.TLB.
- RAB address—Declare this argument as a RECORD variable. Use the record structure RABDEF defined in the \$RABDEF module of SYS\$LIBRARY:FORSYSDEF.TLB.
- Logical unit number—Declare this argument as an INTEGER.

A user-open routine must perform at least the following operations. In addition, before opening the file, a user-open routine usually adjusts one or more fields in the FAB or the RAB or in both.

- Opens the file—To open the file, invoke the SYS\$OPEN system service if the file already exists, or the SYS\$CREATE system service if the file is being created.
- Connects the file—Invoke the SYS\$CONNECT system service to establish a record stream for I/O.
- Returns the status—To return the status, equate the return status of the SYS\$OPEN or SYS\$CREATE system service to the function value of the user-open routine.

The following user-open routine opens an existing file. The file to be opened is specified in the OPEN statement of the invoking program unit.

UFO OPEN.FOR

```
INTEGER FUNCTION UFO_OPEN (FAB, 2 RAB, 2 LUN)

! Include Open VMS RMS definitions INCLUDE '($FABDEF)'
! Declare dummy arguments RECORD /FABDEF/ FAB RECORD /RABDEF/ RAB INTEGER LUN
```

```
! Declare status variable
INTEGER STATUS
! Declare system routines
INTEGER SYS$CREATE,
2 SYS$OPEN,
2 SYS$CONNECT
! Optional FAB and/or RAB modifications
.
.
! Open file
STATUS = SYS$OPEN (FAB)
IF (STATUS)
2 STATUS = SYS$CONNECT (RAB)
! Return status of $OPEN or $CONNECT
UFO_OPEN = STATUS
END
```

28.6.1.3 Setting FAB and RAB Fields

Each field in the FAB and RAB is identified by a symbolic name, such as FAB\$L_FOP. Where separate bits in a field represent different attributes, each bit offset is identified by a similar symbolic name, such as FAB\$V_CTG. The first three letters identify the structure containing the field. The letter following the dollar sign indicates either the length of the field (B for byte, W for word, or L for longword) or that the name is a bit offset (V for bit) rather than a field. The letters following the underscore identify the attribute associated with the field or bit. The symbol FAB\$L_FOP identifies the FAB options field, which is a longword in length; the symbol FAB\$V_CTG identifies the contiguity bit within the options field.

The STRUCTURE definitions for the FAB and RAB are in the \$FABDEF and \$RABDEF modules of the library SYS\$LIBRARY:FORSYSDEF.TLB. To use these definitions, do the following:

- 1. Include the modules in your program unit.
- 2. Declare RECORD variables for the FAB and the RAB.
- 3. Reference the various fields of the FAB and RAB using the symbolic name of the field.

The following user-open routine specifies that the blocks allocated for the file must be contiguous. To specify contiguity, you clear the best-try-contiguous bit (FAB\$V_CBT) of the FAB\$L_FOP field and set the contiguous bit (FAB\$V_CTG) of the same field.

UFO CONTIG.FOR

```
INTEGER FUNCTION UFO_CONTIG (FAB,
2 RAB,
2 LUN)

! Include Open VMS RMS definitions
INCLUDE '($FABDEF)'
! Declare dummy arguments
RECORD /FABDEF/ FAB
RECORD /RABDEF/ RAB
INTEGER LUN
! Declare status variable
INTEGER STATUS
```

File Operations 28.6 User-Open Routines

```
! Declare system procedures
INTEGER SYS$CREATE,
2 SYS$CONNECT
! Clear contiguous-best-try bit and
! set contiguous bit in FAB options
FAB.FAB$L_FOP = IBCLR (FAB.FAB$L_FOP, FAB$V_CBT)
FAB.FAB$L_FOP = IBSET (FAB.FAB$L_FOP, FAB$V_CTG)
! Open file
STATUS = SYS$CREATE (FAB)
IF (STATUS) STATUS = SYS$CONNECT (RAB)
! Return status of open or connect
UFO_CONTIG = STATUS
END
```

Overview of Extended File Specifications (Alpha Only)

Alpha OpenVMS Version 7.2 and greater implements Extended File Specifications, which consists of two major components:

- A new, optional, volume structure, ODS-5, which provides support for file names that are longer and have a greater range of legal characters than in previous versions of OpenVMS
- Support for deep directories

Taken together, these components provide much greater flexibility for OpenVMS Alpha systems (using Advanced Server for OpenVMS 7.2, formerly known as PATHWORKS for OpenVMS), to store, manage, serve, and access files that have names similar to those in a Windows 95/98 or Windows NT environment.

This chapter provides a brief overview of the benefits, features, and support for Extended File Specifications, as well as changes in OpenVMS behavior that occur under Extended File Specifications.

For more information about extended file specifications, see the Guide to OpenVMS File Applications, and the OpenVMS System Manager's Manual.

29.1 Benefits of Extended File Specifications

The deep directories and extended file names supported by Extended File Specifications provide the following benefits:

- Users of Advanced Server for OpenVMS V7.2 (formerly known as PATHWORKS for OpenVMS) have the ability to store longer file names, preserve the case of file names, and use deeper directory structures. These new capabilities make the use of an OpenVMS file server more transparent to Windows 95/98 and Windows NT users.
- OpenVMS system managers can see files on OpenVMS systems with the names as specified by Windows 95/98 and Windows NT users.
- Applications developers who are porting applications from other environments that have support for deep directories can use a parallel structure on OpenVMS.
- Longer file naming capabilities and Unicode support enables OpenVMS Version 7.2 and greater to act as a DCOM server for Windows NT clients, and ODS-5 provides capabilites that make the OpenVMS and Windows NT environment more homogeneous for DCOM developers.
- JAVA applications on OpenVMS will comply with JAVA object naming standards.

Overview of Extended File Specifications (Alpha Only) 29.1 Benefits of Extended File Specifications

General OpenVMS users can make use of long file names, new character support, and the ability to have lowercase and mixed-case file names.

These benefits result from the features described in Section 29.2.

29.2 Features of Extended File Specifications

Extended File Specifications consists of two main features, the ODS-5 volume structure, and support for deep directories. These features are described in the sections that follow.

29.2.1 ODS-5 Volume Structure

OpenVMS Version 7.2 and greater implements On-Disk Structure Level 5 (ODS-5). This structure provides the basis for creating and storing files with extended file names. You can choose whether or not to convert a volume to ODS-5 on your OpenVMS Alpha systems.

The ODS-5 volume structure allows the following features:

- Long file names
- More characters legal within file names
- Preservation of case within file names

These features are described in the sections that follow.

29.2.1.1 Long File Names

On an ODS-5 volume, the name of a file (excluding the version number) can be up to 236 8-bit or 118 16-bit characters long. Complete file specifications longer than 255 bytes are abbreviated by RMS when presented to unmodified applications.

29.2.1.2 More Characters Legal Within File Names

A broader set of characters is available for naming files on OpenVMS. ODS-5 offers support for file names that use the 8-bit ISO Latin-1 character and 16-bit Unicode (UCS-2) character sets.

ISO LATIN-1 and Unicode (UCS-2) Character Sets

The ISO Latin-1 Multinational character set is a superset of the traditional ASCII character set used by versions of OpenVMS previous to Version 7.2. In extended file specifications, all characters from the 8-bit ISO Latin-1 Multinational character set are valid in file specifications, except the following:

```
C0 control codes (0x00 to 0x1F inclusive)
Double quotation marks (")
Asterisk (*)
Backslash (\)
Colon (:)
Left and right angle brackets (< >)
Slash (/)
Question mark (?)
Vertical bar ( | )
```

To unambiguously enter or display certain special characters in an ODS-5 compliant file specification, such as a space, you must precede the character with a circumflex (^).

Overview of Extended File Specifications (Alpha Only) 29.2 Features of Extended File Specifications

29.2.1.3 Preservation of Case

In prior versions of OpenVMS Version 7.2, DCL, RMS, and the file system converted all file specifications to uppercase. ODS-5 preserves the case of file specifications. For example:

```
$ CREATE x.Y
Ctrl/Z
$DIRECTORY
Directory DISK1:[USER1]
x.Y:1
```

As you can see, the mixed-case of the file name is preserved.

29.2.2 Deep Directory Structures

Both ODS-2 and ODS-5 volume structures support deep nesting of directories, subject to the following limits:

- There can be up to 255 levels of directories.
- The name of each directory can be up to 236 8-bit or 118 16-bit characters

For example, a user can create the following deeply nested directory:

```
$ CREATE/DIRECTORY [.a.b.c.d.e.f.g.h.i.j.k.l.m]
```

A user can create the following directory with a long name on an ODS-5 volume:

```
$ CREATE/DIRECTORY
[.AVeryLongDirectoryNameWhichHasNothingToDoWithAnythingInParticular]
```

Complete file specifications longer than 255 bytes are abbreviated by RMS when presented to unmodified applications.

29.2.2.1 Directory Naming Syntax

On an ODS-5 volume, directory names conform to most of the same conventions as file names when using the ISO Latin-1 character set. Periods and special characters can be present in the directory name, but in some cases, they must be preceded by a circumflex (^) in order to be recognized as literal characters.

29.3 Considerations Before Enabling ODS-5 Volumes

ODS-5 is being introduced primarily to provide enhanced file sharing capabilities for users of Advanced Server for OpenVMS 7.2 (formerly known as PATHWORKS for OpenVMS), as well as DCOM and JAVA applications.

Once ODS-5 volumes are enabled, some of the new capabilities can potentially impact certain applications or layered products, as well as some areas of system management. The new syntax for file names that is allowed on ODS-5 volumes cannot be fully utilized on ODS-2 volumes. Because pre-Version 7.2 Alpha systems cannot access ODS-5 volumes, and Open VMS Version 7.2 VAX systems have limited ODS-5 functionality, you must be careful where and how you enable ODS-5 volumes in mixed-version and mixed-architecture OpenVMS Clusters.

The following sections comprise a summary of how enabling ODS-5 volumes can impact system management, users, and applications.

Overview of Extended File Specifications (Alpha Only) 29.3 Considerations Before Enabling ODS-5 Volumes

29.3.1 Considerations for System Management

RMS access to deep directories and extended file names is available only on ODS-5 volumes mounted on OpenVMS Alpha V7.2 and greater systems. Compaq recommends that ODS-5 volumes be enabled only on a homogeneous OpenVMS Alpha V7.2 and greater Cluster.

If ODS-5 is enabled in a mixed-version or mixed-architecture OpenVMS Cluster, the system manager must follow special procedures and be aware of specific restrictions on mixed-version and mixed-architecture OpenVMS Clusters with ODS-5 volumes enabled:

- Users must access ODS-5 files and deep directories from OpenVMS Alpha V7.2 and greater systems only, because these capabilities are not supported on earlier versions.
- Users who have created deep directories can view those directories only from OpenVMS Alpha V7.2 and greater systems.
- Pre-Version 7.2 systems cannot mount an ODS-5 volume nor read ODS-2 or ODS-5 file names on that volume.

Section 29.3.2 describes in greater detail the limitations of ODS-5 support for users in a mixed-version or mixed-architecture OpenVMS Cluster.

Most unprivileged applications will work with most extended file names, but some may need modifications to work with all extended file names. Privileged applications that use physical or logical I/O to disk and applications that have a specific need to access ODS-5 file names or volumes may require modifications and should be analyzed. See the website www.openyms.compag.com for a list of fully supported OpenVMS applications. Section 29.3.3 describes in greater detail the impact of ODS-5 on OpenVMS applications.

29.3.2 Considerations for Users

A user on an OpenVMS Alpha Version 7.2 and greater system can take advantage of all Extended File Specifications capabilities on ODS-5 volumes mounted on an OpenVMS Alpha Version 7.2 and greater system.

A user on a mixed-version or mixed-architecture OpenVMS Cluster is subject to some limitations in ODS-5 functionality. Section 29.3.2.1 lists those restrictions that exist on a mixed-version OpenVMS Cluster. Section 29.3.2.2 lists those restrictions that exist on a mixed-architecture OpenVMS Cluster.

29.3.2.1 Mixed-Version Support

Systems running prior versions of OpenVMS cannot mount ODS-5 volumes, correctly handle extended file names, or even see extended file names.

The following sections describe support on OpenVMS Version 7.2 and greater and on prior versions of OpenVMS in a mixed-version cluster.

Users on OpenVMS Alpha Version 7.2 and greater Systems

A user on an OpenVMS Alpha Version 7.2 and greater system can continue to access pre-Version 7.2 files and directories; for example, a user can do all of the following:

- Create and access deep directory structures on ODS-2 volumes.
- Read a BACKUP saveset created on an earlier version of OpenVMS.

Overview of Extended File Specifications (Alpha Only) 29.3 Considerations Before Enabling ODS-5 Volumes

Use DECnet to copy a file with an ODS-5 name to a file with an ODS-2 name on a system running an earlier version of OpenVMS.

Users on Pre-Version 7.2 Systems

On mixed-version clusters, some restrictions exist. Users on a version of OpenVMS prior to Version 7.2:

- Cannot access any files on an ODS-5 volume. This is true regardless of whether the volume is connected physically on a CI or SCSI bus, or by an MSCP or QIO server.
- Cannot successfully create or restore an ODS-5 image saveset. However, these users can successfully restore ODS-2-compliant file names from an ODS-5 saveset.

29.3.2.2 Mixed-Architecture Support

Current ODS-2 volume and file management functions remain the same on both VAX and Alpha Version 7.2 and greater systems; however, extended file naming and parsing are not available on VAX systems.

The following sections describe support on OpenVMS VAX and Alpha systems in a mixed-architecture cluster.

Limited Extended File Specifications Capabilities on VAX Systems

In mixed-architecture OpenVMS Version 7.2 and greater clusters, OpenVMS Version 7.2 and greater VAX systems are limited to the following Extended File Specifications functionality:

- Ability to mount an ODS-5 volume
- Ability to write and manage ODS-2-compliant files on an ODS-5 volume
- See pseudonames (\pISO LATIN\.??? or \pUNICODE\.???) when accessing an ODS-5 file specification

BACKUP Limitations

From a VAX system, users cannot successfully create or restore an ODS-5 image saveset. However, these users can successfully restore ODS-2-compliant file names from an ODS-5 saveset.

29.3.3 Considerations for Applications

ODS-5 functionality can be selected on a volume-by-volume basis. If ODS-5 volumes have not been enabled on your system, all existing applications will continue to function as before. If ODS-5 volumes have been enabled, you need to be aware of the following changes:

- OpenVMS file handling and command line parsing have been modified to enable them to work with extended file names on ODS-5 volumes while still being compatible with existing applications. The majority of existing, unprivileged applications will work with most extended file names, but some may need modifications to work with all extended file names.
- Privileged applications that use physical or logical I/O to disk may require modifications and should be analyzed. Applications that have a specific need to access ODS-5 file names or volumes should be analyzed to determine if they require modification.

On ODS-5 volumes, existing applications and layered products that are coded to documented interfaces, as well as most DCL command procedures, should continue to work without modification.

Overview of Extended File Specifications (Alpha Only) 29.3 Considerations Before Enabling ODS-5 Volumes

However, applications that are coded to undocumented interfaces, or include any of the following, may need to be modified in order to function as expected on an ODS-5 volume:

Internal knowledge of the file system, including knowledge of:

The data layout on disk The contents of file headers The contents of directory files

- File parsing tailored to a particular on-disk structure.
- Assumptions about the syntax of file specifications, such as the placement of delimiters and legal characters.
- Assumptions about the case of file specifications. Mixed and lowercase file specifications will not be converted to uppercase, which can affect string matching operations.
- Assumptions that file specifications are identical between RMS and the file system.

Note	2
	, <u> </u>

All unmodified XQP applications running on an OpenVMS VAX or Alpha system that access an ODS-5 volume will see pseudonames returned in place of Unicode or ISO Latin-1 names that are not ODS-2 compliant. This can cause applications to act in an unpredictable manner.

Applications that specify or retrieve filenames with the XQP interface using ODS-5 disks must be modified in order to access files with extended names.

29.4 Extended File Naming Considerations for OpenVMS **Application Developers**

This section describes considerations for applications and how to evaluate an application's support for Extended File Specifications.

29.4.1 Evaluating Your Current Support Status

As part of testing OpenVMS Alpha Version 7.2 and greater, OpenVMS application developers should evaluate and test all existing applications to determine their current level of support for Section 29.5 and whether that level is appropriate.

Any applications that are coded to undocumented interfaces may not provide support for either deep directories or extended file names. Section 29.4.3 lists additional application attributes that may prevent an application from supporting extended file names. Section 29.4.4 lists additional application attributes that may prevent an application from supporting ODS-5 volumes.

You can choose either to modify these applications to support Extended File Specifications or not to use them under Extended File Specifications. For information on how to modify an application to provide default support for Extended File Specifications, see Section 29.5.1. For information on how to upgrade an application to full support, see Section 29.5.2.

Overview of Extended File Specifications (Alpha Only) 29.4 Extended File Naming Considerations for OpenVMS Application Developers

29.4.2 Default Support

Most unmodified OpenVMS applications fall into the default support category. Specifically, these applications use the traditional API rather than the new API when making RMS calls. Applications that use high-level language calls to perform file operations will also fit into this category unless the language run-time libraries have been modified to full support. In most cases, you will not need to modify these applications for them to function successfully under Extended File Specifications.

29.4.3 No Support for Extended File Names

An application that does any of the following may not support extended file

- 1. Uses the QIO interface to specify file names. QIO interface to specify file names. Developers should examine all layered products and applications and evaluate any file name interaction between the RMS and the XQP interfaces. The format for extended file names varies for each interface. As a result, an application can no longer assume that it can use the same file name for both RMS and the XQP. In addition, the XQP does not allow an unmodified application to use extended file names. Valid file names could differ between interfaces.
- Makes assumptions about the syntax of file specifications, such as the placement of delimiters and legal characters.
- 3. Makes assumptions about the case of file specifications. RMS no longer converts mixed and lowercase file specifications to uppercase in all cases. This could affect string matching operations.
- 4. Depends on the traditional directory depth (fewer than 8 levels).

29.4.4 No Support for ODS-5 Volumes

An application that uses internal knowledge of the file system, including knowledge of the contents of a directory and how file header data is structured on a disk cannot work correctly on an ODS-5 volume.

29.5 Upgrading an Application to Support Extended File **Specifications**

The following sections describe the changes necessary to upgrade the level of support for extended file specifications. Note that you must first ensure that the application meets the default support level before you can upgrade it to the full support level.

Note
If you are <i>not</i> using the RMS or QIO interfaces to perform disk I/O, the Extended File Specifications support level of your application depends on whether the interface you are using (such as a language run-time library) provides full support.

As of OpenVMS Version 7.2 and greater, no language RTLs have been upgraded to full support.

Overview of Extended File Specifications (Alpha Only) 29.5 Upgrading an Application to Support Extended File Specifications

29.5.1 Upgrading to Default Support

To upgrade an application to provide default support for Extended File Specifications, you must ensure that it minimally supports both the ODS-5 volume structure and extended file naming as recommended in naming as recommended in Sections 29.5.1.1 and 29.5.1.2, respectively. Default support is defined in Section 29.4.2.

29.5.1.1 Providing Support for ODS-5

Applications that do not support the new ODS-5 volume structure do not operate successfully on these volumes even if they encounter only traditional file specifications.

If an application does not work properly on an ODS-5 volume, examine the application for the following:

Does the application use physical or logical I/O to bypass the file system when accessing the volume, or does it access metadata files such as BITMAP.SYS directly? These applications are usually system programs, such as disk defragmenters, or programs that try to avoid overhead by accessing the disk directly. These applications rely on specific knowledge of the file or directory structure on the disk, which has changed with introduction of the ODS-5 structure.

Recommendation: Applications should use documented interfaces and structures whenever possible.

Does the application access and interpret the contents of directory files directly? If so, the application may fail when it encounters a directory that contains extended file names.

Recommendation: Modify the application to use the search functions provided with the RMS² or QIO interface, or with LIBRTL routines such as LIB\$FIND FILE.

29.5.1.2 Providing Support for Extended File Naming

If an application does not handle extended names successfully, examine the application for any the following:

• Does the application attempt to parse or assume knowledge of the syntax of a file specification? For example, the application might search for a bracket ([) to locate the beginning of a directory specification, or for a space character to mark the end of a file specification.

Recommendation: The application should rely on RMS to determine whether a file specification is legal rather than pretesting the actual name. Use the NAM\$L NODE, NAM\$L DEV, NAM\$L DIR, NAM\$L TYPE, and NAM\$L VER fields of the NAM block or SYS\$FILESCAN to retrieve this information.

Does the application attempt to determine if two file names are the same by doing a string comparison? Because file names are case-insensitive, and because there are several ways to represent some characters, a string compare may fail even though two strings represent the same file.

RMS directory caching size has drastically increased on OpenVMS Alpha Version 7.2 and greater, greatly improving performance of the on OpenVMS Alpha Version 7.2 and greater, and greatly improving performance of the \$SEARCH system service with large directories.

Overview of Extended File Specifications (Alpha Only) 29.5 Upgrading an Application to Support Extended File Specifications

Recommendation: See the example program [SYSHLP.EXAMPLES]FILENAME_COMPARE.C for a way to use the new system service \$CVT FILENAMES to compare filenames.

Does the application depend on the NAM\$V DIR LVLS bits in the NAM\$L_FNB field to determine how many directory levels there are in the current file specification? Because there are only three bits in this field, it can only specify a maximum of eight levels. Applications seldom use these bits; they are mainly used by RMS when a NAM is specified as a related file specification.

Recommendation: With OpenVMS Version 7.2 and greater, there is a new larger field available in both the NAM and the NAML blocks, NAM\$W LONG DIR LEVELS. Use this field to locate the correct number of directory levels.

- Does the application rely on the NAM\$V_WILD_UFD and SFD1 SFD7 bits to determine where there are wildcard directories? Because there are only eight of these bits, they can only report wildcards in the first eight directory levels. Applications seldom use these bits; they are mainly used by RMS when a NAM is specified as a related file specification.
 - Recommendation: With OpenVMS Version 7.2 and greater, there is a new field available in both the NAM and NAML block, NAML\$W FIRST WILD DIR. Use this field to locate the highest directory level where a wildcard is to be found.
- Does the application use the QIO interface to the file system and specify or request a file name from QIO directly? The QIO interface requires that an application specify explicitly that it understands extended file names before it will accept or return the names. In addition, the file name format for extended file names is not identical between RMS and the QIO interface. Additionally, some file names may be specified in 2-byte Unicode (UCS-2) characters. Your application must be capable of dealing with 1 character that spans 2 bytes.

Recommendations: Most applications that use the QIO interface also use RMS to parse file specifications and retrieve the file and directory ID for the file. They then use these ID values to access the file with the QIO interface. This method of access continues to work with extended names. Compag recommends changing to this method to fix the problem.

You can also obtain the name that the QIO system uses from the NAML\$L FILESYS NAME field of a NAML block, or use the new system service (SYS\$CVT_FILENAME) to convert between the RMS and the QIO file name. In this case, you will also need to provide an expanded FIB block to the QIO service to specify that your application understands extended names, expand your buffers to the maximum size, and prepare to deal with 2-byte Unicode characters.

29.5.2 Upgrading to Full Support

Some OpenVMS applications, such as system or disk management utilities, may require full support for Extended File Specifications. Typically, these are utilities that must be able to view and manipulate all file specifications without DID or FID abbreviation. To upgrade an application so that it fully supports all the features of Extended File Specifications, do the following:

1. Convert all uses of the RMS NAM block to the new NAML block.

Overview of Extended File Specifications (Alpha Only) 29.5 Upgrading an Application to Support Extended File Specifications

- 2. Expand the input and output file name buffers used by RMS. To do this, use the NAML long_expanded and long_resultant buffer pointers (NAML\$L_ LONG_EXPAND and NAML\$L_LONG_RESULT) rather than the short buffer pointers (NAML\$L ESA and NAML\$L RSA), and increase the buffer sizes from NAM\$C MAXRSS to NAML\$C MAXRSS.
- 3. If long file names (greater than 255 bytes) are specified in the FAB file name buffer field (FAB\$L_FNA), use the NAML long_filename buffer field (NAML\$L LONG FILENAME) instead. If long file names are specified in the FAB default name buffer field (FAB\$L DNA), use the NAML default name buffer field (NAML\$L LONG DEFNAME) instead.
- 4. If you use the LIB\$FIND FILE, LIB\$RENAME or LIB\$DELETE routines, set LIB\$M_FIL_LONG_NAMES in the flags argument (flags is a new argument to the LIB\$DELETE routine). Note that you can use the NAML block in place of the NAM block to pass information to LIB\$FILE_SCAN without additional changes.
- 5. If you use the LIB\$FID_TO_NAME routine, the descriptor for the returned file specification may need to be changed to take advantage of the increased maximum allowed of 4095 (NAML\$C_MAXRSS) bytes.
- 6. If you use the FDL\$CREATE, FDL\$GENERATE, FDL\$PARSE, or FDL\$RELEASE routine, you must set FDL\$M LONG NAMES in the flags argument.
- 7. Examine the source code for any additional assumptions made internally that a file specification is no longer than 255 8-bit bytes.

Distributed Transaction Manager (DECdtm)

This chapter describes the programming interfaces of the Distributed Transaction Manager (DECdtm). You use these interfaces to implement distributed transactions or when you write resource managers that participate in distributed transactions. Examples of single and multiple branch applications are also presented. Additionally, this chapter describes the implementation of the X/Open Distributed Transaction Processing XA interface. This interface allows DECdtm to coordinate XA-compliant resource managers and XA-compliant transaction processing systems to coordinate resource managers compliant with DECdtm.

DECdtm system services are documented in the OpenVMS System Services Reference Manual.

This chapter contains the following sections:

Section 30.1 provides an overview of the DECdtm programming interfaces.

Section 30.2 describes single branch applications.

Section 30.3 describes multiple branch applications.

Section 30.4 describes default transactions.

Section 30.5 describes the Resource Manager interface.

Section 30.6 describes the Communication Resource Manager interface.

Section 30.7 describes the XA interface (Alpha Only).

Section 30.8 provides program examples that use DECdtm.

30.1 Overview of DECdtm

DECdtm provides a basic infrastructure for a distributed transaction processing system. A **transaction** is a collection of operations that change the system from one valid state to another. A transaction performs operations on resources. Examples of resources are databases and files.

Specifically, a transaction has the ACID properties:

Either all of the changes for a transaction are made, or none are. If Atomicity

the changes for a transaction cannot be completed, partial changes

by the transaction must be undone.

Consistency A transaction is expected to change the system from one consistent

state to another.

Isolation Intermediate changes by a transaction must not be visible to other

transactions.

Durability The changes made by a transaction should survive computer and

media failures.

A transaction often needs to use more than one resource on one or more system. This type of transaction is called a **distributed transaction**.

Individual OpenVMS systems within the distributed system are called **nodes** in this chapter.

Distributed Transaction Manager (DECdtm) 30.1 Overview of DECdtm

The DECdtm model constructs a distributed transaction processing system from three types of component:

An **Application Program** (AP) provides the application-specific code for the system and defines the boundaries between transactions.

A transaction may be implemented by a single AP running in one node of the distributed system, or it may have multiple AP processes. Typically, each process runs on multiple nodes of the system.

A Resource Manager (RM) provides ACID operations for one or more data resources on a single node of the system. Oracle Rdb and RMS Journaling are examples of resource managers.

Typically, a distributed transaction involves two or more RMs. This might be dissimilar RMs on a single node of the system (for example, Oracle Rdb and RMS Journaling), or it might be RMs on different nodes.

The Transaction Manager (TM) controls the interaction of APs and RMs, ensuring that they maintain a common view of the state of each transaction (in-progress, committed, or aborted).

DECdtm is a TM. Typically, it is the sole TM in an OpenVMS system, but it also provides services that enable it to interoperate with other TMs.

DECdtm implements a two-phase commit protocol. This is a simple consensus protocol that allows a collection of **participants** to reach a single conclusion. The two-phase commit protocol makes sure that all of the operations can take effect before the transaction is committed. If any operation cannot take effect, for example if a network link is lost, then the transaction is aborted, and none of the operations take effect. Given a list of participants and a designated coordinator, the protocol proceeds as follows:

Phase 1: The coordinator asks each participant if it can agree to commit. Each

participant examines its internal state. If the answer is yes, it does whatever it requires to ensure that it can either commit or abort the transaction, regardless of failures. Typically, this requires logging

information to disk. It then votes either yes or no.

Phase 2: The coordinator records the outcome on disk: yes, if all the votes were

positive, or no, if any votes were negative or missing.

The coordinator then informs each participant of the final result.

Note that this protocol reaches a single decision while it allows the coordinator and participants to fail. Any failure during phase 1 causes the transaction to be aborted. If the coordinator fails during phase 2, participants wait for it to recover and read the decision from disk. If a participant fails, it can ask the coordinator for the decision on recovery.

While DECdtm is not complex in itself, construction of a full-function resource manager needs knowledge of more techniques than can be given in this manual. Transaction Processing: Concepts and Techniques by Jim Gray and Andreas Reuter (Morgan Kaufman Publishers, 1993) may be helpful.

30.2 Single Branch Application

A sequence of AP operations that occurs within a single transaction is called a branch of the transaction. In the simplest use of DECdtm, a single AP invokes two or more RMs.

Distributed Transaction Manager (DECdtm) 30.2 Single Branch Application

The AP uses just three of the DECdtm services: \$START_TRANS, \$END_ TRANS, and \$ABORT TRANS. These services are documented in the OpenVMS System Services Reference Manual. They have not changed, but additional information is given in this manual.

\$START TRANS initiates a new transaction and returns a transaction identifier (TID) that is passed to other DECdtm services. \$END_TRANS ends a transaction by attempting to commit it and returns the outcome of the transaction with either a commit or abort. \$ABORT TRANS ends the transaction by aborting it.

During the transaction, the AP passes the TID to each RM that it uses. The TID may be passed explicitly, or through the default transaction mechanism described in Section 30.4. Internally, each RM calls the DECdtm RM services. It also uses the branch services if parts of the transaction can be executed by different processes or on different nodes.

DECdtm aborts a transaction if the process executing a branch terminates. By default, it also aborts a transaction if the current program image terminates.

30.2.1 Calling DECdtm System Services for a Single Branch Application

An application using the DECdtm system services follows these steps:

- 1. Calls SYS\$START_TRANSW. This starts a new transaction and returns the transaction identifier.
- 2. Instructs the resource managers to perform the required operations on their resources.
- 3. Ends the transaction in one of two ways:
 - **Commit:** To attempt to perform or commit the transaction, the application calls SYS\$END TRANSW. This checks whether all participants can commit their operations. If any participant cannot commit an operation, the transaction is aborted.
 - When SYS\$END_TRANSW returns, the application determines the outcome of the transaction by reading the completion status in the I/O status block.
 - **Abort:** To abort the transaction, the application calls SYS\$ABORT TRANSW. Typically, an application aborts a transaction if a resource manager returns an error or if the user enters invalid information during the transaction.

30.2.1.1 Sample Single Branch Transaction

Edward Jessup, an employee of a computer company in Italy, is transferring to a subsidiary of the company in Japan. An application must remove his personal information from an Italian DBMS database and add it to a Japanese Rdb database. Both of these operations must happen, otherwise Edward's personal information may either end up cyber space (the application might remove him from the Italian database but then lose a network link while trying to add him to the Japanese database) or find that he is in both databases at the same time. Either way, the two databases would be out of step.

If the application used DECdtm to execute both operations as an atomic transaction, then this error could never happen; DECdtm would automatically detect the network link failure and abort the transaction. Neither of the databases would be updated, and the application could then try again.

Distributed Transaction Manager (DECdtm) 30.2 Single Branch Application

Figure 30-1 shows the participants in the distributed transaction discussed in this sample transaction. The application is on node ITALY.

Figure 30-1 Participants in a Distributed Transaction

30.3 Multiple Branch Application

A transaction may have multiple branches. A separate branch is required for each process that takes part in a transaction, regardless of whether the processes run on the same node or on different nodes of the system.

The top branch of the transaction is created by \$START_TRANS. A new branch can be requested in the following ways:

- By making explicit use of the \$ADD_BRANCH and \$START_BRANCH services. The application can use any suitable communication technique to pass application calls between the processes and nodes of the system. Such communication is not a function of DECdtm.
- By calling an RM such as Oracle Rdb that allows resource processing to be requested on another node of the system.
- By calling a transaction processing framework such as ACMS that allows processing tasks to be requested on other nodes of the system.

Note that in the last two cases, the RM or TP framework make the necessary branch service calls on behalf of the application. There is no difference in the three cases from the viewpoint of DECdtm.

The top branch of a transaction is created by calling \$START TRANS. A subordinate branch is authorized when an existing branch calls \$ADD BRANCH. This returns a globally unique branch identifier (BID). The application passes the BID and TID with an application-specific request to another process or node of the system. \$START_BRANCH is then called on the target node to add a new branch to the transaction. A subordinate branch of a transaction may in turn create further branches.

Distributed Transaction Manager (DECdtm) 30.3 Multiple Branch Application

DECdtm can connect the two parts of the transaction together because \$ADD_ BRANCH specifies the name of the target node while \$START BRANCH specifies the name of the parent node. Either the two nodes must be in the same OpenVMS Cluster or they must be able to communicate by DECnet. DECdtm operation is more efficient within an OpenVMS Cluster.

Unless DECdtm operation is confined to a single cluster, you must configure each node with the same DECnet node name as its cluster node name.

An application may complete its processing within a branch by calling \$END BRANCH.

On \$START BRANCH, DECdtm checks that the two nodes are able to communicate, but it does not validate that the branch is authorized until \$END BRANCH is called. At that point, an unauthorized branch is aborted without affecting the ability of the authorized branches to commit.

Be careful in situations in which an application attempts to access the same resource from different branches of a transaction. Some RMs can recognize that the branches form part of the same transaction and allow concurrent access to the resource. In that case, just like multiple threads in a process, the application may need to serialize its own operations on the shared resource. Other RMs may lock one branch against another. In that case, the application is likely to deadlock.

Multiple branches in a transaction can serialize their operations on a shared resource within an OpenVMS Cluster using the Lock Manager. Care is needed if two branches outside an OpenVMS Cluster implicitly share a resource, perhaps by each creating a subordinate branch on a third system.

A single process may have multiple branches. For example, a server process may execute parallel operations on behalf of different transactions.

30.3.1 Resource Manager Use of the Branch Services

Strictly defined, an RM provides access to resources on the same process as an AP that has started a transaction or added a branch. However an RM may perform work for a transaction in a different process to the original request. In that case, it must use the branch services to join the transaction in the worker process.

Similarly, an RM such as Oracle Rdb may provide an application interface that allows remote resources to be accessed. In that case, the RM uses the branch services to add a branch on the local node and start a branch on the remote node.

30.3.2 Branch Synchronization

Processing in all branches of a transaction must be complete before calling \$END TRANS.

Normally DECdtm is used to ensure branch completion. In this case:

- The call to \$START BRANCH does not specify the DDTM\$M BRANCH UNSYNCHED flag.
- Either \$END_BRANCH or \$ABORT_TRANS must be called to end the branch.

Distributed Transaction Manager (DECdtm) 30.3 Multiple Branch Application

- \$END_BRANCH and \$END_TRANS calls are not completed with a success status until all synchronized subordinate branches of the transaction have initiated calls to \$END BRANCH and the top branch has initiated a call to \$END TRANS.
- \$END TRANS and \$END BRANCH are not completed with an SS\$ ABORT status until all synchronized branches on the local node have initiated calls to \$END TRANS, \$END BRANCH, or \$ABORT TRANS.

In other words, when a transaction completes successfully, all synchronized branches complete together. When a transaction aborts, all synchronized branches on a single node complete together, but branches on different nodes complete at different times. Using synchronized branches does not add extra message overhead, because the synchronization events are implicit in the normal DECdtm commitment protocol.

DECdtm branch synchronization is redundant when branch processing is initiated by a synchronous call to a process or remote node, and that call does not return until processing is complete. For example, remote operations may be requested by Remote Procedure Call (RPC). In this case:

- The call to \$START BRANCH specifies the DDTM\$M BRANCH UNSYNCHED flag.
- The branch must not call \$END BRANCH or \$ABORT TRANS. If the transaction is to be aborted, the branch must return an error status to its superior branch.

See Section 30.4 for a case in which unsynchronized branches are not advised.

30.4 Default Transactions

A default transaction TID is maintained for each process. Some DECdtm services act on the default transaction if no transaction is explicitly specified in the call. The default transaction of a process has two states:

- Set: The process has a default transaction.
- Clear: The process does not have a default transaction.

The default transaction is cleared during the processing that occurs when the transaction commits or aborts.

Some operations (\$START_TRANS, \$START_BRANCH) that set the default transaction of a process will fail if the default transaction of the process was not previously clear. Such operations will update the default transaction without error if it is still set but commit or abort processing that is already in progress.

The default transaction TID is read by the \$GET DEFAULT TRANS service.

Some RMs check if a default transaction has been started by the application. If there is none, the requested operation is performed as a single atomic operation. Do not use unsynchronized branches with such RMs. The problem is that a transaction might be aborted asynchronously (by another branch) before the branch calls the RM in question. The RM would then perform the operation separately instead of joining the transaction and then receiving an abort notification. This problem cannot occur with a synchronized branch because the default transaction TID is not cleared until \$END_BRANCH is called.

30.4.1 Multithreaded Applications

Because the default transaction TID is per-process, not per-thread, it is preferable to use explicit TIDs in multithreaded processes.

However, you must use the default transaction with RMs that do not provide an interface that allows the AP to specify the TID. In this case, use the \$SET DEFAULT_TRANS service to set the appropriate TID in each thread. Take care to serialize each sequence of operations that sets and uses the default transaction.

30.5 Resource Manager Interface

A resource manager provides transaction operations on one or more resources. The RM must have the following characteristics:

- It should implement transactions with the ACID properties on the resources it manages. This is not a precondition for using DECdtm. For example, some RMs compromise on isolation for improved performance; but unless this characteristic is observed, distributed transactions constructed with DECdtm will not have the ACID properties expected by most applications. Section 30.5.6 describes where volatile (nondurable) resources are used.
- It must be able to participate in the two-phase commit protocol. This means that it must be able to store the state of a transaction on disk in phase 1 and subsequently commit or roll back the changes as requested in phase 2.
- It must respond correctly to DECdtm events in the event handler declared by \$DECLARE RM.
- On recovery from an RM or node failure it must call DECdtm to determine the state of each transaction that was in phase 2 at the time of the failure. It must then commit or roll back the transaction as determined by DECdtm.

DECdtm recognizes two components of an RM:

- RM instance (RMI) for each process that makes RM-related calls to DECdtm.
- **RM** participant for each transaction in which an RM instance takes part.

The RMI and its RM participants share a single event handler, but each participant may have a different name and context. The name is used to find relevant transactions on recovery. The context is a handle, opaque to DECdtm, which is passed to the event handler and may be used to address RM-specific

An RM uses the following DECdtm services during normal execution of transactions:

\$DECLARE_RM Creates an RM instance in the current process.

\$JOIN_RM Adds an RM participant to a transaction.

\$ACK_EVENT Acknowledges an event reported to an RMI or RM participant.

\$FORGET_RM Deletes an RMI from the current process.

An RM uses the following DECdtm services during recovery from an RM or system failure:

\$GETDTI Gets distributed transaction information. Used to get

information about the state of transactions.

\$SETDTI Sets distributed transaction information. Used to remove RM

participants from a transaction.

30.5.1 Creating RM Instances and Participants

You can create an RMI by calling \$DECLARE RM. This specifies an event handler for the RM in the process and returns the RM_ID that is needed to add participants to transactions.

The RM can add an RM participant as follows:

- The RM may call \$JOIN_RM on the first operation for a new TID.
- The RM may request transaction start events (DDTM\$M_EV_TRANS_ START). It calls \$ACK_EVENT to join every transaction. If an RM participant finds that it takes no part in a transaction, it can vote SS\$_ FORGET in phase 1.

In either case, the RM specifies a participant name, the RM ID, which is used as a key to retrieve transaction state information on recovery from an RM or system failure. The RM ID has the following characteristics:

- It must have an RM or facility prefix that is unique to the RM.
- Typically it includes an RM-specific name for a group of resources that are recovered as a unit, such as a database or volume.
- It may also include an RM log version (see Section 30.5.5).

You can design an RM to be used either with or without DECdtm. In the latter case, the RM may perform a single request as a transaction without calling DECdtm. Such RMs must take care when using \$GET_DEFAULT_TRANS. A status of SS\$ NOCURTID indicates that either no transaction has started, or that a transaction started and then aborted before the RM was called. Therefore, the RM interface must provide some way for an AP to specify whether requests are for DECdtm transactions or not, for example, by using an interface function, or by setting a mode switch with a logical name. Do not decide if a DECdtm transaction is required just by checking \$GET_DEFAULT_TRANS for a TID. The RM should return an error (for example, SS\$ ABORTED) if the AP requires a DECdtm transaction and there is no current TID.

30.5.2 Reporting an Event Notification

The DECdtm transaction manager reports events to an RMI and the RM participants associated with it using asynchronous system traps (ASTs) executed in the access mode specified in the call \$DECLARE_RM that created that RMI.

The DECdtm transaction manager creates an event report block, and passes its address to the AST routine in the parameter of the AST. Each event report block contains the following:

- The identifier of the event report.
- A code that describes the event.
- The identifier (TID) of the transaction.
- The name of the RM participant or RMI.
- The context of the RM participant or RMI.

• Other data that depend on the type of the event.

Table 30–1 describes the fields in an event report block, in alphabetical order.

Table 30-1 Fields in an Event Report Block

Symbol	Description	
DDTM\$A_TID_PTR	Address of the identifier (TID) of the transaction.	
DDTM\$L_ABORT_REASON	Abort reason code (longword).	
	See Appendix B for a list of possible only in abort event reports.	ole values. Present
DDTM\$L_EVENT_TYPE	DTM\$L_EVENT_TYPE A code that identifies the event (long following table shows the possible value)	
	Symbol	Event
	DDTM\$K_ABORT	Abort
	DDTM\$K_COMMIT	Commit
	DDTM\$K_PREPARE	Prepare
	DDTM\$K_ONE_PHASE_ COMMIT	One-phase commit
	DDTM\$K_STARTED_DEFAULT	Default transaction started
	DDTM\$K_STARTED_ NONDEFAULT	Nondefault transaction started
DDTM\$L_REPORT_ID	Event report identifier (unsigned l	longword).
DDTM\$L_RM_CONTEXT	The context of the RM participant event report is being delivered (ur	
DDTM\$Q_PART_NAME	The name of the RM participant of event report is being delivered (de	
${\tt DDTM\$Q_TX_CLASS}$	The transaction class of the transa	action (descriptor).

Each event report must be acknowledged by calling \$ACK_EVENT, specifying the identifier of the report. This acknowledgment need not come from AST context.

The DECdtm transaction manager delivers only one event report at a time to each RM participant. For example, if a prepare event report has been delivered to an RM participant, and the transaction is aborted while the RM participant is doing its prepare processing, then the DECdtm transaction manager does not deliver an abort event report to that RM participant until it has acknowledged the prepare event report by a call to \$ACK EVENT. Note that the DECdtm transaction manager may deliver multiple reports to an RMI.

After acknowledging the event report, the RMI or RM participant should no longer access the event report block.

30.5.3 Responding to Events

The primary requirement of an RM participant is that it should respond to the following DECdtm events by calling \$ACK_EVENT.

DDTM\$K PREPARE:

Delivered at the start of phase 1. Normally, the participant saves on disk information needed to commit or abort the transaction, and responds with SS\$ PREPARED.

If the participant has not updated any resources during the transaction, it may respond with SS\$ FORGET. The participant should then release any locks on its resources. This optimization eliminates an unnecessary commit or abort event.

If the participant had an error while the transaction was active, or is unable to save information to disk, it responds with SS\$_VETO. The participant may then abort its transaction and release any locks on its resources.

DDTM\$K_ONE_PHASE_COMMIT:

Delivered as an alternative to DDTM\$K_PREPARE if there is a single participant and it is in the process that started the transaction.

The participant may commit the transaction and respond with SS\$ NORMAL. This optimization eliminates the need for DECdtm to log information and to deliver a commit event.

The participant may respond with SS\$_PREPARED to request a regular twophase commit, or with SS\$ VETO to abort the transaction.

DDTM\$K COMMIT:

Delivered when all participants have voted SS\$ PREPARED in phase 1.

Normally, the participant commits the transaction and responds with SS\$_ FORGET. This allows DECdtm to discard the transaction from its log. The participant may then release any locks on its resources.

Alternatively, the participant may respond with SS\$_REMEMBER. This is used if the RM encounters an error while committing the transaction. DECdtm retains information about the transaction in its log. The RM must commit the transaction later, as a recovery operation.

DDTM\$K ABORT:

Delivered after \$ABORT TRANS has been called on any node, or when one or more of the participants have responded with SS\$ VETO in phase 1.

Table 30–2 shows the the abort reason codes.

Table 30-2 Abort Reason Codes

Symbolic Name	Description
DDTM\$_ABORTED	Application aborted the transaction without giving a reason.
DDTM\$_COMM_FAIL	Transaction aborted because a communications link failed.
	(continued on next page)

Table 30-2 (Cont.) Abort Reason Codes

Symbolic Name	Description
DDTM\$_INTEGRITY	Transaction aborted because a resource manager integrity constraint check failed.
DDTM\$_LOG_FAIL	Transaction aborted because an attempt to write to the transaction log failed.
DDTM\$_ORPHAN_BRANCH	Transaction aborted because it had an unauthorized branch.
DDTM\$_PART_SERIAL	Transaction aborted because a resource manager serialization check failed.
DDTM\$_PART_TIMEOUT	Transaction aborted because a resource manager timeout expired.
DDTM\$_SEG_FAIL	Transaction aborted because a process or image terminated.
DDTM\$_SERIALIZATION	Transaction aborted because a serialization check failed.
DDTM\$_SYNC_FAIL	Transaction aborted because a branch had been authorized for it but had not been added to it.
DDTM\$_TIMEOUT	Transaction aborted because its timeout expired.
DDTM\$_UNKNOWN	Transaction aborted for an unknown reason.
DDTM\$_VETOED	Transaction aborted because a resource manager was unable to commit it.

The participant must abort the transaction and respond with SS\$ FORGET. It may then release any locks on its resources.

The previous descriptions suggest that a participant drops locks after calling \$ACK EVENT. It could equally well drop locks immediately before calling \$ACK EVENT.

To ensure isolation between transactions (distributed or otherwise), RMs set locks on all resources that are either read or updated, and observe a two-phase lock **protocol**. This specifies that a transaction must be divided into a phase when locks may be acquired and a following phase when locks may be released. When any lock is released, no further locks may be acquired. An RM may gain a useful improvement in concurrency by releasing locks on non-updated resources at the end of the active phase, before the transaction is saved on disk.

To obey the two-phase lock protocol for distributed transactions, an RM participant must hold all locks until the start of phase 1. In other words, it must wait for the other participants to complete their active phases of the transaction.

(This is not an absolute requirement by DECdtm. Some RMs allow an application to request reduced isolation between transactions, to get higher concurrency. But if an RM releases locks on non-updated resources before phase 1, distributed transactions constructed with DECdtm will not have the isolation property expected by most applications.)

30.5.4 Aborting a Transaction

If an RM detects an error during a transaction, it may return an error status to the AP and allow the AP to decide whether to abort the transaction. For some errors, the RM may decide to veto the transaction when it receives a request to prepare.

However, an RM should not call \$ABORT_TRANS itself. A synchronized branch is terminated by \$ABORT_TRANS and the decision to terminate the branch should be taken by the AP that started it, not by an RM that it called.

DECdtm has no control over the execution of APs. Therefore, an RM must be prepared to receive and reject application requests for a transaction after calling \$ABORT TRANS, and after DECdtm has signaled the start of phase 1. Under rare conditions, an RM may be asked to vote despite calling \$ABORT_TRANS.

30.5.5 Performing Recovery

An RM may fail at any time, or the process or node on which it is running may fail. When the RM is restarted, it must clean up the on-disk state of any transaction that was running at the time of the failure. Typically, this is done by maintaining an RM-specific log of operations. On recovery, you should examine the log to find updates that must be undone (for transactions that are being aborted) or redone (for transactions that are being committed). The RM cannot resume normal operation until it has either reacquired locks for in-progress transactions, or completed or aborted them appropriately.

Logging is a common technique because it performs well, but other methods may be suitable for specific RMs. The key point is that the RM must store sufficient information on disk so that it can abort or complete in-progress transactions following an RM or node restart.

If the RM failed before voting, the RM can assume that the transaction is to be aborted, because the RM never voted to commit the transaction.

If the RM failed after voting, it must determine the outcome of the transaction from DECdtm. This is done using the \$GETDTI system service. The RM may query the outcome of a specific transaction, using a TID stored in its own log. Alternatively, it may select all transactions using a prefix of the RM participant names.

Two features allow the RM to match its log against the DECdtm log. This is desirable because, for instance, the wrong log might be used if either log has been incorrectly restored from backup following a disk failure. Following are the two features:

- \$DECLARE RM returns the ID of the DECdtm log on the local node. The RM should save this ID with its own log, and check the value in a call to \$GETDTI. This check will fail if either the wrong TM log or the wrong RM log is used.
- The backup sequence number for the RM log may be encoded as a suffix to the RM participant name. On recovery, a \$GETDTI scan may be used to check if the DECdtm log records participants with more recent backup sequence numbers than expected. This would indicate that an out-of-date RM log is being recovered.

This check is recommended for RMs that use per-resource logs (rather than a single per-system log), where the risk of an old log being restored is significant.

Two transaction states allow the RM to take action: DTI\$K_COMMITTED and DTI\$K ABORTED. The RM may specify that \$GETDTI does not complete until a selected transaction has one of these two states.

Alternatively, other states may be returned if the final state of a transaction has not been resolved yet, perhaps because the DECdtm log is unavailable, or DECdtm is still waiting for votes from other RMs or TMs. This allows the RM to continue recovery for other transactions, to take locks for the outstanding unrecovered transactions, and then to resume normal operation.

When an RM has committed or aborted a transaction, it must allow DECdtm to remove the transaction from its log. This is done using the DTI\$K_DELETE_ RM NAME function of \$SETDTI.

DECdtm implements a presumed-abort optimization. This removes the need for DECdtm to log abort decisions. Therefore, if a query for a TID returns SS\$_ NOSUCHTID, or the TID is missing from the results of a wildcard query, the RM must assume that the transaction has aborted. There is no need to call \$SETDTI in this case.

DECdtm writes the removal of a transaction from its log when the transaction is committed. This means that following a system failure, the DECdtm log may hold commit records for transactions that the RM has forgotten. To prevent such records from eventually filling the log, the RM must occasionally perform recovery by the wildcard scan method, instead of querying specific transactions, and remove its association from any committed transaction that is unknown to the RM.

30.5.6 Volatile Resource Manager

An RM may be declared as volatile in \$DECLARE_RM if it manages resources that do not need to survive an RM or node failure, such as the following:

- Managing a cache of information that is transactionally consistent, but that can be regenerated from information held by another nonvolatile RM.
- Implementing a scratchpad for communication between APs during a series of transactions. Changes to the scratchpad should be undone on transaction abort, but the scratchpad does not need to be reconstructed following a system failure.
- Monitoring transaction start, commit, and abort events for performance information or perhaps to clean up volatile state, without managing a real resource.

Declaring an RM as volatile removes the need for DECdtm to log information about RM participants. By definition, the RM does not need to perform recovery after a failure, and does not call \$GETDTI.

30.5.7 Modifying the DECdtm Log

On recovery, RMs are expected to wait until each transaction state can be resolved as committed or aborted. During this time, they may be unavailable for new operations, or they may hold locks that block the normal functioning of applications.

When you use DECdtm within an OpenVMS Cluster, any node can access the DECdtm log for recovery, provided that the log is configured on a clustered disk. However, if the log is on a failed node outside the cluster, if communication to

the node has failed, or if the disk holding the log has failed, applications may be blocked indefinitely.

In this scenario, you may prefer to intervene manually rather than to tolerate an unavailable system. The DTI\$K MODIFY STATE function of \$SETDTI allows you to change the state of an in-doubt transaction in a DECdtm log. The DTI\$K_ DELETE TRANSACTION allows you to remove a transaction from a DECdtm

You can make these changes using the Log Manager Control Program (LMCP) REPAIR command rather than calling \$SETDTI directly. Intervention of this type is for emergency use and is likely to break the consistency of distributed resources. You may need to perform application-specific updates to resources to restore consistency.

30.5.8 Transaction Class

An AP may specify a transaction class parameter to \$START TRANS or \$ADD BRANCH. This is passed as a string to the RM event handler. The mechanism is provided so that an RM may monitor transaction activity for suitably labeled transactions or branches. Its use is optional.

30.6 Communication Resource Manager Interface

A Communication Resource Manager (CRM) is a special resource manager that acts as a gateway between DECdtm and another TM. Typically, the other TM would be on a system other than an OpenVMS system. You can also write a CRM to link two DECdtm systems using an otherwise unsupported communication mechanism such TCP/IP.

A CRM in a subordinate branch of a DECdtm transaction is indistinguishable from a normal RM. It responds to DECdtm events normally, except that internally it forwards the events to the remote TM instead of dealing with them directly.

A CRM may create a DECdtm subordinate branch using the \$JOIN_RM service as follows:

- Sets the DDTM\$M COORDINATOR flag to indicate that it is a coordinator on behalf of another TM.
- Specifies a new TID. No call to \$START_TRANS is required.
- Calls \$START_BRANCH with the branch ID returned by \$JOIN_RM. Specify the CRM instance node as the transaction manager node name (tm_name). No call to \$ADD BRANCH is required.
- Uses the \$TRANS EVENT service to prepare, commit, or abort a transaction.

The new TID is derived from the remote TM and must be a universal unique identifier (UUID). If the remote TM does not use UUIDs for its TIDs, the CRM must generate a new TID (using the \$CREATE UID service) and maintain a mapping between remote TM TIDs and DECdtm TIDs. If multiple branches of the same transaction are created, you must use the same DECdtm TID on all branches. Otherwise, RMs may detect spurious lock collisions between branches of the same transaction.

30.7 DECdtm XA Interface (Alpha Only)

The DECdtm XA interface allows a transaction manager (TM) to coordinate transactions performed by a resource manager (RM). For an overview and documentation of the XA interface, see the X/Open CAE Specification document Distributed Transaction Processing: The XA Specification.

The DECdtm XA interface provides the following levels of support for the XA interface:

- The DECdtm XA Veneer allows an XA-compliant RM (such as Oracle) to participate in a global transaction coordinated by DECdtm. As Figure 30–2 shows, you typically use this to combine the XA-compliant RM in a transaction with DECdtm-compliant RMs, such as ACMS, Oracle Rdb, and RMS Journaling.
 - The XA Veneer is a per-process set of functions that call DECdtm system services on behalf of the RM and map DECdtm events to XA function calls.
- The DECdtm XA Gateway allows you to coordinate a DECdtm-compliant RM (such as Oracle Rdb or RMS Journaling) using an XA-compliant transaction processing system, such as BEA TUXEDO. (See Figure 30–3.)
 - The XA Gateway is an XA RM that DECdtm uses to participate in an XA transaction as a subordinate TM. DECdtm passes transaction events to the DECdtm-compliant RMs.

ACMS XA XA Veneer **EXC DECdtm** Oracle **ACMS** Task Shell **Application RMS** Code Journaling

Figure 30-2 XA Veneer Example

VM-0811A-AI

Figure 30-3 XA Gateway Example

Figure 30-4 TX Wrapper Example

For the convenience of application writers, the DECdtm XA Interface also provides an implementation of the X/Open TX (Transaction Demarcation) interface. This is a simple set of function wrappers for DECdtm system services. (See Figure 30–4.)

The following sections describe the DECdtm XA interface:

- Section 30.7.1 describes how to write an application that uses XA.
- Section 30.7.2 describes the DECdtm Veneer extensions.
- Section 30.7.3 describes how to use a DECdtm-compliant resource manager.
- Section 30.7.4 describes the XA Gateway Control Program (XGCP) utility.

30.7.1 Using the XA Veneer

This section describes how to write an application program that uses an XAcompliant RM in transactions coordinated by DECdtm.

30.7.1.1 Transaction Demarcation

Application programs can use the \$START TRANS, \$END TRANS, and \$ABORT_TRANS system services to control transactions.

XA RMs can participate only in the default transaction, because the XA interface model does not allow for explicit transaction IDs passed to RMs by APs.

DECdtm does not support DECthreads or POSIX threads. That is, you can use threading within an application, but the default transaction is managed per process, not per thread.

The XA Veneer does not support the use of \$SET_DEFAULT_TRANS to change the current default transaction. That is, an application program may attempt to change the current default transaction, but XA RMs will continue to perform operations in the context of the original default transaction.

The Veneer reports RM xa start() errors on \$START TRANS by an SS\$ ABORT exception. Any RM error also causes the transaction to be aborted and a reason code to be returned from \$END TRANS.

RM return codes are translated to reason codes as follows:

XA Return Code	DECdtm Reason Code
XA_RBCOMMFAIL	DDTM\$_COMM_FAIL
XA_RBDEADLOCK	DDTM\$_PART_SERIAL
XA_RBINTEGRITY	DDTM\$_INTEGRITY
XA_RBTIMEOUT	DDTM\$_PART_TIMEOUT
Other XA_RB*	DDTM\$_VETOED
XAER_DUPID	Veneer fails
XAER_INVAL	Veneer fails
XAER_NOTA	DDTM\$_UNKNOWN
XAER_PROTO	Veneer fails
XAER_RMFAIL	DDTM\$_SEG_FAIL
All others	DDTM\$_UNKNOWN

The XA Veneer implements the functions ax_open_decdtm() and ax_close_ decdtm(). They are identical to the X/Open TX functions tx_open() and tx_ close. If ax open decdtm() is not called, XA RMs are automatically opened at the start of the first transaction.

Application programs can use the X/Open TX functions instead of DECdtm system services. The TX functions are available in an object module that can be used with the XA Veneer. The tx_begin() function includes an exception handler that maps XA Veneer exceptions to tx begin() return codes. While the TX wrapper module requires the XA Veneer, the TX functions apply equally to XA and DECdtm RMs.

30.7.1.2 Locking Between Processes

A transaction may access an RM from more than one process. The XA Veneer creates a separate branch of the transaction for each process. This requests the RM to treat each process as a loosely coupled thread as defined by the XA specification. The RM takes locks to isolate access to a resource in one process from access in another process. Consequently, the processes may deadlock against each other if they attempt to access the same resource within a single transaction.

30.7.1.3 Binding to the XA Interface

Before a resource manager can take part in transaction processing, it must be bound to the XA interface. The XA interface requires the following:

- The address of the XA Switch data structure for the resource manager. See the resource manager documentation for the symbolic name of this switch.
- The xa_info text strings for xa_open() and xa_close(). See the resource manager documentation for the specification of these strings.
- An optional name for the resource manager instance. (See Section 30.7.1.3.3.) The maximum length of the name is 24 characters, excluding the null terminator.

DECdtm supports the following methods of binding:

- Static binding is the method implied by the XA standard. The address of the XA Switch and the xa_info text strings are determined at link time.
- Dynamic binding requires a run-time call to a nonstandard function. This method gives the application control over the time at which binding and recovery is performed.

You can find definitions of the data structures and constants required to use the XA interface in SYS\$LIBRARY:XA.H. This is the "xa.h" as listed in the XA specification. Additional nonstandard functions and flags are defined in SYS\$LIBRARY:DDTM XA.H.

To use an XA compliant RM, you must link the application with the following:

- The RM's shareable image or object files.
- SYS\$LIBRARY:DDTM\$XA RM.OBJ. This object module contains a table of well-known resource managers and initialization code to load the XA Veneer.
- SYS\$LIBRARY:DDTM\$XA.EXE. This shareable image implements the XA

You can also link an application against SYS\$LIBRARY:DDTM\$TX.OBJ to use the TX transaction demarcation interface instead of DECdtm system service calls.

You must install the privileged shareable image SYS\$LIBRARY:DDTM\$XA SS.EXE. It provides system services for internal use by the XA interface.

30.7.1.3.1 Static Binding You bind resource managers by creating and linking a small object module. The object module places references to the XA Switch and xa info string in the predefined PSECT DDTM\$AX RM. Consider the following Compag C sample:

```
/* TODO: define or reference your RM switch */
 extern struct xa switch t
 SampleSwitch;
  /* TODO: define the info strings for xa open() and xa close() */
 static char RmInfoOpen[] = "SampleInfoOpen";
 static char RmInfoClose[] = "SampleInfoClose";
  /* TODO: define the RM instance name */
 static char RmName[] = "SampleName";
  /* put the switch and info addresses in the DDTM$AX RM psect */
  #pragma extern model strict refdef "DDTM$AX RM" pic, shr
 void* RmDefSample[] = {&RmSwitchSample,
 RmInfoOpen, RmInfoClose, RmName);
```

To bind the resource manager, make the following changes to the sample file:

- 1. Change "SampleSwitch" to the symbolic name of the XA switch structure as given in the documentation for your RM.
- 2. Change "SampleInfoOpen" and "SampleInfoClose" to xa_info strings as given in the documentation for your RM. Typically, the xa open string will specify a database name and access information, and the xa_close string may be null.
- 3. Change "SampleName" to a resource manager instance name that you choose, as described in Section 30.7.1.3.3.

If you prefer to code the RM definition in another language, such as VAX MACRO, note the full attributes of the PSECT as follows:

```
.PSECT DDTM$AX RM,CON,GBL,SHR,NOEXE,WRT,NOCOM,4
```

To make the xa_info strings configurable, the XA Veneer attempts to translate the strings in the SYS\$DECDTM_XA_RM logical name table. If the strings cannot be translated, they are passed unchanged to the resource manager.

When you use static binding, the XA Veneer calls xa recover() either when tx open() is called or at the start of the first transaction in the image lifetime.

You can use ax close decdtm() to close statically bound resource managers.

30.7.1.3.2 Dynamic Binding An application program can bind additional RMs to the XA Veneer by calling ax_bind_decdtm_2(). Dynamic binding requests the XA Veneer to call xa_recover(), which allows recovery to be initiated earlier than with static binding.

Note that ax_open_decdtm() and ax_close_decdtm() have no effect on dynamically bound resource managers.

30.7.1.3.3 Resource Manager Instances You must specify the resource manager instance name if the resource manager implements multiple instances (or databases) that may be recovered independently. You cannot bind a resource manager into a single process multiple times, unless each binding is for a different named instance.

You must also specify a resource manager instance name if the resource manager instance name in the XA Switch structure is longer than 24 characters. Otherwise, if the resource manager does not support multiple instances, the instance name may be set null, and DECdtm uses the resource manager name in the XA Switch structure as the instance name.

The definition of resource manager instances controls the following features of the XA Veneer:

- When DECdtm calls xa recover(), it expects that the resource manager instance returns the complete list of prepared transaction branches for the instance. DECdtm will forget any transactions for the instance that are not returned by xa recover().
- If a process or OpenVMS Cluster node using the XA Veneer fails, DECdtm initiates recovery in any one of the surviving processes in the cluster that are bound to the resource manager instance.

When you choose the instance name, you must set it identically in all processes. It has a maximum size of 24 characters (excluding the null terminator). Compaq recommends that the first part of the name is the same as the resource manager name in the XA Switch structure, provided that this is possible within the overall limit of 24 characters.

You can bind a maximum of 1024 resource manager instances in a process.

In this manual, the term "resource manager instance" is used in the same sense as "Oracle Instance" in the Oracle documentation. In the OpenVMS System Services Reference Manual, the DECdtm services descriptions use the same term in a different context and with a different meaning.

30.7.1.3.4 Hints You may find the following hints to be of help:

- Check any OpenVMS documentation for your resource manager as well as the generic documentation. For example, the generic documentation for Oracle suggests that you may need to specify an explicit shared library for the Oracle XA RM. However, on OpenVMS no specific action is needed; a reference to the Oracle XA switch structure is sufficient.
- To use XA transactions with Oracle 8i on OpenVMS, you must install the Oracle DDBOPT product (Distributed Database Option), and you must enable the Distributed Database Option in the configuration options for the Oracle RDBMS product.

30.7.1.4 Implementation Characteristics

This section provides information for developers of XA-compliant RMs that are to be used with the DECdtm XA Veneer.

The DECdtm XA Veneer does not use some features of the XA interface that must normally be provided by resource managers. This information is provided for the convenience of RM developers, to help them decide if an existing implementation is likely to work with DECdtm. Future implementations of DECdtm XA may make use of these features.

This section also describes possible deviations from the XA standard or common interpretations of the standard.

30.7.1.4.1 Threads DECdtm does not support DECthreads or POSIX p-threads. That is, the default transaction is managed per process, not per thread. When reading the XA specification, you must regard a thread as equivalent to a process.

The Veneer assumes there is a single default transaction per process and does not attempt to suspend or migrate the association of a transaction branch with a thread or process. Thus, it never sets the TMSUSPEND or TMMIGRATE flags on a call to xa_end(), and never sets TMRESUME on a call to xa_start().

The Veneer never sets the TMJOIN flag on a call to xa start().

30.7.1.4.2 Heuristic Decision DECdtm does not support heuristic decisions. If the RM reports a heuristic decision on xa commit() or xa rollback(), the Veneer records the decision in a log file. The xa_forget() function is called immediately and the transaction is treated as if it committed or aborted normally.

30.7.1.4.3 Resource Manager Synchronization The XA Veneer always calls XA functions at non-AST level in user mode. The Veneer never interrupts an XA call with another XA call.

The Veneer may interrupt application processing to call the following functions:

- xa recover()
- xa commit() or xa rollback() for a transaction listed by xa recover()

However, such calls are not made while the process has an active transaction, that is, between xa_start() and xa_end(). Therefore, they cannot interrupt the RM while it is executing a call from the application.

TP frameworks, implemented using the earliest version of the DECdtm interface, may run application code in concurrent DECdtm unsynchronized branches. This is not recommended (see the OpenVMS DECdtm Services Reference Manual), partly because the Veneer cannot determine when branch processing ends, and may therefore make xa_end() and xa_rollback() calls asynchronously while an XA RM is processing a call from the application. This occurs only when a transaction is aborted by another DECdtm branch. This problem does not occur with ACMS, because ACMS executes branches serially, not concurrently.

If the version of the TP framework in use does not make a clear statement that synchronized branches are used, and transactions have multiple branches, Compaq recommends that applications protect XA RM calls against asynchronous events using the nonstandard functions ax lock decdtm() and ax unlock decdtm(). The Veneer may be locked at the start of branch processing and unlocked at the end, or individual RM calls may be protected by paired lock/unlock calls.

30.7.1.4.4 Asynchronous Operation This implementation does not use asynchronous operations.

The RM Switch flag TMUSEASYNC is ignored. The TMASYNC flag is never set on calls to the resource manager. The xa complete() function is never called.

30.7.1.4.5 Resource Manager Switch An RM can ensure that a future version of the Veneer preserves restrictions and possible nonstandard behavior by setting the nonstandard flag TM DDTM V1 in the flags field of the XA Switch data structure.

30.7.1.4.6 Image Termination and Recovery No XA functions are called directly when an image or process terminates.

The RM is dissociated from any active transaction, and the transaction is aborted.

After an image terminates, a process terminates, or a cluster node fails, DECdtm calls xa recover() on any one of the surviving processes in the cluster that is bound to the same resource manager instance.

30.7.1.4.7 Transaction Branch Identification In this implementation, formatID is set to 223585243, gtrid length is 16 and bould length is 36. However, RMs should not make assumptions about the values of these fields.

30.7.1.4.8 Error Handling In most cases, the return values XAER INVAL and XAER_PROTO are treated as failures of the XA Veneer. An SS\$_BUGCHECK exception is reported. See xa close() and xa open() in Section 30.7.1.4.9 for exceptions.

In most cases, XAER_RMERR and XAER_RMFAIL have a common interpretation by the Veneer. The current transaction is aborted, but the RM continues to participate in new transactions. The error return values differ only in that they cause different DECdtm reason codes to be returned to the application. See xa_ commit() below for an exception.

30.7.1.4.9 XA Functions

ax_reg()

A return value of TMER_INVAL indicates that either arguments are invalid or the TMREGISTER flag in the resource manager's xa_switch_ t data structure was not set.

A successful call that returns a NULLXID blocks the AP from starting a new default transaction. Other RMs that register through the same thread also receive a success status with a NULLXID.

A call to ax_reg() made while registered fails with XAER_PROTO. TM_JOIN is never returned.

A return value of TMER PROTO may also indicate that xa reg() was called while there was a current transaction, but called too late to join it.

ax_unreg()

There is no additional information for this function.

xa close()

This function is called for the following reasons:

- For all statically bound resource managers, when ax_close_ decdtm() is called.
- For a dynamically bound resource manager, when ax_unbind_ decdtm() is called.
- In unusual error cases, typically after an unexpected status is returned by the RM.

This function is not called on image exit or process exit.

The return value XAER_INVAL is assumed to be an invalid rm_info string, not a Veneer failure.

xa_commit()

DECdtm does not use the TMNOWAIT flag.

The return value XAER_RMERR is treated as a catastrophic failure of the resource manager. The error is logged and the Veneer fails with a SS\$_BUGCHECK exception to prevent further processing.

The return value XAER_RMFAIL is treated as a less severe error. The error is logged. It is assumed that the resource manager will continue to fail all new transactions with XAER_RMFAIL, but that it may eventually be possible to commit the transaction on recovery.

The Veneer attempts to retry xa_commit() when XAER_RETRY is returned. It retries the operation at 10-second intervals for up to 2

xa_complete()

The Veneer never calls this function.

xa_end()

DECdtm does not use the TMSUSPEND or TMMIGRATE flags.

xa_forget()

DECdtm does not support heuristic decisions. It calls xa_forget() immediately after an RM reports a heuristic decision.

Error return values are recorded in the Veneer error log, but are otherwise ignored.

xa_open()

Any error return leaves the RM unregistered. The error is recorded in the Veneer error log.

The return value XAER_INVAL is assumed to be an invalid rm_info string, not a Veneer failure.

xa_prepare()

There is no additional information for this function.

xa recover()

DECdtm calls xa recover() for the following reasons:

- When it receives an ax_bind_decdtm_2() call with the DDTM_M_ RECOVER flag set.
- At the start of the first transaction in the image lifetime, if the resource manager is statically bound to DECdtm.
- When an image that has performed a transaction using XA Veneer terminates, and other processes are still using the XA Veneer.
- When the resource manager returns from an xa_recover() call with a value equal to count.

DECdtm never sets TMENDRSCAN. Thus, it always performs full scans for prepared transaction branches.

DECdtm expects that the RM returns the complete list of prepared transactions started on the current node of the OpenVMS Cluster for an RM instance. Any other transactions that the RM has forgotten will be forgotten by DECdtm. The RM may also return prepared transactions started on other nodes, and these will be resolved.

xa_rollback()

There is no additional information for this function.

xa_start()

DECdtm does not use the TMNOWAIT flag.

DECdtm does not use the TMJOIN or TMRESUME flags.

The return value XAER_DUPID is not expected, because DECdtm calls each resource manager once only for each transaction. It causes the Veneer to report an SS\$_BUGCHECK exception.

The current DECdtm implementation is unable to return an error from \$START_TRANS when the RM returns an error. Instead, the Veneer raises an SS\$_ABORT exception, which the application may dismiss. The application should call \$END_TRANS or \$ABORT_TRANS. The transaction will be aborted in either case. \$END_TRANS returns.

30.7.1.5 Recovery Processes

By default, the XA Veneer calls xa recover in any process that has bound an RM instance. This is undesirable if the process called to perform recovery runs at low priority or executes an application that may be blocked for link periods with an active transaction. It is especially undesirable if the process uses a resource manager such as Oracle that waits during an active transaction if it finds data that needs recovery.

It is therefore preferable to create one or more processes that are available to perform recovery but which do not execute transactions. You can do this in the following way:

- 1. Define the logical name SYS\$DECDTM XA RECOVER as "FALSE" or "F" for all processes that may execute transactions. This will prevent xa recover from being called in those processes. The logical name may be defined group or system wide.
- 2. Create a recovery process that binds all XA RMs and has the logical name SYS\$DECDTM XA RECOVER defined as "TRUE" or "T". This will prevent the process from joining active XA transactions.
- 3. Ensure that one or more instances of the recovery process are started before starting any application processes.

The executable code of the process is provided by the module SYS\$LIBRARY:DDTM\$XA_RECOVERY.OBJ. Alternatively, you can create a custom process using the following code as a starting point:

```
#define DESC INIT S(p1, p2, p3)
 (p1).dsc$w length = p2,
 (p1).dsc$b dtype = DSC$K DTYPE T, \
 (p1).dsc$b class = DSC$K CLASS S, \
 (p1) \cdot dsc pointer = (char *) (p3)
main() {
 int
 status;
 struct dsc$descriptor dscName;
 struct dsc$descriptor dscValue;
 /* enable recovery in this process */
 DESC_INIT_S(dscName, strlen("SYS$DECDTM_XA_RECOVER"),
 "SYS$DECDTM XA RECOVER");
 DESC INIT S(dscValue, 1, "T");
 status = lib$set logical(&dscName, &dscValue);
 if ((status & 1) != 1) {
 printf("Failed to define logical name, status %d\n", status);
 exit(EXIT FAILURE);
 }
 /* open XA RMs */
 status = ax open decdtm();
 if (status != TX OK) {
 printf("Error %d on ax_open_decdtm\n", status);
 exit(EXIT FAILURE);
 }
 /* wait for recovery requests */
 while (1)
 sys$hiber();
}
```

To link the process, include the following object modules and libraries:

SYS\$LIBRARY:DDTM\$XA_RECOVERY.OBJ, or the code shown previously.

- An object module binding each RM to the XA Veneer, as described in Section 30.7.1.3.1.
- Shareable images or object files for each XA RM.
- SYS\$LIBRARY:DDTM\$XA RM.OBJ.
- SYS\$LIBRARY:DDTM\$XA.EXE / SHARABLE.

To restore the default behavior (process joins active transactions and may perform recovery) when SYS\$DECDTM XA RECOVER has been defined as a group or systemwide logical, define SYS\$DECDTM XA RECOVER as 0 (zero) for the process.

30.7.1.6 Error Logging

The DECdtm XA log file records heuristic decisions and other serious errors that may impact transaction consistency. Typically, these occur on xa_commit() or xa rollback(), or during recovery. Less serious errors, such as on xa prepare, are not logged.

To enable logging, define the logical name SYS\$DECDTM XA LOG to specify a log file. You can define the logical name processwide, groupwide or systemwide. The log file is created automatically and is shared between processes.

Each record on the log file has the following format:

tid, bid, time, error_name, rm_name, [reserved], additional information

Error names are fixed-length 8-character strings with space padding as shown in Table 30-3.

Table 30–3 XA Veneer Error N	vames
------------------------------	-------

Error Name	Meaning
GETDTI	DECdtm was unable to resolve the transaction state.
HEURCOM	The transaction branch has been heuristically committed.
HEURHAZ	The transaction branch may have been heuristically completed.
HEURMIX	The transaction branch has been heuristically committed and rolled back.
HEURRB	The transaction branch has been heuristically rolled back.
INVAL	Invalid arguments were specified to xa_open. Probably the rm_info string is incorrect.
RMERR	Catastrophic RM failure on xa_commit().
RMFAIL	An error occurred that makes the resource manager unavailable.
UNKNOWN	Unexpected return code from the RM.

30.7.1.7 Tracing

The XA Veneer includes a trace facility to help investigate problems of interaction between DECdtm and XA resource managers. The trace file shows the sequence of operations. It also shows more detailed error information than that revealed by XA return values.

To enable tracing, define the logical name SYS\$DECDTM XA TRACE to specify a trace file. You can define the logical name processwide, groupwide or systemwide. The trace file is created automatically and is shared between processes.

The trace file records the following information:

- All ax_ calls from the application and the resource managers.
- All xa_ calls to the resource managers.
- XA and OpenVMS error status results returned by the above functions. If no status return is included in the trace, success can be assumed.
- DECdtm events and their corresponding acknowledgements.

Trace records have the following formats:

Record Type	Format
Operation	time csid pid operation [rmid]
Status	time csid pid xa_status ["VMS" vms_status] [extra_info]

30.7.2 Nonstandard XA Functions

This section describes the following DECdtm Veneer extensions to the standard XA interface. Use of these functions is optional.

Function	Description
ax_bind_decdtm_2()	Connects an XA resource manager to DECdtm services.
ax_close_decdtm()	Closes all statically bound resource managers.
$ax_lock_decdtm()$	Prevents the XA Veneer from making asynchronous calls to RMs.
ax_open_decdtm()	Opens all statically bound resource managers.
ax_unbind_decdtm()	Disconnects a resource manager from DECdtm services.
ax_unlock_decdtm()	Allows the XA Veneer to call RMs again.

ax_bind_decdtm_2

Makes a connection to DECdtm or starts recovery processing.

Format

#include <xa.h>

int ax_bind_decdtm_2 (xa_switch_t *rmswitch, long flags, int*rmid_out, char *xa_info_open, char *xa_info_close, char *instance_name)

Parameters

Input	
Rmswitch	The address of the XA Switch data structure.
Flags	Control whether ax_bind_decdtm_2() makes a connection to DECdtm, starts recovery processing, or both. See Table 30–4 for the flags and their meaning.
xa_info_open	A null-terminated character string containing contextual information for the resource manager. The maximum length of the string is 256 bytes, including the null terminator. DECdtm does not use the information in xa_info. The Veneer passes this parameter to the resource manager with an xa_open() call.
xa_info_close	The same as xa_info_open, except that the Veneer passes this parameter to the resource manager with an xa_close() call.
instance_name	Resource manager instance name. The maximum size of the name is 24 characters, excluding the null terminator.
Output	
rmid_out	The identifier of the resource manager. This value is unique within the process.

Table 30-4 Input Flags for ax_bind_decdtm_2

Flag	Meaning
DDTM_M_DECLARE	Makes a connection between the resource manager and DECdtm.
DDTM_M_RECOVER	Allows $xa_recover(\)$ to be called in the current process.

Description

An application calls ax_bind_decdtm_2() to bind a resource manager into the local process, as follows:

- 1. Call xa_open() to open the resource manager.
- 2. Make a connection to DECdtm.

Distributed Transaction Manager (DECdtm) ax_bind_decdtm_2

Setting the DDTM_M_DECLARE flag allows XA calls for current transactions to be issued in the local process.

3. Allow XA recover to be performed in the current process.

Setting the DDTM_M_RECOVER flag enables the local process to call xa_ recover() when necessary. At least one process must be enabled to perform recovery. If multiple processes are enabled, the XA Veneer will choose one.

4. Start recovery.

Before returning from ax_bnd_decdtm_2(), DECdtm calls xa_recover() in one of the processes enabled to perform recovery.

The parameter rmid_out may be specified as NULL if the corresponding value is not required.

Return Values

XA OK XAER INVAL Normal execution.

One of the following errors occurred:

- The arguments are invalid.
- The xa_info_open or xa_info_close string is longer than 256 characters.
- Both the instance name and the RM name in rmswitch are null.
- The instance name or the RM name is longer than 32 characters.
- The xa_info_open string is invalid.

XAER_RMERR

A resource manager error occurred when opening

the resource.

XAER RMFAIL

A DECdtm error occurred.

See Also

ax unbind decdtm()

ax close decdtm

Closes all statically bound resource managers.

Format

int ax close decdtm (void)

Description

This function is provided to allow an implementation of the X/Open TX specification to implement tx_close().

The function has a nonstandard name to allow a TX implementation other than DECdtm TX to be linked without name conflicts.

This function must not be called from an AST, or with ASTs disabled.

Return Values

TX OK Normal execution.

TX ERROR One or more of the resource managers

> encountered a transient error. All resource managers that could be closed are closed.

TX_FAIL One or more of the resource managers

encountered a fatal error.

See Also

ax open decdtm()

ax lock decdtm

Prevents the XA Veneer from making asynchronous calls to resource managers.

Format

#include <xa.h> int ax lock decdtm (void)

Description

An application program or resource manager may call ax_lock_decdtm() to prevent the XA Veneer from issuing XA calls to resource managers. This ensures that the Veneer cannot make a call to an RM to end and roll back a transaction while the RM is concurrently processing a call from the application.

An application program that calls an XA-compliant RM and that may be run under a TP framework using unsynchronized DECdtm branches should protect all RM calls. This may be done either by locking the Veneer at the start of the transaction, and unlocking it at the end, or by locking the Veneer for each individual RM call.

This function is provided as a temporary measure. Applications do not need to use it if one of the following is true:

- Application processing is performed in a single branch.
- The application is run under a TP framework that executes branches serially, not concurrently. This is true for ACMS.
- The application is run under a TP framework known to use synchronized branches.

The XA Veneer keeps a count of the number of ax_lock_decdtm() calls. The matching number of ax unlock decdtm() calls must be made to remove the lock.

Return Values

TM OK

Normal execution.

See Also

ax unlock decdtm()

ax_open_decdtm

Opens all statically bound resource managers.

Format

int ax open decdtm (void)

Description

This function is provided to allow an implementation of the X/Open TX specification to implement tx_open().

The function has a nonstandard name to allow a TX implementation other than DECdtm TX to be linked without name conflicts.

Return Values

TX OK Normal execution.

TX ERROR One or more of the resource managers

encountered a transient error. No resource

managers are open.

TX_FAIL One or more of the resource managers

encountered a fatal error.

See Also

ax close decdtm()

Distributed Transaction Manager (DECdtm) ax_unbind_decdtm

ax unbind decdtm

Disconnects a resource manager from DECdtm.

Format

#include <xa.h>

int ax_unbind_decdtm (int rmid, long flags)

Parameters

Input

rmid The identifier of the resource manager. This

must be the same as the rmid_out value returned

by DECdtm in the bind_decdtm() call.

Must be set to TMNOFLAGS. flags

Description

A dynamically bound resource manager calls ax_unbind_decdtm() to disconnect itself from DECdtm. On receiving the ax_unbind_decdtm() call, DECdtm calls xa_close().

This function must not be called from an AST, or with ASTs disabled.

Return Values

XA_OK Normal execution.

Either the arguments are invalid or the rm_info_ XAER_INVAL

close string is invalid.

An error occurred when closing the resource. XAER_RMERR

A DECdtm error occurred. XAER_RMFAIL

Related Information

ax_bind_decdtm_2()

ax_unlock_decdtm

Allows the XA Veneer to make asynchronous calls to resource managers again.

Format

#include <xa.h>

int ax_unlock_decdtm (void)

Description

This function removes the lock requested by ax_lock_decdtm().

Return Values

 TM_OK Normal execution.

TMERR_INVAL The resource manager has called ax_unlock_

decdtm() more often than it has called ax_lock_

decdtm().

See Also

ax_lock_decdtm()

30.7.3 Using the XA Gateway

This section describes how to use a resource manager compliant with DECdtm, such as RMS Journaling or Oracle Rdb, with an XA-compliant transaction processing system.

The XA Gateway is configured into each TP process as an XA-compliant resource manager. It handles XA calls from the XA TM and maps these into DECdtm system services. This causes DECdtm to send the appropriate events to any DECdtm compliant Resource Manager (RM) used in a TP process.

The operation of the Gateway is transparent to the RM; DECdtm RMs do not need any modification to be used with the Gateway.

30.7.3.1 Gateway Configuration

The XA Gateway uses a log file to record the mapping between XA transactions and DECdtm transactions. The log file is managed by the Gateway server process DDTM\$XG SERVER.

Use the XGCP utility (described in Section 30.7.4 of this manual) to create the Gateway log. The size of the log file depends on the number of concurrently active transactions. Each active transaction requires up to 600 bytes, depending on the size of the transaction ID used by the XA TM. However, the log expands automatically when required.

The log file is created in the directory specified by the logical name SYS\$JOURNAL and has a name of the form SYSTEM\$name.DDTM\$XG JOURNAL. For optimum performance, move each Gateway log and each DECdtm log to a separate physical device, and define SYS\$JOURNAL as a search list for the set of physical devices.

The XA Gateway requires an association on each OpenVMS Cluster node between an XA transaction manager and the XA Gateway log. You manage this association by specifying a Gateway name as follows:

- 1. Create a Gateway log with the Gateway name using the XGCP utility.
- 2. Specify the gateway name in the xa open information string when you configure Gateway RM into applications run under the control of an XA TM. (XA RM configuration is described in Section 30.7.3.2.)

The first XA application run by the XA TM binds the Gateway name to the local node of the OpenVMS Cluster. It remains bound to that node until the Gateway server is stopped.

You must configure all XA applications run on the local node with the same Gateway name. XA applications using the same name cannot run on other OpenVMS Cluster nodes. Therefore, you should normally define one Gateway name and create one log for each node of an OpenVMS Cluster.

However, you can move a Gateway name to a different node, provided that the Gateway log can be accessed from that node. Move the name to another node as follows:

- 1. Stop any XA applications on the original node.
- 2. Stop the Gateway server on the original node, using the XGCP utility.
- 3. Stop any XA applications on the target node.
- 4. Stop the Gateway server on the target node, and restart it.

5. Run the original XA applications on the target node.

Take care to protect against the loss of a Gateway log, perhaps by shadowing the device that holds it. If a new log has to be created, or an out-of-date log is used, transactions that were originally recorded as committed may be incorrectly rolled back. This can cause databases to become inconsistent with each other or inconsistent with reports given to other systems or users.

In general, Gateway logs are not large and it is better never to delete them. Before deleting an unwanted Gateway log, use the DECdtm XGCP utility to check that the Gateway is not still a participant in any prepared transactions. The Gateway participant name is DDTM\$XG/name.

The Gateway server has the following parameters:

- Number of concurrent requests processed by the server, in the range 100 to 100,000. This determines the size of the global section DDTM\$XG, used for communication with the server, and the quotas required by the server. Specify the parameter by defining the logical name SYS\$DECDTM_XG_ REQS. Changes to the parameter do not take effect until after the server and all client processes have been stopped.
 - If this parameter is exceeded in operation, client requests are simply blocked instead of being processed in parallel.
- Estimated number of concurrent XA transactions, in the range 1000 to 1,000,000. This determines the size of indexing tables used internally in the server. Specify the parameter by defining the logical name SYS\$DECDTM_ XA TRANS. Changes to this parameter do not take effect until after the server has been stopped.

If this parameter is exceeded in operation, server CPU use will increase. However, the effect is unlikely to be noticeable until the parameter is exceeded by a factor of 10 or more.

30.7.3.2 XA RM Configuration

Each XA-compliant transaction manager (TM) defines its own method for including resource managers (RMs). Typically, a configuration file is edited and used as input to build application programs that run under the control of the TM. You may also need to configure and build a separate TM worker process that performs transaction prepare and commit operations.

See the documentation for your XA TM for specific instructions. You will need the following information about the XA Gateway RM. This is published in the XA Specification (Section 7.2).

xa_switch_t structure name: DDTM\$XG_RM_SWITCH

DDTM\$XG RM name within the RM switch:

Information string for xa_open: "SYSTEM\$gateway", where gateway is the

name of the gateway for the local node of an

OpenVMS Cluster.

Ignored. May be null. Information string for xa_close:

SYS\$LIBRARY:DDTM\$XG.EXE Sharable image library:

Transaction semantics: See Section 30.7.3.3.2 See Section 30.7.3.3.3 Protocol optimizations:

Association migration: Not allowed.

Dynamic registration: Not used. Asynchrony: Not supported. Heuristics: Not used.

The Gateway is implemented by the shareable image SYS\$LIBRARY:DDTM\$XG.EXE.

You must install the privileged sharable image SYS\$LIBRARY:DDTM\$XG_ SS.EXE. It provides system services for internal use by the Gateway and the XGCP utility.

30.7.3.2.1 Hints You may find the following hints to be of help:

- The XA switch name is uppercase. Some transaction managers specify exact case compilation when generating references to RM, so you should specify the switch name in uppercase.
- Check any OpenVMS documentation for your transaction manager as well as the generic documentation. For example, the generic documentation for Tuxedo uses a colon (:) to separate the resource manager name and XA information strings in a configuration table. However, on OpenVMS, the separator has been changed to a comma (,).

30.7.3.3 Implementation Characteristics

The following sections describe the implementation characteristics of the XA Gateway.

30.7.3.3.1 Default Transaction The XA Gateway sets the DECdtm default transaction for each XA transaction.

Most DECdtm RMs join the default transaction if an explicit TID is not specified on a call to the RM. If an RM does require an explicit TID, the application can use the \$GET_DEFAULT_TRANS system service to read the current default TID.

30.7.3.3.2 Locking Between Processes DECdtm does not distinguish between loosely coupled and tightly coupled threads, as defined by the XA specification. Instead, each RM makes its own decision whether to allow transaction branches in different processes to share data.

The Gateway allocates a separate DECdtm TID for each branch of an XA global transaction. This allows a branch to be prepared while other branches continue to perform work, as required by Section 2.2.6 of the XA specification.

Consequently, DECdtm RMs enforce isolation between the branches of an XA global transaction. This behavior is consistent with the XA specification, but not required by it.

When multiple processes perform work on a single branch within a single node of an OpenVMS Cluster, the gateway allocates a single DECdtm TID for the branch. In principle, this allows the RMs to recognize that work in multiple processes is part of a single transaction, and to use tightly coupled threads. However, it depends on the RM whether this is implemented.

The Gateway does not use the same TID for a single branch of a transaction seen on multiple nodes of an OpenVMS Cluster. However, it is unlikely that any XA TM will use the same branch on different nodes, or that any DECdtm RM is capable of implementing tightly coupled threads between nodes.

30.7.3.3.3 Read-Only Optimization DECdtm RMs may choose to implement a read-only optimization when a transaction is prepared (see Section 2.3.2 of the XA specification). If all DECdtm RMs use the optimization for a given transaction, the Gateway uses the same optimization on the xa prepare call for the transaction.

30.7.3.3.4 Blocking Conditions The Gateway is unable to determine if a blocking condition exists or not. Consequently, it always returns XA_RETRY when the TMNOWAIT flag is set.

30.7.3.3.5 XA Return Values The Gateway translates DECdtm reason codes to XA return codes as follows:

DECdtm Reason Code	XA Return Code
DDTM\$_ABORTED	XA_RBROLLBACK
DDTM\$_COMM_FAIL	XA_RBCOMMFAIL
DDTM\$_INTEGRITY	XA_RBINTEGRITY
DDTM\$_PART_SERIAL	XA_RBDEADLOCK
DDTM\$_PART_TIMEOUT	XA_RBTIMEOUT
DDTM\$_SERIALIZATION	XA_RBDEADLOCK
DDTM\$_TIMEOUT	XA_RBTIMEOUT
DDTM\$_VETOED	XA_RBROLLBACK
All others	XA_RBOTHER

The Gateway uses XAER_RMFAIL to indicate a failure to access data on disk, while XAER RMERR indicates an internal failure. It translates DECdtm error codes to XA return codes as follows:

DECdtm Error Code	XA Return Code
SS\$_ALRCURTID	XAER_PROTO
SS\$_BRANCHSTARTED	XAER_PROTO
SS\$_NOLOG	XAER_RMFAIL
SS\$_TPDISABLED	XAER_RMFAIL
SS\$_WRONGSTATE	XAER_RBROLLBACK
All others	XAER_RMERR

An exception is xa commit. This function returns XAER RMFAIL instead of XA_RMERR, because the XA specification states that XA_RMERR indicated a catastrophic failure for this function.

30.7.3.4 Error Logging

The Gateway error log file records errors that prevent it from passing transaction information to DECdtm resource managers. The log file shows more detailed error information than that revealed by XA return values.

To enable error logging, define the logical name SYS\$DECDTM_XG_ERROR to specify an error file. You can define the logical name processwide, groupwide, or systemwide. However, you must define it for both TP processes and the Gateway server process. The error file is created automatically and is shared between processes.

Error records have the following formats:

Record Type	Format
General	time csid pid "VMS" vms_status "on" operation
Transaction	<pre>time csid pid "VMS" vms_status "on" operation ", DECdtm TID" tid</pre>
TP process	<pre>time csid pid "XA" xa_status "VMS" vms_status "on" operation ", DECdtm TID" tid</pre>

30.7.3.5 Tracing

The Gateway includes a trace facility to help investigate problems of interaction between an XA TM and DECdtm resource managers. The trace file shows the sequence of operations. It also shows more detailed error information than that revealed by XA return values.

To enable tracing, define the logical name SYS\$DECDTM_XG_TRACE to specify a trace file. You can define the logical name processwide, groupwide, or systemwide. However, you must define it for TP processes and for the Gateway server process. The trace file is created automatically and is shared between processes.

The trace file records the following information:

- All xa_ calls to the Gateway.
- XA and OpenVMS error status results returned by the XA functions.
- Transaction events reported to DECdtm by the Gateway.

Trace records have the following formats:

Record Type	Format
Operation	time csid pid operation [flags]
Status	time csid pid xa_status ["VMS" vms_status] [extra_info]

30.7.4 XA Gateway Control Program (XGCP) Utility

This section describes the XA Gateway Control Program (XGCP) utility.

30.7.4.1 XGCP Description

The XGCP utility creates the transaction logs used by the DECdtm XA Gateway. You can also use it to stop and restart the XA Gateway server.

The Gateway allows a resource manager compliant with DECdtm, such as RMS Journaling or Oracle Rdb, to be used with an XA-compliant transaction manager.

30.7.4.2 XGCP Usage Summary

XGCP provides the management interface to the DECdtm XA Gateway.

30.7.4.3 XGCP Description

To invoke XGCP, enter the RUN SYS\$SYSTEM:XGCP command at the DCL command prompt. The command has no parameters. At the XGCP> prompt, you can enter any of the XGCP commands described in Section 30.7.4.4.

To exit from XGCP, enter the EXIT command at the XGCP> prompt, or press Ctrl/Z.

30.7.4.4 XGCP Commands

The following table summarizes the XGCP commands.

Command	Format	Description	
CREATE_LOG	CREATE_LOG	Creates a new XA (Gateway log.
		This command requires SYSPRV privilege or read/write access to the SYS\$JOURNAL directory.	
		Create a gateway SYS\$JOURNAL:SY	log with the name STEM\$name.DDTM\$XG_JOURNAL.
		Create a separate le	og for each node of an OpenVMS Cluster.
		The log file is auton	natically expanded when necessary.
		Qualifier	Description
		/GATEWAY_ NAME=name	Specifies a gateway name of up to 15 characters. This qualifier is required.
		/SIZE=size	Specifies the initial size of the log, in blocks. If you omit this qualifier, the log is created with an initial size of 242 blocks.
EXIT	EXIT	Exits XGCP	
START_SERVER	START_SERVER	Starts the XA Gate	way server.
		Requires the IMPE	RSONATE privilege.
			cutes the DCL command file TM\$XG_STARTUP.COM. The server DTM\$XG_SERVER.
STOP_SERVER	STOP_SERVER	Stops the XA Gatev	vay server. Requires OPER privilege.

30.8 Program Examples Using DECdtm

The following sections present Fortran, C, and BLISS examples of applications using DECdtm.

30.8.1 Fortran Program Example

The following is a sample Fortran application that uses DECdtm system services. (See SYS\$EXAMPLES:DECDTM\$EXAMPLE1.)

The application opens two files, sets a counter, then enters a loop to perform the following steps:

- 1. Increments the counter by 1.
- 2. Calls SYS\$START TRANSW to start a new transaction.
- 3. Writes the counter value to the two files.
- 4. Either calls SYS\$END_TRANSW to attempt to commit the transaction, or calls SYS\$ABORT_TRANSW to abort the transaction.

The application repeats these steps until either an error occurs or the user requests an interrupt. Because DECdtm services are used, the two files will always be in step with each other. If DECdtm services were not used, one file could have been updated while the other was not. This would result in the files being out of step.

This example contains numbered callouts, which are explained after the program listing.

```
C This program assumes that the files DECDTM$EXAMPLE1.FILE 1 and
C DECDTM$EXAMPLE1.FILE 2 are created and marked for recovery unit
C journaling using the command file SYS$EXAMPLES:DECDTM$EXAMPLE1.COM
C To run this example, enter the following:
 $ FORTRAN SYS$EXAMPLES:DECDTM$EXAMPLE1
 $ LINK DECDTM$EXAMPLE1
  $ @SYS$EXAMPLES:DECDTM$EXAMPLE1
С
 $ RUN DECDTM$EXAMPLE1
C
C
C SYS$EXAMPLES also contains an example C application, DECDTM$EXAMPLE2.C
C The C application performs the same operations as this Fortran example.
 NONE
 IMPLICIT
 INCLUDE '($SSDEF)'
 INCLUDE '($FORIOSDEF)'
 CHARACTER*12 STRING
 INTEGER*4 STATUS, COUNT, TID(4)
 INTEGER*4 SYS$START_TRANSW,SYS$END_TRANSW,SYS$ABORT TRANSW
 EXTERNAL SYS$START_TRANSW,SYS$END_TRANSW,SYS$ABORT_TRANSW
 EXTERNAL JOURNAL OPEN
C
C Open the two files
Ŏ
 OPEN (UNIT = 10, FILE = 'DECDTM$EXAMPLE1.FILE 1', STATUS = 'OLD',
 ACCESS = 'DIRECT', RECL = 3, USEROPEN = JOURNAL_OPEN)
 OPEN (UNIT = 11, FILE = 'DECDTM$EXAMPLE1.FILE 2', STATUS = 'OLD',
 `ACCESS = 'DIRECT', RECL = 3, USEROPEN = JOURNAL_OPEN)
 COUNT = 0
 TYPE *, 'Running DECdtm example program'
 TYPE *, 'Press CTRL-Y to interrupt'
C Loop forever, updating both files under transaction control
C
 DO WHILE (.TRUE.)
C
C Update the count and convert it to ASCII
0
 COUNT = COUNT + 1
 ENCODE (12,8000,STRING) COUNT
8000
 FORMAT (I12)
C Start the transaction
C
3
 STATUS = SYS$START TRANSW (%VAL(1),,IOSB,,,TID)
 IF (STATUS .NE. SS$ NORMAL .OR. IOSB(1) .NE. SS$ NORMAL) GO TO 9040
C
C Update the record in each file
C
4
 WRITE (UNIT = 10, REC = 1, ERR = 9000, IOSTAT = STATUS) STRING
 WRITE (UNIT = 11, REC = 1, ERR = 9010, IOSTAT = STATUS) STRING
C Attempt to commit the transaction
6
 STATUS = SYS$END TRANSW (%VAL(1),,IOSB,,,TID)
 IF (STATUS .NE. SS\overline{\$} NORMAL .OR. IOSB(1) .NE. SS\$ NORMAL) GO TO 9050
```

```
END DO
С
C Errors that should cause the transaction to abort
6
 TYPE *, 'Failed to update DECDTM$EXAMPLE1.FILE_1'
9000
 GO TO 9020
 TYPE *, 'Failed to update DECDTM$EXAMPLE1.FILE 2'
9010
9020
 STATUS = SYS$ABORT TRANSW (%VAL(1),,IOSB,,,TID)
 IF (STATUS .NE. SS\$ NORMAL .OR. IOSB(1) .NE. SS\$ NORMAL) GO TO 9060
С
C Errors from DECdtm system services
 TYPE *, 'Unable to start a transaction'
9040
 GO TO 9070
9050
 TYPE *, 'Failed to commit the transaction'
 GO TO 9070
9060
 TYPE *, 'Failed to abort the transaction'
9070
 TYPE *, 'Status = ', STATUS, ' IOSB = ', IOSB(1)
C Switch off TRUNCATE access and PUT with truncate on OPEN for RU Journaling
 INTEGER FUNCTION JOURNAL OPEN (FAB, RAB, LUN)
 INCLUDE '($FABDEF)'
 INCLUDE '($RABDEF)'
 INCLUDE '($SYSSRVNAM)'
 RECORD /FABDEF/ FAB, /RABDEF/ RAB
 FAB.FAB$B FAC = FAB.FAB$B FAC .AND. .NOT. FAB$M TRN
 RAB.RAB$L ROP = RAB.RAB$L ROP .AND. .NOT. RAB$M TPT
 JOURNAL OPEN = SYS$OPEN (FAB)
 IF (.NOT. JOURNAL OPEN) RETURN
 JOURNAL OPEN = SY\overline{S}$CONNECT (RAB)
 RETURN
 END
```

- The application opens DECDTM\$EXAMPLE1.FILE_1 and DECDTM\$EXAMPLE1.FILE_2 for writing. It then zeroes the variable COUNT and enters an infinite loop.
- **2** The application increments the count by one and converts it to an ASCII string.
- **3** The application calls SYS\$START_TRANSW to start a transaction. The application checks the immediate return status and service completion status to see whether they signify an error.
- The application attempts to write the string to the two files. If it cannot, the application aborts the transaction. Because the files are OpenVMS RMS journaled files, the default transaction is assumed.
- **6** The application calls SYS\$END_TRANSW to attempt to commit the transaction. It checks the immediate return status and service completion status to see whether they signify an error. If they do, the application reports the error and exits. If there are no errors, the transaction is committed and the application continues with the loop.

6 If either of the two files cannot be updated, the application calls SYS\$ABORT TRANSW to abort the transaction. It checks the immediate return status and service completion status to see whether they signify an error. If they do, the application reports the error and exits.

30.8.2 C Program Examples

The C examples are taken from the Transactional Array of Strings (TAOS) sample resource manager. It implements a file holding an array of string values that are updated by transactions. The sample is too large to reproduce in this manual, but is available in SYS\$EXAMPLES.

TAOS uses three in-memory data structures:

- taos: This holds global information about the string array, including the **rm_id**. It is passed an opaque handle to applications using TAOS.
- part: This is created when TAOS participates in a transaction. It holds the TID and is specified as the **rm_context** to \$JOIN_RM. The taos structure holds a list of par structures indexed by TID.
- res: This is created when a TAOS resource (a string) is referenced or updated in a transaction. The part structure holds a list of res structures indexed by

The C examples use the following OpenVMS include files:

```
#include <ddtmdef.h>
#include <ddtmmsqdef.h>
#include <descrip.h>
#include <dtidef.h>
#include <iosbdef.h>
#include <ssdef.h>
#include <starlet.h>
#include <stsdef.h>
```

30.8.2.1 **\$DECLARE_RMW**

This example shows the declaration of a resource manager to DECdtm.

```
struct taos {
 tmLogId[4];
 /* transaction manager log ID */
 uint
 efn;
 uint
 /* event flag for TAOS operations */
 /* resource manager ID */
 uint
 rmId;
 struct dsc$descriptor s resNameDsc; /* resource name */
 resName[2\overline{4}]; /* "TAOS____" + array ID */
 char
};
int taos Open(...) {
 int
 status;
 IOSB
 iosb;
 BOOT.
 declaredRm = FALSE;
 status = sys$declare rmw(pTaos->efn, 0, &iosb, NULL, 0, &pTaos->rmId,
 &HandleEvent, &pTaos->resNameDsc, NULL,
 0, pTaos->tmLogId, 0);
 if (SUCCESS(status))
 status = iosb.iosb$w status;
 if (SUCCESS(status))
 declaredRm = TRUE;
 return status;
}
```

30.8.2.2 \$GET_DEFAULT_TRANS and \$JOIN_RMW

This example shows how to check for a default transaction, and join the resource manager to a transaction.

The function GetParticipantData() (not shown here) searches a list of part structures for an existing TID. If one is not found, a new part structure is allocated.

```
int taos Write(.., uint pTid[4]) {
 int
 status;
 /* get transaction ID */
 if (pTid != NULL)
 CopyUid(tid, pTid);
 else {
 status = sys$get default trans(tid);
 if (FAILURE(status))
 return status;
 }
 /* if this is a new transaction, join it */
 if (GetParticipantData(pTaos, tid, &pPart)) {
 status = sys$join_rmw(pTaos->efn, 0, &iosb, NULL, 0,
 pTaos->rmId, tid, NULL, pPart);
 if (SUCCESS(status))
 status = iosb.iosb$w status;
 if (FAILURE(status))
 return status;
 }
```

30.8.2.3 Event Handler and \$ACK_EVENT

This example shows the event handler specified to DECdtm with \$DECLARE_RM.

```
static int HandleEvent(DDTM$R REPORTDEF *pReport) {
 struct taos
 *pTaos;
 switch (pReport->ddtm$1 event type) {
 case DDTM$K PREPARE:
 Prepare(pReport);
 break;
 case DDTM$K ABORT:
 Abort(pReport);
 break;
 case DDTM$K ONE PHASE COMMIT:
 OnePhaseCommit(pReport);
 break;
 case DDTM$K COMMIT:
 Commit(pReport);
 break;
 return SS$ NORMAL;
/* Abort the transaction */
static void Abort(DDTM$R REPORTDEF *pReport) {
 struct part
 *pPart = (struct part *) pReport->ddtm$1 rm context;
```

```
/* Undo the transaction here, using the list of resources
 * attached to the part structure.
 /* DECdtm can forget the transaction */
 sys$ack_event(0, pReport->ddtm$1_report_id, SS$_FORGET);
/* Prepare transaction (phase 1 commit) */
static void Prepare(DDTM$R REPORTDEF *pReport) {
 status = SS$ NORMAL;
 BOOT
 updates = FA\overline{L}SE;
 /* Save updates on disk, using the list of resources attached to
 * the part structure. Set updates if there are any. Set status
 * on error;
 /* vote on transaction */
 if (FAILURE(status))
 /* can't prepare, so abort tran */
 status = SS$ VETO;
 else if (!updates)
 status = SS$ FORGET; /* read-only transaction */
 else
 status = SS$ PREPARED; /* ready to commit or abort */
 sys$ack_event(0, pReport->ddtm$1_report_id, status);
}
/* Commit transaction (phase 2) */
static void Commit(DDTM$R REPORTDEF *pReport) {
 status = SS$ NORMAL;
 int
 /* Make updates permanent and visible to other users here.
 * Set status on error.
 */
 if (SUCCESS(status))
 status = SS$ FORGET;
 /* DECdtm can forget transaction */
 else {
 /* We can't commit the transaction yet. We must ask DECdtm to
 * remember the transaction, and we must terminate operations
 * until a successful recovery is performed.
 pTaos->status = status;
 status = SS$_REMEMBER;
 }
 /* acknowledge event */
 sys$ack event(0, pReport->ddtm$1 report id, status);
}
/* Prepare and commit transaction in a single phase */
static void OnePhaseCommit(DDTM$R REPORTDEF *pReport) {
 status = SS$ NORMAL;
 int
 /* Combine operations from Prepare() and Commit() here.
 * Set status on error.
 /* report outcome to DECdtm */
 if (FAILURE(status))
 status = SS$ VETO;
 /* aborted */
 else
 status = SS$_NORMAL; /* committed */
 status = SS$ NORMAL; /* committed */
```

```
sys$ack event(0, pReport->ddtm$1 report id, status);
```

30.8.2.4 \$GETDTI and \$SETDTI

This example shows the use of \$GETDTI on recovery to determine the final state of a transaction. \$SETDTI is used to remove the resource manager from the transaction.

```
/* Recover the state of a prepared resource after a failure */
RecoverString(...) {
 int
 status;
 IOSB
 iosb;
 context = 0;
 /* context from $GETDTI */
 uint.
 retlen;
 int
 /* transaction state */
 Int
 state;
 DTIRECDEF dti;
 ITMLST3 DECL (search, 1);
 ITMLST3_ITEM (search, 0, DTI$_SEARCH_RESOLVED STATE,
 DTI$S_TRANSACTION_INFORMATION, &dti, 0);
 DTI$S TRANSACTION INFORMATION, &dti, 0);
 ITMLST3 END (search);
 ITMLST3 DECL (result, 1);
 ITMLST3 ITEM (result, 0, DTI$ TRANSACTION INFORMATION,
 DTI$S TRANSACTION INFORMATION, &dti, &retlen);
 ITMLST3 END (result);
 /* get final state of transaction */
 /* no RM name specified */
 dti.dti$b part name len = 0;
 CopyUid((uint *) dti.dti$t tid, pTaos->stringBuf.tid);
 status = sys$getdtiw(pTaos->efn, DDTM$M_FULL_STATE, &iosb, NULL, 0,
 pTaos->tmLogId, &context, &search, &result);
 if (SUCCESS(status))
 status = iosb.iosb$w status;
 if (SUCCESS(status))
 state = dti.dti$b state;
 /* treat forgotten TID as presumed abort */
 if (status == SS$ NOSUCHTID) {
 state = DTI$K ABORTED;
 status = SS$\overline{N}ORMAL;
 }
 if (SUCCESS(status)) {
 switch (state) {
 case DTI$K_COMMITTED:
 /* Make update permanent and visible here.
 * Set status on error. */
 break;
 case DTI$K ABORTED:
 /* Undo the update here. Set status on error. */
 }
 if (SUCCESS(status)) {
 /* allow DECdtm to remove this RM from the transaction */
 status = sys$setdtiw(pTaos->efn, 0, &iosb, NULL, 0, &context
 DTI$K DELETE RM NAME, &result);
}
```

30.8.3 BLISS Program Examaple

The following BLISS program demonstrates how a simple resource manager may perform recovery following a system failure. In the example, a \$GETDTI is executed on behalf of a remote node (MYNODE) specifying a transaction identifier, named resource manager, participant log identifier and transaction manager log identifier.

When the \$GETDTI finishes processing, the recovery logic in the resource manager performs its own recovery and issues a \$SETDTI to remove the resource manager name from the transaction.

```
MODULE RECOVER TRANSACTION (MAIN=MAIN) =
BEGIN
 LIBRARY'SYS$LIBRARY:STARLET';
 FORWARD ROUTINE
 MAIN.
 AST COMPLETION ROUTINE : NOVALUE;
 ROUTINE MAIN =
 BEGIN
 OWN
 STATUS
 : LONG UNSIGNED,
 : VECTOR [4, WORD],
 SEARCH CONTEXT
 : LONG UNSIGNED
 INITIAL (0),
 PART LOG ID
 : $BBLOCK [DTI$S PART LOG ID]
 INITIAL (REP_DTI$S_PART_LOG_ID_OF_BYTE (0)),
 TM LOG ID
 : $BBLOCK [DTI$S PART LOG ID]
 INITIAL (REP_DTI$\overline{S} PART LOG ID OF BYTE (0)),
 TID
 : $BBLOCK [DTI$S TID]
 INITIAL (REP DTI$S TID OF BYTE (0)),
 SEARCH LIST
 : $ITMLST DECL (ITEMS=2),
 ITEM LIST
 : $ITMLST DECL (ITEMS=1),
 TRANS INFO
 : $BBLOCK [DTI$S TRANSACTION INFORMATION];
 BIND
 SEARCH NODE NAME = UPLIT (%ASCII'MYNODE'),
 RESOURCE MANAGER = UPLIT (%ASCII'FRED');
 LITERAL
 SEARCH NODE NAME LENGTH = %CHARCOUNT ('MYNODE'),
 RESOURCE MANAGER LENGTH = %CHARCOUNT ('FRED');
 ! Resource manager opens recovery log and reads first resolved
 ! recovery record. The information in the recovery record
 ! should contain the transaction identifier, resource manager
 ! log identifier and transaction manager log identifier. This
 ! information is written into the transaction information
 ! record.
```

```
CH$MOVE (DTI$S TID,
 TID,
 TRANS INFO [DTI$T TID]);
 CH$MOVE (DTI$S PART LOG ID,
 PART \overline{L}OG_{\overline{D}},
 TRANS_INFO [DTI$T_PART_LOG_ID]);
 CH$MOVE (RESOURCE MANAGER LENGTH,
 .RESOURCE MANAGER,
 TRANS INFO [DTI$T PART NAME]);
 TRANS INFO [DTI$B PART NAME LEN] = RESOURCE MANAGER LENGTH;
 ! The search item list is initialized with a node
 ! name and transaction information record.
 $ITMLST INIT (ITMLST=SEARCH LIST,
 (ITMCOD=DTI$ SEARCH AS NODE,
 BUFADR=.SEARCH NODE NAME,
 BUFSIZ=SEARCH NODE NAME LENGTH),
 (ITMCOD=DTI$ SEARCH RESOLVED STATE,
 BUFADR=TRANS INFO,
 BUFSIZ=DTI$S TRANSACTION INFORMATION));
 ! The item list is initialized to return a transaction
 ! information record containing the resolved state of the
 ! transaction.
 ! transaction.
 $ITMLST INIT (ITMLST=ITEM LIST,
 (ITMCOD=DTI$ TRANSACTION INFORMATION,
 BUFADR=TRANS_INFO,
BUFSIZ=DTI$S_TRANSACTION_INFORMATION));
 ! A $GETDTI is now performed to return the state of the
 ! transaction and the node name.
 STATUS = $GETDTIW (EFN=10,
 FLAGS=DDTM$M_FULL_STATE,
 IOSB=IOSB,
 ASTADR=AST COMPLETION ROUTINE,
 ASTPRM=0,
 CONTXT=SEARCH CONTEXT,
 LOG ID=TM LOG ID,
 SEARCH=SEARCH LIST,
 ITMLST=ITEM L\overline{I}ST);
 ! If the transaction was committed then perform resource manager
 ! recovery and then delete the resource manager from the
 ! transaction.
 IF .TRANS INFO [DTI$B STATE] EQLU DTI$K COMMITTED THEN
 STATUS = \$SETDTIW (EFN=10,
 FLAGS=0,
 IOSB=IOSB,
 ASTADR=AST COMPLETION ROUTINE,
 ASTPRM=0,
 CONTXT=SEARCH CONTEXT.
 FUNC=DTI$K DELETE RM NAME,
 ITMLST=ITEM LIST);
 RETURN .STATUS
 END;
 ROUTINE AST COMPLETION ROUTINE (ASTPRM : LONG UNSIGNED) : NOVALUE =
 BEGIN
 RETURN:
 END;
ELUDOM
```

END

Creating User-Written System Services

This chapter describes how to create user-written system services. It contains the following sections:

Section 31.1 describes privileged routines and privileged shareable images.

Section 31.2 describes how to write a privileged routine.

Section 31.3 describes how to create a privileged shareable image on VAX systems.

Section 31.4 describes how to create a privileged shareable image on Alpha systems.

31.1 Overview

Your application may contain certain routines that perform privileged functions, called **user-written system services**. To create these routines, put them in a privileged shareable image. User-mode routines in other modules can call the routines in the privileged shareable image to perform functions in a more privileged mode.

You create a privileged shareable image as you would any other shareable image, using the /SHAREABLE qualifier with the linker. (For more information about how to create a shareable image, see the OpenVMS Linker Utility Manual.) However, because a call to a routine in a more privileged mode must be vectored through the system service dispatch routine, you must perform some additional steps. The following steps outline the basic procedure. Section 31.3 provides more detail about requirements specific to VAX systems. Section 31.4 describes the necessary steps for Alpha systems.

Create the source file. The source file for a privileged shareable image contains the routines that perform privileged functions. In addition, because user-written system services are called using the system service dispatcher, you must include a privileged library vector (PLV) in your shareable image. A PLV is an operating-system-defined data structure that communicates the location of the privileged routines to the operating system.

On VAX systems, the PLV contains the addresses of dispatch routines for each access mode used in the image. You must write these dispatch routines and include them in your shareable image. Section 31.3.1 provides more information.

On Alpha systems, you list the names of the privileged routines in the PLV, sorted by access mode. You do not need to create dispatch routines; the image activator creates them for you automatically.

Section 31.2 provides guidelines for creating privileged routines.

2. Compile or assemble the source file.

Creating User-Written System Services 31.1 Overview

- 3. Create the shareable image. You create a privileged shareable image as you would any other shareable image: by specifying the /SHAREABLE qualifier to the LINK command. Note, however, that creating privileged shareable images has some additional requirements. The following list summarizes these requirements. See the OpenVMS Linker Utility Manual for additional information about linker qualifiers and options.
 - Declare the privileged routine entry points as universal symbols. Privileged shareable images use the same mechanisms to declare universal symbols as other shareable images: transfer vectors on VAX and symbol vectors on Alpha systems. However, because calls to userwritten system services must be vectored through the system service dispatcher, you must use extensions to these mechanisms for privileged shareable images. Section 31.3.3 describes how to declare a universal symbol in a VAX privileged shareable image. Section 31.4.2 describes how to declare a universal symbol in an Alpha system privileged shareable image.
 - Prevent the linker from processing the system default shareable image library, SYS\$LIBRARY:IMAGELIB.OLB, by specifying the /NOSYSSHR linker qualifier. Otherwise, the linker processes this library by default.
 - Protect the shareable image from user-mode access by specifying the /PROTECT linker qualifier. If you want to protect only certain portions of the shareable image, instead of the entire image, use the PROTECT= linker option.
 - Set the VEC attribute of the program section containing the PLV by using the PSECT ATTR= linker option. Modules written in MACRO can specify this attribute in the .PSECT directive. The PLV must appear in a program section with the VEC attribute set.
 - Set the shareable image identification numbers using the GSMATCH= option.

If your privileged application requires that you link against the system executive, see the *OpenVMS Linker Utility Manual* for more information.

- 4. Install the privileged shareable image as a protected permanent global section. Privileged shareable images must be installed to be available to nonprivileged programs. The following procedure is recommended:
 - a. Move the privileged shareable image to a protected directory, such as SYS\$SHARE.
 - b. Invoke the Install utility, specifying the /PROTECT, /OPEN, and /SHARED qualifiers. You can also specify the /HEADER_RESIDENT qualifier. The following entry could be used to install a user-written system service whose image name is MY_PRIV_SHARE:

```
$ INSTALL
INSTALL> ADD SYS$SHARE:MY PRIV SHARE/PROTECT/OPEN/SHARED/HEADER RES
```

To use a privileged shareable image, you include it in a link operation as you would any other shareable image: specifying the shareable image in a linker options file with the /SHAREABLE qualifier appended to the file specification to identify it as a shareable image.

Creating User-Written System Services 31.2 Writing a Privileged Routine (User-Written System Service)

31.2 Writing a Privileged Routine (User-Written System Service)

On both VAX systems and Alpha systems, the routines that implement user-written system services must enable any privileges they need that the nonprivileged user of the user-written system service lacks. The user-written system service must also disable any such privileges before the nonprivileged user receives control again. To enable or disable a set of privileges, use the Set Privileges (\$SETPRV) system service. The following example shows the operator (OPER) and physical I/O (PHY_IO) privileges being enabled. (Any code executing in executive or kernel mode is granted an implicit SETPRV privilege so it can enable any privileges it needs.)

```
<1@PRV$V OPER>!<1@PRV$V PHY IO> ;OPER and PHY IO
PRVMSK:
 LONG
 ; quadword mask required. No bits set in
 .LONG
 ; high-order longword for these privileges.
 $SETPRV S ENBFLG=#1,-
 ;1=enable, 0=disable
 PRVADR=PRVMSK
 ; Identifies the privileges
```

When you design your system service, you must carefully define the boundaries between the protected subsystem and the user who calls the service. A protected image has privileges to perform tasks on its own behalf. When your image performs tasks on behalf of users, you must ensure that your image performs only those tasks the users could not have done on their own. Always keep the following coding principles in mind:

- Keep privileges off, and turn them on only when necessary.
- Make sure privileges are off on all exit paths. When you perform a task for the user, operate in user mode whenever possible and operate at all times with the user's privileges, identity, and so on. Make sure that operating in an inner mode does not give you any special privileges with respect to the operation being performed. Resume a privileged state only when you are about to resume operation on your own behalf.
- If user input can affect an operation executed with privilege, you have to carefully validate the input. Never pass user parameters directly to an operation executed in an inner mode or with privilege. When designing your program, keep in mind that the inner modes implicitly provide a user with the system privileges SETPRV, CMKRNL, SYSNAM, and SYSLCK. (See the OpenVMS Guide to System Security for descriptions.)
- As a protected image, your program does not have the entire operating system programming environment at its disposal. Unless a module has the prefix SYS\$ or EXE\$, you must avoid calling it from an inner mode. In particular, do not call LIB\$GET_VM or LIB\$RET_VM from an inner mode. You can call OpenVMS RMS routines from executive mode but not from kernel mode. On VAX systems, Version 5.4 or later of the operating system, any OpenVMS RMS files that were opened with privilege from an inner mode can be left open during user execution; however, this is not acceptable on earlier versions of the operating system.
- Never make subroutine calls to other shareable images from kernel or executive mode.

Creating User-Written System Services 31.2 Writing a Privileged Routine (User-Written System Service)

When a protected subsystem opens a file on its own behalf, it should specify executive-mode logical names only by naming executive mode explicitly in the FAB\$V_LNM_MODE subfield of the file access block (FAB). This prevents a user's logical name from redirecting a file specification.

On VAX systems, refer to SYS\$EXAMPLES:USSDISP.MAR and USSTEST.MAR for listings of modules in a user-written system service and of a module that calls the user-written system service.

On Alpha systems, for C examples refer to SYS\$EXAMPLES:UWSS.C and SYS\$EXAMPLES:UWSS TEST.C.

31.3 Creating a Privileged Shareable Image (VAX Only)

On VAX systems, you must create dispatch routines that transfer control to the privileged routines in your shareable image. You then put the addresses of these dispatch routines in a privileged library vector (PLV). Section 31.3.1 describes how to create a dispatch routine. Section 31.3.2 describes how to create a PLV.

31.3.1 Creating User-Written Dispatch Routines on VAX Systems

On VAX systems, you must create kernel-mode and executive-mode dispatching routines that transfer control to the routine entry points. You must supply one dispatch routine for all your kernel mode routines and a separate routine for all the executive mode routines. The dispatcher is usually written using the CASE construct, with each routine identified by a code number. Make sure that the identification code you use in the dispatch routine and the code specified in the transfer vector identify the same routine.

The image activator, when it activates a privileged shareable image, obtains the addresses of the dispatch routines from the PLV and stores these addresses at a location known to the system service dispatcher. When a call to a privileged routine is initiated by a CHME or CHMK instruction, the system service dispatcher attempts to match the code number with a system service code. If there is no match, it transfers control to the location where the image activator has stored the address of your dispatch routines.

A dispatch routine must validate the CHMK or CHME operand identification code number, handling any invalid operands. In addition, the dispatching routine must transfer control to the appropriate routine for each identification code if the user-written system service contains functionally separate coding segments. The CASE instruction in VAX MACRO or a computed GOTO-type statement in a high-level language provides a convenient mechanism for determining where to transfer control.

 Note	

Users of your privileged shareable image must specify the same code number to identify a privileged routine as you used to identify it in the dispatch routine. Users specify the code number in their CHMK or CHME instruction. See Section 31.3.3 for information about transfer vectors.

In your source file, a dispatch routine must precede the routines that implement the user-written system service.

Example 31-1 illustrates a sample dispatching routine, taken from the sample privileged shareable image in SYS\$EXAMPLES named USSDISP.MAR.

Example 31–1 Sample Dispatching Routine

```
KERNEL DISPATCH::
 ; Entry to dispatcher
 MOVAB W^-KCODE BASE(R0),R1
 ; Normalize dispatch code value
 KNOTME
 ; Branch if code value too low
 BLSS
 ; Check high limit
 CMPW
 R1, #KERNEL COUNTER
 ; Branch if out of range
 BGEQU KNOTME
; The dispatch code has now been verified as being handled by this dispatcher,
; now the argument list will be probed and the required number of arguments
; verified.
 MOVZBL W^KERNEL NARG[R1],R1 ; Get required argument count
 **TOVAL C#4[R1],R1 ; Compute byte count including argcount IFNORD R1,(AP),KACCVIO ; Branch if arglist not argument count
 (AP), W^<KERNEL NARG-KCODE BASE>[R0]; Check for required number
 CMPB
 ; of arguments
 BLSSU KINSFARG
 FP,SP
 ; Reset stack for service routine
 MOVT
 CASEW RO,-
 ; Case on change mode
```

31.3.2 Creating a PLV on VAX Systems

On VAX systems, a call to a privileged routine goes to the transfer vector that executes a change mode instruction (CHMx) specifying the identification code of the privileged routine as the operand to the instruction. The operating system routes the change mode instruction to the system service dispatch routine, which attempts to locate the system service with the code specified. Because the code is a negative number, the system service dispatcher drops through its list of known services and transfers control to a user-written dispatch routine, if any have been specified.

The image activator has already placed at this location the address of whatever user-written dispatch routines it found in the privileged shareable image's PLV when it activated the PLV. The dispatch routine transfers control to the routine in the shareable image identified by the code. (You must ensure that the code used in the transfer vector and the code specified in the dispatch routine both identify the same routine.) Figure 31–1 illustrates this flow of control.

Privileged Shareable Executable Image (mytest.exe) Image (my_share.exe) CHMK <change_mode_code> Transfer Vector CHMK <change_mode_code> CHME <change_mode_code> my_serv Privileged kernel-mode dispatcher address Library Vector exec-mode dispatcher address my_share_k_dispatcher: my_share_e_dispatcher: OpenVMS Common Exit Path my_serv_int: SRVEXIT: return REI: Image activator OpenVMS Change Mode Dispatcher set these fields to addresses of userexe\$cmdxxxx: written dispatchers [code does not when it activates a match OpenVMS codes] privileged shareable JSB image. Image Activator Vector of User-Written Dispatchers JSB my_share_k_dispatcher JSB my_share_e_dispatcher

ZK-5071A-GE

Figure 31-1 Flow of Control Accessing a Privileged Routine on VAX Systems

Figure 31–2 shows the components of the PLV in VAX shareable images.

Figure 31–2 Components of the Privileged Library Vector on VAX Systems

ZK-5401A-GE

Table 31–1 describes each field in the PLV on a VAX processor, including the symbolic names the operating system defines to access each field. These names are defined by the \$PLVDEF macro in SYS\$LIBRARY:STARLET.MLB.

Table 31-1 Components of the VAX Privileged Library Vector

Component	Symbol	Description
Vector type code	PLV\$L_TYPE	Identifies the type of vector. For PLVs, you must specify the symbolic constant defined by the operating system, PLV\$C_TYP_CMOD, which identifies a privileged library vector.
Kernel-mode dispatcher	PLV\$L_KERNEL	Contains the address of the user-supplied kernel-mode dispatching routine if your privileged library contains routines that run in kernel mode. The address is expressed as an offset relative to the start of the data structure (self-relative pointer). A value of 0 indicates that a kernel-mode dispatcher does not exist.
Executive-mode dispatcher	PLV\$L_EXEC	Contains the address of the user-supplied executive- mode dispatching routine if your privileged library contains routines that run in executive mode. The address is expressed as an offset relative to the start of the data structure (self-relative pointer). A value of 0 indicates that a kernel-mode dispatcher does not exist.
		(continued on next page)

Table 31–1 (Cont.) Components of the VAX Privileged Library Vector

Component	Symbol	Description
User-supplied rundown routine	PLV\$L_USRUNDWN	Contains the address of a user-supplied rundown routine that performs image-specific cleanup and resource deallocation if your privileged library contains such a routine. When the image linked against the user-written system service is run down by the system, this run-time routine is invoked. Unlike exit handlers, the routine is always called when a process or image exits. (The image rundown code calls this routine with a JSB instruction; it returns with an RSB instruction called in kernel mode at IPL 0.)
RMS dispatcher	PLV\$L_RMS	Contains the address of a user-supplied dispatcher for OpenVMS RMS services. A value of 0 indicates that a user-supplied OpenVMS RMS dispatcher does not exist. Only one user-written system service should specify the OpenVMS RMS vector, because only the last value is used. This field is intended for use only by Compaq.
Address check	PLV\$L_CHECK	Contains a value to verify that a user-written system service that is not position independent is located at the proper virtual address. If the image is position independent, this field should contain a zero. If the image is not position independent, this field should contain its own address.

Example 31-2 illustrates how the sample privileged shareable image in SYS\$EXAMPLES assigns values to the PLV.

Example 31–2 Assigning Values to a PLV on a VAX System

```
.PAGE
 $PLVDEF
 ; Define PLV fields
 .SBTTL Change Mode Dispatcher Vector Block
0
 .PSECT USER SERVICES, PAGE, VEC, PIC, NOWRT, EXE
 .LONG PLV$C TYP_CMOD ; Set type of vector to change mode ; Reserved .LONG KERNEL DISPATCH-. ; Offset to kernel mode dispatcher ; Offset to executive mode dispatcher ; Offset to user rundown service ... Perserved 
2
 .LONG 0
 ; Reserved.
 .LONG 0
 ; No RMS dispatcher
 .LONG 0
 ; Address check - PIC image
```

- 1 The sample program sets the VEC attribute of the program section containing the PLV.
- **2** Values are assigned to each field of the PLV.

31.3.3 Declaring Privileged Routines as Universal Symbols Using Transfer **Vectors on VAX Systems**

On VAX systems, you use the transfer vector mechanism to declare universal symbols (described in the OpenVMS Linker Utility Manual). However, for privileged shareable images, the transfer vector must also contain a CHMx instruction because the target routine operates in a more privileged mode. You identify the privileged routine by its identification code, supplied as the only operand to the CHMx instruction. Note that the code number used must match the code used to identify the routine in the dispatch routine. The following example illustrates a typical transfer vector for a privileged routine:

```
.TRANSFER my serv
.MASK
 my serv
CHMK <code number>
```

Because the OpenVMS system services codes are all positive numbers and because the call to a privileged routine is initially handled by the system service dispatcher, you should assign negative code numbers to identify your privileged routines so they do not conflict with system services identification codes.

31.4 Creating a User-Written System Service (Alpha Only)

On Alpha systems, in addition to the routines that perform privileged functions, you must also include a PLV in your source file. However, on Alpha systems, you list the privileged routines by name in the PLV. You do not need to create a dispatch routine that transfers control to the routine; the routine is identified by a special code.

31.4.1 Creating a PLV on Alpha Systems

On Alpha systems, the PLV contains a list of the actual addresses of the privileged routines. The image activator creates the dispatch routines. Figure 31–3 illustrates the linkage for a privileged routine on Alpha systems.

Creating User-Written System Services 31.4 Creating a User-Written System Service (Alpha Only)

Figure 31–3 Linkage for a Privileged Routine After Image Activation

Table 31–2 describes the components of the privileged library vector on Alpha systems.

Creating User-Written System Services 31.4 Creating a User-Written System Service (Alpha Only)

Table 31–2 Components of the Alpha Privileged Library Vector

Component	Symbol	Description
Vector type code	PLV\$L_TYPE	Identifies the type of vector. You must specify the symbolic constant, PLV\$C_TYP_CMOD, to identify a privileged library vector.
System version number	PLV\$L_VERSION	Specifies the system version number (unused).
Kernel-mode routine count	PLV\$L_KERNEL_ROUTINE_ COUNT	Specifies the number of user-supplied kernel-mode routines listed in the kernel-mode routine list. The address of this list is specified in PLV\$PS_KERNEL_ROUTINE_LIST.
Executive-mode routine count	PLV\$L_EXEC_ROUTINE_ COUNT	Specifies the number of user-supplied executive-mode routines listed in the executive-mode routine list. The address of this list is specified in PLV\$PS_EXEC_ROUTINE_LIST.
Kernel-mode routine list	PLV\$PS_KERNEL_ROUTINE_ LIST	Specifies the address of a list of user-supplied kernel-mode routines.
Executive-mode routine list	PLV\$PS_EXEC_ROUTINE_ LIST	Specifies the address of a list of user-supplied executive-mode routines.
User-supplied rundown routine	PLV\$PS_KERNEL_ RUNDOWN_HANDLER	May contain the address of a user-supplied rundown routine that performs image-specific cleanup and resource deallocation. When the image linked against the user-written system service is run down by the system, this run-time routine is invoked. Unlike exit handlers, the routine is always called when a process or image exits. (Image rundown code calls this routine with a JSB instruction; it returns with an RSB instruction called in kernel mode at IPL 0.)
Thread-safe system service	PLV\$M_THREAD_SAFE	Flags the system service dispatcher that the service requires no explicit synchronization. It is assumed by the dispatcher that the service provides its own internal data synchronization and that multiple kernel threads can safely execute the service in parallel.
RMS dispatcher	PLV\$PS_RMS_DISPATCHER	Specifies the address of an alternative RMS dispatching routine.
Kernel Routine Flags Vector	PLV\$PS_KERNEL_ROUTINE_ FLAGS	Contains either the address of an array of quadwords that contains the defined flags associated with each kernel system service, or a zero. If a flag is set, the kernel mode service may return the status SS\$_WAIT_CALLERS_MODE.
Executive Routine Flags Vector	PLV\$PS_EXEC_ROUTINE_ FLAGS	Contains a zero value, because there are no defined flags for executive mode.

Example 31-3 illustrates how to create a PLV on Alpha systems.

Creating User-Written System Services 31.4 Creating a User-Written System Service (Alpha Only)

Example 31-3 Creating a PLV on Alpha Systems

```
! What follows is the definition of the PLV. The PLV lives
! in its own PSECT, which must have the VEC attribute. The
! VEC attribute is forced in the linker. The PLV looks like
 Vector Type Code PLV$L_TYPE (PLV$C_TYP_CMOD)
 +----+
 System Version Number PLV$L_VERSION (unused)
!
 +-----
 Count of Kernel Mode Services | PLV$L_KERNEL_ROUTINE_COUNT
!
!
 Count of Exec Mode Services | PLV$L EXEC ROUTINE COUNT
1
 Address of a List of Entry Points | PLV$PS KERNEL ROUTINE LIST
!
 for Kernel Mode Services
 Address of a List of Entry Points | PLV$PS_EXEC_ROUTINE_LIST
 for Exec Mode Services
1
 +-----
 Address of Kernel Mode | PLV$PS_KERNEL RUNDOWN HANDLER
 Rundown Routine
 +----+
 PLV$M THREAD SAFE
 Address of Alternative RMS PLV$PS_RMS_DISPATCHER
Dispatching Routine
!
 Kernel Routine Flags Vector | PLV$PS KERNEL ROUTINE FLAGS
 PLV$PS EXEC ROUTINE FLAGS
 Exec Routine Flags Vector
 +-----
PSECT OWN = USER SERVICES (NOWRITE, NOEXECUTE);
OWN PLV STRUCT : $BBLOCK[PLV$C LENGTH] INITIAL (LONG (PLV$C TYP CMOD,! Type
 ! of vector
 ! System version number
0,
(KERNEL_TABLE_END - KERNEL_TABLE_START) / %UPVAL, ! Number of kernel mode
! services
(EXEC_TABLE_END - EXEC_TABLE_START) / %UPVAL,
 ! Number of exec mode
 ! services
KERNEL_TABLE_START, ! Address of list of kernel mode service routine
EXEC_TABLE START, ! Address of list of exec mode service routine Part of kernel mode rundown routine Part of kernel mode service routine Part of kernel mode rundown routine P
 ! reserved
0,
 ! reserved
0));
PSECT OWN = $OWN$;
```

31.4.2 Declaring Privileged Routines as Universal Symbols Using Symbol Vectors on Alpha Systems

On Alpha systems, you declare a user-written system service to be a universal symbol by using the symbol vector mechanism. (See the *OpenVMS Linker Utility Manual* for more information about creating symbol vectors.) However, because user-written system services must be accessed by using the privileged library vector (PLV), you must specify an alias for the user-written system service. Use the following syntax for the SYMBOL_VECTOR= option to specify an alias that can be universal:

```
SYMBOL_VECTOR = ([universal_alias_name/]internal_name = {PROCEDURE | | DATA})
```

In a privileged shareable image, calls from within the image that use the alias name result in a fixup and subsequent vectoring through the PLV, which results in a mode change. Calls from within the shareable image that use the internal name are made in the caller's mode. (Calls from external images always result in a fixup.)

The linker command procedures and options file shown in Example 31–4 illustrate how to declare universal symbols in an Alpha system privileged shareable image.

Example 31–4 Declaring Universal Symbols for Privileged Shareable Image on an Alpha System

```
$!
$! Link the protected shareable image containing
$ ! the user-written system services
$!
$ LINK /SHARE=UWSS -
 /PROTECT -
 /MAP=UWSS -
 /SYSEXE -
 /FULL/CROSS/NOTRACE -
 UWSS, -
 SYS$INPUT:/OPTIONS
! Set the GSMATCH options
GSMATCH=LEQUAL, 1, 1
! Define transfer vectors for protected shareable image
SYMBOL VECTOR = (-
 FIRST SERVICE = PROCEDURE, -
 SECOND SERVICE = PROCEDURE, -
 THIRD \overline{S}ERVICE = PROCEDURE, -
 FOURTH SERVICE = PROCEDURE -
! Need to add the VEC attribute to the PLV psect
PSECT=USER SERVICES, VEC
```

System Security Services

This chapter describes the security system services that provide various mechanisms to enhance the security of operating systems. It contains the following sections:

Section 32.1 provides an overview of the protection scheme.

Section 32.2 describes identifiers and how they are used in security.

Section 32.3 describes the rights database.

persona describes the persona and per-thread security features.

Section 32.5 describes how to create, translate, and maintain access control entries (ACEs).

Section 32.6 describes protected subsystems.

Section 32.7 describes security auditing.

Section 32.8 describes how to determine a user's access to an object.

Section 32.9 describes SYS\$CHECK_PRIVILEGE system service.

Section 32.10 describes how to implement site-specific security policies.

32.1 Overview of the Operating System's Protection Scheme

The basis of the security scheme is an **identifier**, which is a 32-bit binary value that represents a set of users to the system. An identifier can represent an individual user, a group of users, or some aspect of the environment in which a user is operating. A process is a **holder** of an identifier when that identifier can represent that process to the system. The protection scheme also includes the user identification code (UIC), the authorization database, and access control lists.

Authorization Database

The authorization database consists of the system authorization file (SYSUAF.DAT), the network proxy database, and the rights list database (RIGHTSLISTS.DAT). Note that the network proxy database is called NETPROXY.DAT on Alpha systems and NET\$PROXY.DAT on VAX systems. (The file NETPROXY.DAT on VAX systems is maintained for platform compatibility, translation of DECnet Phase IV node names, and layered product support.) The system **rights database** is an indexed file consisting of identifier and holder records. These records define the identifiers and the holders of those identifiers on a system. When a user logs in to the system, a process is created and LOGINOUT creates a rights list for the process from the applicable entries in the rights database. The **process rights list** contains all the identifiers that the process holds. A process can be the holder of a number of identifiers. These identifiers determine the access rights of the list holder. The process rights list becomes part of the process and is propagated to any created subprocesses.

System Security Services

32.1 Overview of the Operating System's Protection Scheme

Access Protection

When a process without special privileges attempts to access an object (protected by an ACL) in the system, the operating system uses the rights list when performing a protection check. The system compares the identifiers in the rights list to the protection attributes of the object and grants or denies access to the object based on the comparison. In other words, the entries in the rights list do not specifically grant access; instead, the system uses them to perform a protection check when the process attempts to access an object.

Access Control Lists

The protection scheme provides security with the mechanism of the access control list (ACL). An ACL consists of access control entries (ACEs) that specify the type of access an identifier has to an object like a file, device, or queue. When a process attempts to access an object with an associated ACL, the system grants or denies access based on whether an exact match for the identifier in the ACL exists in the process rights list.

The following sections describe each of the components of the security scheme identifiers, rights database, process and system rights lists, protection codes, and ACLs—and the system services affecting those components.

32.2 Identifiers

The basic component of the protection scheme is an identifier. An identifier represents various types of agents using the system. The types of agents represented include individual users, groups of users, and environments in which a process is operating. Identifiers and their attributes apply to both processes and objects. An **identifier name** consists of 1 to 31 alphanumeric characters with no embedded blanks and must contain at least one nonnumeric character. It can include the uppercase letters A through Z, dollar signs (\$), and underscores (), as well as the numbers 0 through 9. Any lowercase letters are automatically converted to uppercase.

32.2.1 Identifier Format

Each of the three types of identifier has an internal format in the rights database: user identification code (UIC) format, identification (ID) format, and facilityspecific format. The high-order bits <31:28> of the identifier value specify the format of the identifier.

32.2.2 General Identifiers

You can define general identifiers to meet the specific needs of your site. You grant these identifiers to users by establishing holder records in the rights database. General identifiers can identify a single user, a single UIC group, a group of users, or a number of groups.

Bit <31>, which is set to 1, specifies ID format used by general identifiers as shown in Figure 32–1. Bits <30:28> are reserved by Compaq. The remaining bits specify the identifier value.

Figure 32-1 ID Format

31	27 0
1000	System-generated value

ZK-5908A-GE

You define identifiers and their holders in the rights database with the Authorize utility or with the appropriate system services. Each user can hold multiple identifiers. This allows you to create a different kind of group designation from the one used with the user's UIC.

The alternative grouping described here permits each user to be a member of multiple overlapping groups. Access control lists (ACLs) define the access to protected objects based on the identifiers the user holds rather than on the user's UIC. See Section 32.5.3.1 for information on creating ACLs.

You can also define identifiers to represent particular terminals, times of day, or other site-specific environmental attributes. These identifiers are not given holder records in the rights database but may be granted to users by customer-written privileged software. This feature of the security system allows each site flexibility and, because the identifiers can be specific to the site, enhanced security. For a programming example demonstrating this technique, see Section 32.3.2.4. For more information, also see the *OpenVMS Guide to System Security*.

32.2.3 System-Defined Identifiers

System-defined identifiers, or environmental identifiers, are general identifiers that are automatically defined when the rights database is initialized. The following system-defined identifiers correspond directly with the login classes and relate to the environment in which the process operates:

BATCH All attempts at access made by batch jobs NETWORK All attempts at access made across the network INTERACTIVE All attempts at access made by interactive processes LOCAL All attempts at access made by users logged in at local terminals DIALUP All attempts at access made by users logged in at dialup terminals REMOTE All attempts at access made by users logged in on a network

Depending on the environment in which the process is operating, the system includes one or more of these identifiers when creating the process rights list.

32.2.4 UIC Identifiers

Each UIC identifier is unique and represents a system user. By default, when an account is created, its UIC is associated with the account's user name generating an identifier value. When the high-order bit <31> of the identifier value is zero, the value identifies a UIC format identifier as shown in Figure 32-2.

Figure 32-2 UIC Identifier Format

ZK-5907A-GE

Bits <27:16> and <15:0> designate a group field and member field. Group numbers range from 1 through 16,382; member numbers range from 0 through 65,534.

32.2.5 Facility Identifiers

Facility-specific rights identifiers allow a range of unique binary identifier values to be reserved for a particular software product or application. Compare the format of facility-specific identifiers with the format of general identifiers and UIC identifiers, as shown in Section 32.2.1. The system normally determines the binary values of general identifiers when the system manager creates them; the system manager determines the binary values of UIC identifiers.

Figure 32–3 shows the facility-specific identifiers.

Figure 32–3 Facility-Specific Identifiers

ZK-5909A-GE

The binary value of a facility-specific identifier is determined at the time the application is designed. The facility number of the identifier must match the facility number the application has chosen for its condition and message codes. The remaining 16-bit facility-specific value may be assigned at will by the application designer. By reserving specific binary identifier values, the application designer may code fixed identifier values into an application's calls to \$CHECK_PRIVILEGE, \$GRANT_ID, and so forth. It avoids the added complexity of first having to translate an identifier name to binary with \$ASCTOID.

An application can choose to register the identifiers in the rights database or not, depending on its needs. If the identifiers are registered, they are visible to the system manager who may grant them to users. In any case, they will be displayed properly if they appear on access control lists. If they are not registered, they will remain invisible to the system manager. Unregistered identifiers that appear on access control lists are displayed as a hexadecimal value.

To register its identifiers, the installation procedure of the application must run a program that enters the identifiers into the rights database using the \$ADD_IDENT service. You cannot specify facility-specific identifier values to AUTHORIZE with the ADD/IDENTIFIER command.

Typically, facility-specific identifiers serve to extend the OpenVMS privilege mechanism for an application. For example, consider a database manager that includes a function to allow appropriately privileged users to modify a schema. Access to this function could be controlled through a facility-specific identifier named, for example, DBM\$MOD_SCHEMA. The system manager grants the identifier to authorized persons using the AUTHORIZE command GRANT/ID. The database services that modify schemas use the \$CHECK PRIVILEGE service to check that the caller holds the identifier.

In another example, a privileged program run by users when they log in uses \$GRANT ID to grant the user certain facility-specific identifiers, depending on conditions determined by the program; for example, time of day or access port name. These identifiers can be placed on the ACLs of files to control file access, or they might be checked by other software with \$CHECK_PRIVILEGE.

32.2.6 Identifier Attributes

An identifier has attributes associated with it in the rights database. The process rights list includes the attributes of any identifiers that the process holds.

The use of rights identifiers can be extended with the following identifier attribute keywords:

DYNAMIC Allows unprivileged hold	lers of an identifier to add or remove
----------------------------------	--

the identifier from the process rights list using the DCL SET RIGHTS command. Conversely, an unprivileged user who does

not have the attribute cannot modify the identifier.

HOLDER_HIDDEN Prevents someone from using the SYS\$FIND_HOLDER system

service to get a list of users who hold an identifier, unless that

person holds the identifier.

NAME HIDDEN Allows only the holders of an identifier to have it translated.

either from binary to ASCII or from ASCII to binary.

NO_ACCESS Specifies that the identifier does not affect the access rights of

the user holding the identifier.

RESOURCE Allows the holder of an identifier to charge resources, such as

disk blocks, to an identifier.

SUBSYSTEM Allows holders of the identifier to create and maintain protected

subsystems.

Using the Resource Attribute

The following example demonstrates the advantages of defining an identifier and holders for a project.

The Physics department of a school has a common library with an associated disk quota on the system. In order to use the Resource attribute, you must enable disk quotas and establish a quota file entry using the SYSMAN utility. You want to allow the faculty members to charge disk quota that they use in conjunction with the library to the identifier PHYSICS associated with the common library and to prevent the students from charging resources to that identifier.

- Define an identifier PHYSICS with the Resource attribute in the rights database using the SYS\$ADD IDENT service.
- Enable disk quotas using SYSMAN as shown in the example.

System Security Services 32.2 Identifiers

```
$ MCR SYSMAN
SYSMAN> DISKQUOTA CREATE/DEVICE=DKB0:
SYSMAN> DISKOUOTA MODIFY/DEVICE=DKB0: PHYSICS /PERMOUOTA=150000 -
SYSMAN> /OVERDRAFT=5000
SYSMAN> EXIT
```

- Create the common library and assign the identifier PHYSICS using the run-time library routine LIB\$CREATE DIR.
- Grant the identifier PHYSICS to holders FRED, a faculty member, and GEORGE, a student, using the SYS\$ADD_HOLDER service.

If you specify the Resource attribute for identifier FRED, he can charge disk resources to the PHYSICS identifier; if you do not specify the Resource attribute for identifier GEORGE, he will not inherit the Resource attribute associated with the identifier PHYSICS and cannot charge disk resources to the PHYSICS identifier. The following input file, USERLIST.DAT, contains valid UIC identifiers of students and faculty members:

```
FRED NORESOURCE
GEORGE RESOURCE
NANCY NORESOURCE
HAROLD RESOURCE
SUSAN RESOURCE
CHERYL NORESOURCE
MARVIN NORESOURCE
```

The following program reads USERLIST.DAT and associates the UIC identifiers with the identifier PHYSICS:

```
#include <stdio.h>
#include <descrip.h>
#include <ssdef.h>
#include <lib$routines.h>
#include <kgbdef.h>
#include <nam.h>
#include <string.h>
#include <stdlib.h>
#define IDENT LEN 31
#define NO ATTR 0
#define RESOURCE 1
#define NORESOURCE 0
unsigned int sys$asctoid(),
 sys$add ident(),
 sys$add holder(),
 sys$idtoasc(),
 convert id( struct dsc$descriptor s, unsigned int );
void add holder( unsigned int, unsigned int, unsigned int);
struct {
 unsigned int uic;
 unsigned int terminator;
static char ascii ident[IDENT LEN],
 abuffer[IDENT LEN],
 dirbuf[NAM$C MAXRSS],
 targbuf[IDENT LEN];
$DESCRIPTOR(target,targbuf);
unsigned int status;
main() {
```

```
FILE *ptr;
 char attr[11];
 unsigned int owner uic, attrib, resid, bin id;
 $DESCRIPTOR(dirspec,dirbuf);
 $DESCRIPTOR(aident, abuffer);
 printf("\nEnter directory spec: ");
 gets(dirbuf);
 dirspec.dsc$w_length = strlen(dirbuf);
 printf("\nEnter its owner identifier: ");
 gets(targbuf);
 target.dsc$w length = strlen(targbuf);
/* Add target identifier WITH resource attribute to the rights database */
 attrib = KGB$M RESOURCE;
 status = sys$add ident( &target, 0, attrib, &resid);
 if((status & 1) != SS$ NORMAL)
 lib$signal( status );
 else
 printf("\nAdding identifier %s to rights database...\n",
 target.dsc$a pointer);
/* Create the common directory with the target id as owner */
 owner uic = resid;
 status = lib$create dir( &dirspec, &owner uic, 0, 0);
 if((status & 1) != S\overline{S}$ NORMAL)
 lib$signal( status );
 else
 printf("Creating the directory %s...\n", dirspec.dsc$a pointer);
/* Open an input file of UIC identifiers and attribute types */
 if((ptr = fopen("USERLIST.DAT","r")) == NULL) {
 perror("OPEN");
 exit(EXIT FAILURE);
/* Read the input file of UIC identifiers */
 while((fscanf(ptr,"%s %s\n",abuffer,attr)) != EOF) {
 aident.dsc$w length = strlen(abuffer);
 attrib = (strcmp(attr, "RESOURCE")) == 0 ? KGB$M RESOURCE : NO ATTR;
 bin id = convert id( aident, attrib);
 add holder( bin id, resid, attrib );
/* Close the input file */
 fclose(ptr);
unsigned int convert id( struct dsc$descriptor s uic id,
 unsigned int attr ) {
 unsigned int bin id;
 status = sys$asctoid(&uic id, &bin id, &attr);
 if((status & 1) != SS$ NORMAL)
 lib$signal( status );
 else {
 printf("Converting identifier %s to binary format...\n",
 uic id.dsc$a_pointer);
 return bin id;
 }
}
void add holder( unsigned int bin id, unsigned int resid,
 unsigned int attrib ) {
```

System Security Services 32.2 Identifiers

```
int i;
 $DESCRIPTOR(nambuf, ascii ident);
 holder.uic = bin id;
 holder.terminato\overline{r} = 0;
 status = sys$add_holder( resid, &holder, attrib);
 if((status & 1) T= SS$_NORMAL)
 lib$signal( status );
 else {
 status = sys$idtoasc(bin_id, 0, &nambuf, 0, 0, 0);
 if((status & 1) != SS$ NORMAL)
 lib$signal( status );
/* Remove padding */
 nambuf.dsc$w length = strlen(ascii ident);
 for(i=0; i < nambuf.dsc$w_length + 1; i++)
 if (ascii_ident[i] == 0x20)
 ascii_ident[i] = '\0';
 printf("\nAdding holder %s to target identifier %s...\n", \
 nambuf.dsc$a pointer,target.dsc$a pointer);
 }
}
```

32.3 Rights Database

The rights database is an indexed file containing two types of records that define all identifiers: identifier records and holder records.

One identifier record appears in the rights database for each identifier. The identifier record associates the identifier name with its 32-bit binary value and specifies the attributes of the identifier. Figure 32-4 depicts the format of the identifier record.

Figure 32-4 Format of the Identifier Record

Identifier Value
Attributes
0
0
Identifier Name
Identifier Name
Identifier Name
Identifier Name

ZK-1904-GE

One holder record exists in the rights database for each holder of each identifier. The holder record associates the holder with the identifier, specifies the attributes of the holder, and identifies the UIC identifier of the holder. Figure 32-5 depicts the format of the holder record.

Figure 32-5 Format of the Holder Record

ZK-1907-GE

The rights database is an indexed file with three keys. The primary key is the identifier value, the secondary key is the holder ID, and the tertiary key is the identifier name. Through the use of the secondary key of the holder ID, all the identifiers held by a process can be retrieved quickly when the system creates the process's rights list.

32.3.1 Initializing a Rights Database

You initialize the rights database in one of the following ways:

- When a system is installed
- With the Authorize utility
- With the SYS\$CREATE RDB system service

When you call SYS\$CREATE_RDB, you can use the sysid argument to pass the system identification value associated with the rights database. If you omit sysid, the system uses the current system time in 64-bit format. If the rights database already exists, SYS\$CREATE_RDB fails with the error code RMS\$_FEX. To create a new rights database when one already exists, you must explicitly delete or rename the old one.

You can specify the location and name of the rights database by defining the logical name RIGHTSLIST as a system logical name in executive mode; its equivalence string must contain the device, directory, and file name of the rights database.

The file RIGHTSLIST.DAT has the protection of (S:RWED,O:RWED,G:R,W).

System Security Services 32.3 Rights Database

In order to use SYS\$CREATE_RDB, write access to the database is necessary. If the database is in SYS\$SYSTEM, which is the default, you need the SYSPRV privilege to grant write access to the directory.

When SYS\$CREATE_RDB initializes a rights database, system-defined identifiers, which describe the environment in which a process can operate, are automatically created.

To add any other identifiers to the rights database, you must define them with the Authorize utility or with the appropriate system service.

32.3.2 Using System Services to Affect a Rights Database

The identifier and holder records in the rights database contain the following elements:

- Identifier binary value
- Identifier name
- Holders of each identifier
- Attribute of each identifier and each holder of each identifier

You can use the Authorize utility or one of the system services described in Table 32-1 to add, delete, display, modify, or translate the various elements of the rights database.

Table 32-1 Using System Services to Manipulate Elements of the Rights **Database**

Action	Element	Service Used
Translate	Identifier name to identifier binary value	SYS\$ASCTOID
	Identifier binary value to identifier name	SYS\$IDTOASC
Add	Identifier holder record	SYSADD_HOLDER$
	New identifier record	SYS\$ADD_IDENT
Find	Identifier value held by holder	SYS\$FIND_HELD
	Holders of an identifier	SYS\$FIND_HOLDER
	All identifiers	SYS\$IDTOASC
Modify	Attribute in holder record	SYS\$MOD_HOLDER
	Attribute in identifier record	SYS\$MOD_IDENT
Delete	Holder from identifier record	SYS\$REM_HOLDER
	Identifier and all its holders	SYS\$REM_IDENT

The following table shows what access you need for which services:

ite
ite
ad^1

 $^{^1\}mathrm{On}$ VAX systems, read access is required when certain restrictions are present (for example, if the identifiers have the name hidden or holder hidden attributes).

Required Access
Write ²
$Read^1$
$Read^1$
$Read^1$
$Read^1$
Write
Write
Write
Write

¹On VAX systems, read access is required when certain restrictions are present (for example, if the identifiers have the name hidden or holder hidden attributes).

32.3.2.1 Translating Identifier Values and Identifier Names

To the system, an identifier is a 32-bit binary value; however, to make identifiers easy to use, each binary value has an associated identifier name. The identifier value and the ASCII identifier name string are associated in the rights database. You can use the SYS\$ASCTOID and SYS\$IDTOASC system services to translate from one format to another. When you pass to SYS\$ASCTOID the address of a string descriptor pointing to an identifier name, the corresponding identifier binary value is returned. Conversely, you use the SYS\$IDTOASC service to translate a binary identifier value to an ASCII identifier name string.

Preventing a Translation

You can prevent a translation operation by unauthorized users by specifying the KGB\$V NAME HIDDEN within an attributes mask.

Listing Identifiers in the Rights Database

You can also use the SYS\$IDTOASC service to list the identifier names of all of the identifiers in the rights database. Specify the **id** argument as -1, initialize the context argument to 0, and repeatedly call SYS\$IDTOASC until the status code SS\$ NOSUCHID is returned. The SYS\$IDTOASC service returns the identifier names in alphabetical order. When SS\$ NOSUCHID is returned, SYS\$IDTOASC clears the context longword and deallocates the record stream. If you complete your calls to SYS\$IDTOASC before SS\$ NOSUCHID is returned, use SYS\$FINISH RDB to clear the context longword and to deallocate the record

The following programming example uses SYS\$IDTOASC to identify all identifiers in a rights database:

```
Program ID LIST
* Produce a list of all the identifiers
 integer SYS$IDTOASC
 external SS$ NORMAL, SS$ NOSUCHID
 character*31 NAME
 integer IDENTIFIER, ATTRIBUTES
 integer ID/-1/, LENGTH, CONTEXT/0/
 integer NAME DSC(2)/31, 0/
```

²File creation access.

System Security Services 32.3 Rights Database

```
integer STATUS
Initialization
 NAME DSC(2) = loc(NAME)
 STAT\overline{U}S = %loc(SS\$NORMAL)
Scan through the entire RDB ...
 do while (STATUS .and. (STATUS .ne. %loc(SS$_NOSUCHID)))
 STATUS = SYS$IDTOASC(%val(ID), LENGTH, NAME DSC,
 IDENTIFIER, ATTRIBUTES, CONTEXT)
 if (STATUS .and. (STATUS .ne. %loc(SS$ NOSUCHID))) then
 NAME(LENGTH+1:LENGTH+1) = ','
 print 1, NAME, IDENTIFIER, ATTRIBUTES
  1
 format(1X,'Name: ',A31,' Id: ',Z8,', Attributes: ',Z8)
 end do
Do we need to finish the RDB ???
 if (STATUS .ne. %loc(SS$ NOSUCHID)) then
 call SYS$FINISH RDB(CONTEXT)
 end
```

32.3.2.2 Adding Identifiers and Holders to the Rights Database

To add identifiers to the rights database, use the SYS\$ADD_IDENT service in a program. When you call SYS\$ADD_IDENT, use the **name** argument to pass the identifier name you want to add. You can specify an identifier value with the **id** argument; however, if you do not specify a value, the system selects an identifier value from the general identifier space.

In addition to defining the identifier value and identifier name, you use SYS\$ADD_IDENT to specify attributes in the identifier record. Attributes are enabled for a holder of an identifier only when they are set in both the identifier record and the holder record. The **attrib** argument is a longword containing a bit mask specifying the attributes. The symbol KGB\$V_RESOURCE, defined in the system macro library \$KGBDEF, sets the Resource bit in the attribute longword, and the symbol KGB\$V_DYNAMIC sets the Dynamic bit. (You can use the prefix KGB\$M rather than KGB\$V.) See the description of SYS\$ADD_IDENT in the OpenVMS System Services Reference Manual for a complete list of symbols.

When SYS\$ADD_IDENT successfully completes execution, a new identifier record containing the identifier value, the identifier name, and the attributes of the identifier exists in the rights database.

When the identifier record exists in the rights database, you define the holders of that identifier with the SYS\$ADD_HOLDER system service. You pass the binary identifier value with the **id** argument and you specify the holder with the **holder** argument, which is the address of a quadword data structure in the following format. Figure 32–6 shows the format of the **holder** argument.

Figure 32-6 Format of the Holder Argument

31	0
UIC identifier of holder	
0	

ZK-1903-GE

In the rights database, the holder identifier is in UIC format. You specify the attributes of the holder with the **attrib** argument in the same manner as with SYS\$ADD IDENT.

After SYS\$ADD_HOLDER completes execution, a new holder record containing the binary value of the identifier that the holder holds, the attributes of the holder, and the UIC of the holder exists in the rights database.

32.3.2.3 Determining Holders of Identifiers

To determine the holders of a particular identifier, use the SYS\$FIND_HOLDER service in a program. When you call SYS\$FIND_HOLDER, use the **id** argument to pass the binary value of the identifier whose holder you want to determine. On successful execution, SYS\$FIND_HOLDER returns the holder identifier with the **holder** argument and the attributes of the holder with the **attrib** argument.

You can identify all of the identifier's holders by initializing the **context** argument to 0 and repeatedly calling SYS\$FIND_HOLDER, as detailed in Section 32.3.3. Because SYS\$FIND_HOLDER identifies the records by the same key (holder ID), it returns the records in the order in which they were written.

32.3.2.4 Determining Identifiers Held by a Holder

To determine the identifiers held by a holder, use the SYS\$FIND_HELD service in a program. When you call SYS\$FIND_HELD, use the **holder** argument to specify the holder whose identifier is to be found.

On successful execution, SYS\$FIND_HELD returns the identifier's binary identifier value and attributes.

You can identify all the identifiers held by the specified holder by initializing the **context** argument to 0 and repeatedly calling SYS\$FIND_HELD, as detailed in Section 32.3.3. Because SYS\$FIND_HELD identifies the records by the same key (identifier), it returns the records in the order in which they were written.

32.3.2.5 Modifying the Identifier Record

To modify an identifier record by changing the identifier's name, value, or attributes, or all three in the rights database, use the SYS\$MOD_IDENT service in a program. Use the **id** argument to pass the binary value of the identifier whose record you want to modify. To enable attributes, use the **set_attrib** argument, which is a longword containing a bit mask specifying the attributes. The symbol KGB\$V_RESOURCE, defined in the system macro library \$KGBDEF, sets the Resource bit in the attribute longword. The symbol KGB\$V_DYNAMIC sets the Dynamic bit. (You can use the prefix KGB\$M rather than KGB\$V.) See the description of SYS\$MOD_IDENT in the *OpenVMS System Services Reference Manual* for a complete list of symbols.

System Security Services 32.3 Rights Database

If you want to disable the attributes for the identifier, use the **clr_attrib** argument, which is a longword containing a bit mask specifying the attributes. If the same attribute is specified in **set_attrib** and **clr_attrib**, the attribute is enabled.

You can also change the identifier name, value, or both with the **new_name** and **new_value** arguments. The **new_name** argument is the address of a descriptor pointing to the identifier name string; **new_value** is a longword containing the binary identifier value. If you change the value of an identifier that is the holder of other identifiers (a UIC, for example), SYS\$MOD_IDENT updates all the corresponding holder records with the new holder identifier value.

When SYS\$MOD_IDENT successfully completes execution, a new identifier record containing the identifier value, the identifier name, and the attributes of the identifier exists in the rights database.

32.3.2.6 Modifying a Holder Record

To modify a holder record, use the SYS\$MOD_HOLDER service in a program. When you call SYS\$MOD_HOLDER, use the **id** argument and the **holder** argument to pass the binary identifier value and the UIC holder identifier whose holder record you want to modify.

Use the SYS\$MOD_HOLDER service to enable or disable the attributes of an identifier in the same way as with SYS\$MOD HOLDER.

When SYS\$MOD_HOLDER completes execution, a new holder record containing the identifier value, the identifier name, and the attributes of the identifier exists in the rights database.

The following programming example uses SYS\$MOD_HOLDER to modify holder records in the rights database:

```
Program MOD HOLDER
* Modify the attributes of all the holders of identifiers to reflect
* the current attribute setting of the identifiers themselves.
 external SS$ NOSUCHID
 parameter KGB\$M RESOURCE = 1, KGB\$M DYNAMIC = 2
 integer SYS$IDTOASC, SYS$FIND HELD, SYS$MOD HOLDER
 Store information about the holder here.
 integer HOLDER(2)/2*0/
 equivalence (HOLDER(1), HOLDER_ID)
 integer HOLDER NAME(2)/31, 0/
 integer HOLDER ID, HOLDER CTX/0/
 character*31 HOLDER STRING
 Store attributes here.
 integer OLD ATTR, NEW ATTR, ID ATTR, CONTEXT
 Store information about the identifier here.
 integer IDENTIFIER, ID NAME(2)/31, 0/
 character*31 ID STRING
```

```
integer STATUS
 Initialize the descriptors.
 HOLDER NAME(2) = %loc(HOLDER STRING)
 ID NAM\overline{E}(2) = \{loc(ID STRING)\}
 Scan through all the identifiers.
 do while
 + (SYS$IDTOASC(%val(-1),, HOLDER NAME, HOLDER ID,, HOLDER CTX)
 .ne. %loc(SS$ NOSUCHID))
* Test all the identifiers held by this identifier (our HOLDER).
 if (HOLDER ID .le. 0) go to 2
 CONTEXT = 0
 do while
 (SYS$FIND HELD(HOLDER, IDENTIFIER, OLD ATTR, CONTEXT)
 .ne. %\overline{\overline{1}}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\overline{1}\
 Get name and attributes of held identifier.
 STATUS = SYS$IDTOASC(%val(IDENTIFIER),, ID NAME,, ID ATTR,)
 Modify the holder record to reflect the state of the identifier itself.
 if ((ID_ATTR .and. KGB$M_RESOURCE) .ne. 0) then
 STAT\overline{U}S = SYS$MOD HOLDER
 (%val(IDENTIFIER), HOLDER, %val(KGB$M RESOURCE),)
 NEW ATTR = OLD ATTR .or. KGB$M RESOURCE
 STATUS = SYS$MOD HOLDER
 +
 (%val(IDENTIFIER), HOLDER,, %val(KGB$M_RESOURCE))
 NEW ATTR = OLD ATTR .and. (.not. KGB$M RESOURC\overline{E})
 end if
 if ((ID ATTR .and. KGB$M DYNAMIC) .ne. 0) then
 STAT\overline{U}S = SYS$MOD HOLD\overline{E}R
 (%val(IDENTIFIER), HOLDER, %val(KGB$M_DYNAMIC),)
 NEW ATTR = OLD ATTR .or. KGB$M DYNAMIC
 STATUS = SYS$MOD HOLDER
 (%val(IDENTIFIER), HOLDER,, %val(KGB$M_DYNAMIC))
 +
 NEW_ATTR = OLD_ATTR .and. (.not. KGB$M_DYNAMIC)
 end if
* Was it successful?
 if (.not. STATUS) then
 NEW ATTR = OLD ATTR
 call LIB$SIGNAL(%val(STATUS))
 end if
 Report it all.
```

System Security Services 32.3 Rights Database

```
print 1, HOLDER_STRING, ID_STRING,
+ OLD_ATTR, ID_ATTR, NEW_ATTR
1 format(1X, 'Holder: ', A31, ' Id: ', A31,
+ 'Old: ', Z8, ' Id: ', Z8, ' New: ', Z8)
end do
2 continue
end do
end
```

32.3.2.7 Removing Identifiers and Holders from the Rights Database

To remove an identifier and all of its holders, use the SYS\$REM_IDENT service in a program. When you call SYS\$REM_IDENT, use the **id** argument to pass the binary value of the identifier you want to remove. When SYS\$REM_IDENT completes execution, the identifier and all of its associated holder records are removed from the rights database.

To remove a holder from the list of an identifier's holders, use the SYS\$REM_HOLDER service in a program. When you call SYS\$REM_HOLDER, use the **id** argument and the **holder** argument to pass the binary ID value and the UIC identifier of the holder whose holder record you want to delete.

On successful execution, SYS\$REM_HOLDER removes the holder from the list of the identifier's holders.

32.3.3 Search Operations

You can search the entire rights database when you use the SYS\$IDTOASC, SYS\$FIND_HELD, and SYS\$FIND_HOLDER services. You initialize the context longword to 0 and repeatedly call one of the three services until the status code SS\$_NOSUCHID is returned. When SS\$_NOSUCHID is returned, the service clears the context longword and deallocates the record stream. If you complete your calls to one of these services before SS\$_NOSUCHID is returned, you must use SYS\$FINISH_RDB to clear the context longword and to deallocate the record stream.

The structure of the rights database affects the order in which each of these services returns the records when you search the rights database. The rights database is an indexed file with three keys. The primary key is the identifier binary value, the secondary key is the holder UIC identifier, and the tertiary key is the identifier name.

During a searching operation, the service obtains the first record with an indexed OpenVMS RMS GET operation. The key used for the GET operation depends on the service. The SYS\$FIND_HOLDER service uses the identifier binary value; SYS\$FIND_HELD uses the holder UIC identifier. After the indexed GET, the service returns the records with sequential RMS GET operations. Consequently, the file organization, the key used for the first GET operation, and the order in which the records were originally written in the database determine the order of records returned.

Table 32–2 summarizes how records are returned by the SYS\$IDTOASC, SYS\$FIND_HELD, and SYS\$FIND_HOLDER services when used in a searching operation.

Table 32–2 Returned Records of SYS\$IDTOASC, SYS\$FIND_HELD, and SYS\$FIND_HOLDER

Service	Record Order
SYS\$IDTOASC	Identifier name order.
SYS\$FIND_HELD	First GET operation—holder key. Subsequent records are returned in the order in which they were written.
SYS\$FIND_HOLDER	First GET operation—identifier key. Subsequent records are returned in the order in which they were written.

The following programming example uses SYS\$IDTOASC, SYS\$FINISH_RDB, and SYS\$FIND_HOLDER to search the entire rights database for identifiers with holders and produces a list of those identifiers and their holders:

```
Module ID HOLDER
 ( main = MAIN,
 addressing mode(external=GENERAL) ) =
 begin
 !
 Produce a list of all the identifiers, that have holders,
 with their respective holders.
 !
 !
 !
 !
 Declarations:
 library
 'SYS$LIBRARY:LIB';
 forward routine
 MAIN;
 external routine
 LIB$PUT OUTPUT,
 SYS$FAO,
 SYS$IDTOASC,
 SYS$FINISH RDB,
 SYS$FIND HOLDER;
 !
 !
 To create static descriptors
 macro S_DESCRIPTOR[NAME, SIZE] =
 own
 %name(NAME, ' BUFFER'): block[%number(SIZE), byte],
 %name(NAME): block[DSC$K_S_BLN, byte]
 preset( [DS\overline{C}\$\overline{B} CLASS] = DSC\$K CLASS S,
 [DSC$W LENGTH] = %number(SIZE),
 [DSC$A_POINTER] = %name(NAME, ''_BUFFER') ); %;
!
 Descriptors for ID, holder NAME, and output LINE
!
 S DESCRIPTOR('ID NAME', 31);
 S_DESCRIPTOR('NAME', 31);
 S DESCRIPTOR('LINE', 76);
 own
 STATUS,
```

System Security Services 32.3 Rights Database

```
ID,
 ID LENGTH,
 ID_CONTEXT: initial(0),
 HOLDER,
 LENGTH,
 CONTEXT: initial(0),
 ATTRIBS,
 VALUE,
 LINE : block[DSC$K S BLN, byte]
 preset( [DS\overline{C}\$\overline{B} CLASS] = DSC\$K CLASS S,
 [DSC$A_POINTER] = LINE_BUFFER );
 To check for existence of an ID or HOLDER
!
 macro CHECK(EXPRESSION) =
 (STATUS = %remove(EXPRESSION)) and (.STATUS neq SS$ NOSUCHID) %;
!
 List all the identifiers, which have holders, with their holders.
 routine MAIN =
 begin
!
 Examine all IDs (-1).
 while
 CHECK(<SYS$IDTOASC(-1, ID LENGTH, ID NAME, ID, ATTRIBS, ID CONTEXT)>)
 do
 begin
 CONTEXT = 0;
!
!
 Find all holders of ID.
 while CHECK(<SYS$FIND HOLDER(.ID, HOLDER, ATTRIBS, CONTEXT)>) do
 begin
!
 Translate the HOLDER to find its NAME.
!
 SYS$IDTOASC(.HOLDER, LENGTH, NAME, VALUE, ATTRIBS, 0);
 Print a message reporting ID and HOLDER.
 SYS$FAO( %ascid'Id: !AD, Holder: !AD',
 LINE_[DSC$W_LENGTH], LINE,
.ID_LENGTH, .ID_NAME[DSC$A_POINTER],
 .LENGTH, .NAME[DSC$A_POINTER] );
 LIB$PUT_OUTPUT(LINE_);
 end;
 end;
 return SS$_NORMAL;
 end;
end
eludom
```

32.3.4 Modifying a Rights List

When a process is created, LOGINOUT builds a rights list for the process consisting of the identifiers the user holds and any appropriate environmental identifiers. A **system rights list** is the default rights list used in addition to any process rights list. Modifications to the system rights list effectively become modifications to the rights of each process.

A privileged user can alter the process or system rights list with the SYS\$GRANTID or SYS\$REVOKID services. These services are not intended for the general system user. Use of these services requires CMKRNL privilege. The SYS\$GRANTID service adds an identifier to a rights list or, if the identifier is already part of the rights list, the SYS\$GRANTID service modifies the attributes of the identifier. The SYS\$REVOKID service removes an identifier from a rights list.

The SYS\$GRANTID and SYS\$REVOKID services treat the **pidadr** and **prcnam** arguments the same way all other process control services treat these arguments. For more details, see the *OpenVMS Guide to System Security*.

You can also modify the process or system rights list with the DCL command SET RIGHTS_LIST. Additionally, you can use SET RIGHTS_LIST to modify the attributes of the identifier if the identifier is already part of the rights list. Note that you cannot use the SET RIGHTS_LIST command to modify the rights database from which the rights list was created. For more information about using the SET RIGHTS LIST command, see the *OpenVMS DCL Dictionary*.

32.4 Persona (Alpha Only¹)

A **persona** contains a user's security profile. The persona contains all identity and credential information about the process, including the username, UIC, privileges masks, and rights identifiers. Every process in the system has at least one persona, the **natural persona** of the process. The natural persona is created during process creation. OpenVMS stores a persona in a single data structure, the Persona Security Block (PSB).

The persona block (PSB) contains the following:

- IIIC
- Persona and system rights chains
- Permanent, authorized, and working privileges
- Account name
- User name
- Auditing flags and counters

Earlier versions of OpenVMS contained base support for the persona. The base support was provided by the SYS\$PERSONA_CREATE, SYS\$PERSONA_ASSUME, and SYS\$PERSON_DELETE system services. VAX support is limited to these base services.

32.4.1 Impersonation Services (Alpha Only)

For client/server applications, the server processes requests on behalf of the client. With OpenVMS, the server application developer can use impersonation services for client requests. This mechanism allows the operating system to perform object access checking (and auditing) for the server.

The impersonation system services allow a privileged OpenVMS process to create and use personae. A process, for example a server, can acquire more Persona System Blocks and switch between them using impersonation system services, such as SYS\$PERSONA_CREATE, SYS\$PERSONA_ASSUME, and SYS\$PERSONA_CLONE. Each process has a persona array which is used to store the addresses of all PSBs allocated to the process. Other impersonation services support PSB lookup and attribute retrieval and modification, such as SYS\$PERSONA_FIND, SYS\$PERSONA_QUERY, and SYS\$PERSONA_MODIFY, respectively.

32.4.1.1 Using Impersonation System Services

The following discussion assumes there is a running server that has the ability to impersonate clients and is able to perform work requests for clients. This could be a file server, for example.

When the client connects to the server, the server creates a user profile using the SYS\$PERSONA_CREATE service with the username argument. The server can do the following to process a client's requests:

- Switch the server's execution context to the client's profile, which has been previously created, by having the server call SYS\$PERSONA_ASSUME, specifying the client's persona.
- Make copies of the created profile and then execute client requests under thread control with a multithreaded server. That is, the server calls the SYS\$PERSONA_CLONE service, specifying the client's persona as input, resulting in a copy. The server can now handle multiple requests from the client, using an available copy of the client's persona as input to SYS\$PERSONA ASSUME.
- Check to determine if a given client's profile already exists by calling SYS\$PERSONA_FIND. The SYS\$PERSONA_FIND service enables the caller to find the personae, within a process, that have certain attributes or settings. For example, the service could specify the USERNAME item as an attribute.
- Check the client's profile, since some client requests may require certain privileges or rights, by calling SYS\$PERSONA_QUERY, specifying the persona to check and the items to retrieve. If required and allowable, the server can update the person's working privileges or rights by calling SYS\$PERSONA_MODIY, specifying the client's persona and the attributes to change.
- Remove a client's profiles with a client disconnects. The server again could use SYS\$PERSONA_FIND to locate personae that match the client's USERNAME attribute. The server invokes SYS\$PERSONA_DELETE to remove the specified persona from the server's process.

For more information about the persona system services, see the *OpenVMS* System Services Reference Manual: GETUTC-Z.

32.4.2 Per-Thread Security (Alpha Only)

OpenVMS provides per-thread security capabilities. With per-thread security, a multithreaded process allows each thread of execution to have an individual security profile. That is, a PSB is bound to a thread of execution. Each process has at least one kernel thread. The kernel thread block (KTB) points to the PSB for the currently active thread. Individual user threads can point to different PSBs, which give each user thread a separate identity. Per-thread security profiles are supported by impersonation system services and changes to the underlying system framework.

32.4.2.1 Previous Security Model

Prior to OpenVMS V7.2, the information that constitutes a user's security profile was bound at the process level, common to all threads of execution within a process. Figure 32–7 shows this relationship.

Generic Security Profile (ARB, PCB, JIB, ...) Profile Execution Thread 1 Thread 2 Thread 3 Thread 4 Security profile Security profile Security profile Security profile DATA DATA DATA DATA

Figure 32-7 Previous Per-Thread Security Model

ZK-9134A-GE

Modifications that are made to the security profile by one thread are potentially visible to other threads, depending on two key factors:

- Whether multiple threads can truly execute simultaneously
- How the threads perform profile management among themselves

32.4.2.2 Per-Thread Security Model

With OpenVMS Version 7.2, the users' security profile (that is, their privileges, rights, and identifier information) is shifted from the process level to the user thread level. The security information previously stored in several structures, including the Access Rights Block (ARB), the Process Control Block (PCB), the Process Header Descriptor (PHD), the Job Information Block (JIB), and the Control (CTL) region fields, has moved to the new Persona Security Block (PSB) data structure.

System Security Services 32.4 Persona (Alpha Only¹)

Each thread of execution can share a security profile with other threads or have a thread-specific security profile. Figure 32–8 shows these relationships.

Figure 32-8 Per-Thread Security Profile Model

ZK-9135A-GE

As is the case with the previous model, modifications to a shared profile are potentially visible to all threads that share the profile. However, modifications made to a thread-specific profile are only applicable to the particular thread.

For more information about per-thread security, see the *OpenVMS Guide to System Security*.

32.4.3 Persona Extensions (Alpha Only)

A **persona extension** is a mechanism to attach support for additional security credentials into the already existing persona support. This mechanism consists of extension-specific execlet-based code and an extension-specific data structure (PXB) attached to an existing persona block (PSB).

To extend these capabilities, **persona extension blocks** (**PXBs**) that represent identity and credential information of a security agent *other than OpenVMS* can be attached to a PSB. The process can therefore have multiple identities: for example, one for OpenVMS and one for NT.

An extension is more than just a data structure attached to a PSB. Routines provided by the extension are called to process the extension data structure. This leaves the layout of the PXB completely up to the author of the extension support routines. A new credential/security extension can be added to a system by simply creating the new extension routines that describe a PXB. This capability will be added in a future release of OpenVMS.

The new and existing SYS\$PERSONA system services invoke extension-specific support routines on behalf of the registered extensions. The services also handle new item codes that describe values stored in the PXB. Besides operating on items for individually named extension-specific data, the services use other item codes to establish a current PXB on which subsequent items operate. Before using an extension-specific item code, that extension must be switched to by using the SWITCH EXTENSION item code. A generic set of item codes pointing to

generally useful PXB values (for example, principal name and domain) can be used to fetch these values without concern for the extension-specific name.

32.5 Managing Object Protection

An ACL is a list of entries defining the type of access allowed to an object in the system such as a file, device, or mailbox. An access control entry (ACE) consists of an identifier and one or more access types.

```
(IDENTIFIER=GREEN, ACCESS=WRITE+READ+CONTROL)
(IDENTIFIER=YELLOW, ACCESS=READ)
(IDENTIFIER=RED, ACCESS=NOACCESS)
```

Managing object protection involves using system services to manipulate protection codes, UICs, and ACEs; that is, creating, translating, and maintaining ACEs, establishing object ownership, and manipulating the protection codes of protected objects.

32.5.1 Protected Objects

A protected object is an entity that can contain or receive information. When such information is not considered shareable, access to those objects can be restricted. The system recognizes eleven classes of protected objects as shown in the following table:

Class Name	Description				
Capability ¹	A resource to which the system controls access; currently, the only defined capability is the vector processor.				
Common event flag cluster	A set of 32 event flags that enable cooperating processes to post event notifications to each other.				
Device	A class of peripherals connected to a processor that are capable of receiving, storing, or transmitting data.				
File	Files-11 On-Disk Structure Level 2 (ODS-2) files and directories.				
Group global section	A shareable memory section potentially available to all processes in the same group.				
Logical name table	A shareable table of logical names and their equivalence names for the system or a particular group.				
Queue	A set of jobs to be processed in a batch, terminal, server, or print job queue.				
Resource domain	A namespace controlling access to the lock manager's resources.				
Security class	A data structure containing the elements and management routines for all members of the security class.				
System global section	A shareable memory section potentially available to all processes in the system.				
Volume	A mass storage medium, such as a disk or tape, that is in ODS-2 format. Volumes contain files and may be mounted on devices.				

¹Exists only on systems with vector processors

32.5.2 Object Security Profile

The security profile summarizes the various types of protection mechanisms applied to a protected object. The security profile associates a protected object with an owner, a protection code, and optionally an ACL. When a user or process requests access to a protected object, the system compares the user's privileges and identifiers in the system authorization database with appropriate elements in the object's security profile.

32.5.2.1 Displaying the Security Profile

You can display an object's security profile by using the SYS\$GET_SECURITY system service. On your first call to SYS\$GET_SECURITY, be sure to initialize the context variable to 0. Use the OSS\$M_RELCTX flag to release any locks on the context structure when the routine completes execution. The following example illustrates the type of information contained in the security profile of a logical name table:

After you have returned owner and protection code information, you can call SYS\$GET_SECURITY iteratively to return each ACE in the ACL (if it exists) or you can read the entire ACL. In addition, you can perform iterative searches to retrieve objects and their templates.

32.5.2.2 Modifying the Security Profile

You can modify all the security characteristics listed in a protected object's profile by using the SYS\$SET_SECURITY system service. You can add or delete ACEs in the ACL selectively or you can delete the entire ACL. You have the option of modifying a local copy of the profile without altering the master copy using the OSS\$M_LOCAL flags or you can modify the master copy directly. Also, use the context to release the context structure after the service completes execution.

32.5.3 Types of Access Control Entries

There are seven types of security-related ACEs as described in the following table:

ACE	Description
Alarm	Sets an alarm
Application	Contains application-dependent information
Audit	Sets a security audit
Creator	Controls access to an object based on creators
Default Protection	Specifies the default protection for all files and subdirectories created in the directory
Identifier	Controls the type of access allowed based on identifiers
Subsystem	Maintains protected subsystems

For information about the structure of specific types of ACEs, see the SYS\$FORMAT_ACL system service in *OpenVMS System Services Reference Manual*.

System Security Services 32.5 Managing Object Protection

You use SYS\$FORMAT_ACL and SYS\$PARSE_ACL to translate ACEs from one format to another in the same way that SYS\$IDTOASC and SYS\$ASCTOID translate identifiers from binary to text format and text to binary format.

To create and manipulate ACLs, use the ACL editor, the DCL command SET ACL, or the SYS\$GET SECURITY and SYS\$SET SECURITY system services in a program. The following table lists services that manipulate ACEs:

Service	Description
SYS\$FORMAT_ACL	Converts an ACE from binary format to ASCII text
SYS\$GET_SECURITY	Retrieves the security characteristics of an object
SYS\$PARSE_ACL	Converts an ACE from ASCII text to binary format
SYS\$SET_SECURITY	Modifies the security characteristics of a protected object

32.5.3.1 Design Considerations

Before you attempt to manipulate ACLs, you should understand the meaning and relationship among existing identifiers. If you are populating a previously empty ACL, you need to plan the access types and position of each ACE within the ACL.

The position of the ACE within the ACL is an important consideration when creating an ACE. By default, ACEs are added to the top of an ACL. The ACL management services accept options allowing you to control the placement of ACEs. The system compares the identifiers granted to the process requesting access with those associated with the object starting with the top ACE in the object's ACL. Once a matching identifier name is found in the object's ACL, the search stops.

32.5.3.2 Translating ACEs

To translate ACEs from binary format to a text string, use the SYS\$FORMAT ACL service. The **aclent** argument is the address of a descriptor pointing to a buffer containing the description of the ACE. The first byte of the buffer contains the length of the ACE and the second byte contains the type, which in turn defines the format of the ACE.

The acllen argument specifies the length of the text string written to the buffer pointed to by aclstr. You use the width, trmdsc, and indent arguments to specify a particular width, termination character, and number of blank characters for an ACE. The accnam argument contains the address of an array of 32 quadword descriptors called an access name table. The access name table defines the names of the bits in the access mask of the ACE. The access mask defines the access types associated with a protected object. Use run-time library (RTL) routine LIB\$GET ACCNAM described in the OpenVMS RTL Library (LIB\$) Manual to obtain the address of the access name table. If **accnam** is omitted, the following names are used:

System Security Services 32.5 Managing Object Protection

```
Bit <0>
 READ
Bit <1>
 WRITE
Bit <2>
 EXECUTE
Bit <3>
 DELETE
Bit <4>
 CONTROL
Bit <5>
 BIT 5
Bit <6>
 BIT 6
Bit <31>
 BIT 31
```

The SYS\$PARSE_ACL service translates an ACE from text string format to binary format. The **aclstr** argument is the address of a string descriptor pointing to the ACE text string. As with SYS\$FORMAT_ACL, the **aclent** argument is the address of a descriptor pointing to a buffer containing the description of the ACE. The first byte of the buffer contains the length of the ACE and the second byte contains the type, which in turn defines the format of the ACE. If SYS\$PARSE_ACL fails, the **errpos** argument points to the failing point in the string. The **accnam** argument contains the address of an array of 32 quadword descriptors that define the names of the bits in the access mask of the ACE. If **accnam** is omitted, the names specified in the description of SYS\$FORMAT_ACL are used.

32.5.3.3 Creating and Maintaining ACEs

The SYS\$GET_SECURITY and SYS\$SET_SECURITY system services replace the SYS\$CHANGE_ACL system service. The *OpenVMS System Services Reference Manual: A–GETUAI* and the *OpenVMS System Services Reference Manual: GETUTC–Z* describe these system services.

To create or modify an ACL associated with a protected object, you use the SYS\$SET_SECURITY service. You specify the object whose ACL is to be modified with either the **objhan** argument, which specifies the I/O channel associated with the object, or the **objnam** argument, which specifies the object name. If you specify **objnam**, **objhan** must be omitted or specified as 0. The **clsnam** argument specifies the type of object.

Use the **acmode** argument to specify the access mode used when checking file access protection. By default, kernel mode is used, but the system compares **acmode** against the caller's access mode and uses the least privileged mode. Compaq recommends that this argument be omitted (passed as zero).

The item code specifies the change to be made to the ACL. Table 32–3 describes the symbols for the item codes that are defined in the system macro library (\$ACLDEF). Note that without the **itmlst** argument, you can manipulate only the security profile locks or release **contxt** resources.

Table 32–3 Item Code Symbols and Meanings

Item Code	Description
OSS\$_ACL_ADD_ENTRY	Adds an access control entry (ACE)
OSS\$_ACL_DELETE	Deletes all unprotected ACEs from an ACL
OSS\$_ACL_DELETE_ALL	Deletes the ACL, including protected ACEs
OSS\$_ACL_DELETE_ENTRY	Deletes an ACE
	(continued on next page)

Table 32–3 (Cont.) Item Code Symbols and Meanings

Item Code	Description
OSS\$_ACL_FIND_ENTRY	Locates an ACE
OSS\$_ACL_FIND_NEXT	Moves the current position to the next ACE in the ACL
OSS\$_ACL_FIND_TYPE	Locates an ACE of the specified type
OSS\$_ACL_MODIFY_ENTRY	Replaces an ACE at the current position
OSS\$_ACL_POSITION_BOTTOM	Sets a marker that points to the end of the ACL
OSS\$_ACL_POSITION_TOP	Sets a marker that points to the beginning of the ACL
OSS\$_OWNER	Sets the UIC or general identifier of the object's owner
OSS\$_PROTECTION	Sets the protection code of the object

32.6 Protected Subsystems

A protected subsystem is a set of application programs that allows controlled access to objects. It has under its control one or more protected objects and a gatekeeper application. Users cannot access the objects within the subsystem unless they execute the gatekeeper application. Once users have successfully executed the application, their process rights list acquires the identifiers necessary to access objects owned by the subsystem. The identifiers allow processes to use the resources of the subsystem. When the application completes execution or the user exits, the identifiers are removed from the user's process rights list. Protected subsystems are an alternative to creating privileged images and protected shareable images (user-written system services), and help prevent the overuse of privileges.

Roles and Responsibilities

You should think of a protected subsystem as an isolated security domain where the system manager creates and grants SUBSYSTEM identifiers using the Authorize utility as shown in the following example:

```
UAF> ADD/IDENTIFIER FOO/ATTRIBUTES=SUBSYSTEM
UAF> GRANT/IDENTIFIER FOO FRANK /ATTRIBUTES=SUBSYSTEM
```

The system manager can delegate responsibility for the maintenance of the subsystem to subsystem managers who can associate existing identifiers with the subsystem executable and its data. In the following example, the manager of a protected subsystem creates an ACE in a subsystem's image and data files:

```
$ SET SECURITY BLOP.EXE -
 $ /ACL=(SUBSYSTEM, IDENTIFIER=FOO) -
$ SET SECURITY BLOP.DAT -
 $ /ACL=(IDENTIFIER=FOO, ACCESS=READ+WRITE) -
$ SET SECURITY BLOP.EXE -
$ /ACL=(IDENTIFIER=HARRY, ACCESS=EXECUTE) -
```

Finally, a user uses the protected subsystem to access data available only through the subsystem.

System Security Services 32.6 Protected Subsystems

Subsystem Security

During the execution of a protected subsystem, \$IMGACT adds subsystem identifiers to the image rights list. What happens if the user presses the Ctrl/Y key sequence during execution? Will the user retain whatever privileges were granted by the subsystem? If the user presses Ctrl/Y, image identifiers are removed from the process. Also, subprocesses do not inherit image identifiers by default. However, SYS\$CREPRC and LIB\$SPAWN do contain flags PRC\$M SUBSYSTEM and SUBSYSTEM, respectively, that allow subprocesses to inherit image identifiers.

32.7 Security Auditing

Auditing is the recording of security-relevant activity as it occurs on a system. See the OpenVMS Guide to System Security for a list of all types of securityrelevant activity or classes of events that are audited. The following table describes the security services that provide security auditing:

Service	Description
SYS\$AUDIT_EVENT	Appends an event message to the system audit log file or sends an alarm to a security operator terminal
SYS\$CHECK_PRIVILEGE	Determines whether the caller has the specified privileges or identifiers

The system service SYS\$AUDIT_EVENT is used to report security events to the auditing system. It examines the settings of the DCL command SET AUDIT to determine if an event is enabled for auditing. If the event is enabled for alarms or audits, SYS\$AUDIT_EVENT generates an audit record and appends it to the system audit log file (or sends an alarm to a security operator terminal) that identifies the process involved and lists information supplied by its caller.

32.8 Checking Access Protection

The operating system provides two system services that allow a process to check access to objects on the system: SYS\$CHKPRO and SYS\$CHECK ACCESS. The SYS\$CHKPRO service performs the system access protection check on a user attempting direct access to an object on the system; SYS\$CHECK ACCESS performs a similar check on a third party attempting access to an object. The following table describes the security services that provide access checking:

Service	Description			
SYS\$CHECK_ACCESS	Invokes a system access protection check on behalf of another user			
SYS\$CHKPRO	Invokes a system access protection check			

The SYS\$CHKPRO and SYS\$CHECK ACCESS system services have been extended to support auditing. The OpenVMS Guide to System Security describes how to use the auditing function. The OpenVMS System Services Reference Manual: A-GETUAI describes how to use the two system services. These services are described in the following sections.

32.8.1 Creating a Security Profile

The SYS\$CREATE_USER_PROFILE system service returns a user profile, using information in the rights database and the system authorization database to generate the profile. The system services SYS\$CHECK_ACCESS or SYS\$CHKPRO accept as input the profile from SYS\$CREATE_USER_PROFILE.

32.8.2 SYS\$CHKPRO System Sevice

The SYS\$CHKPRO system service invokes the access protection check used by the system. The service does not grant or deny access; rather, it performs the protection check. Subsequently, an application might grant or deny access to the specified object.

To pass the input and output information to SYS\$CHKPRO, use the **itmlst** argument, which is the address of an item list of descriptors. The SYS\$CHKPRO service compares the item list of the rights and privileges of the accessor to a list of the protection attributes of the object to be accessed. If the accessor can access the object, SYS\$CHKPRO returns the status SS\$_NORMAL; if the accessor cannot access the object, SYS\$CHKPRO returns the status SS\$_NOPRIV. The SYS\$CHKPRO service does not grant or deny access. The subsystem itself must grant or deny access based on the output (SS\$_NORMAL or SS\$_NOPRIV) from SYS\$CHKPRO.

The SYS\$CHKPRO service also returns an item list of the rights or privileges that allowed the accessor access to the object, as well as the names of security alarms raised by the access attempt. For information about the item codes defined for SYS\$CHKPRO, see the description of SYS\$CHKPRO in the *OpenVMS System Services Reference Manual*.

See the *OpenVMS Guide to System Security* for a flowchart describing how SYS\$CHKPRO evaluates an access request attempt.

32.8.3 SYS\$CHECK_ACCESS System Service

The SYS\$CHECK_ACCESS service performs a protection check on a third-party accessor. An example of this is a file server program that uses SYS\$CHECK_ACCESS to ensure that an accessor (the third party) requesting a file has the required privileges to do so.

You pass the input and output information to SYS\$CHECK_ACCESS by using the **itmlst** argument, which is the address of an item list of descriptors. You also pass the name of the accessor and the name and type of the object being accessed by using the **usrnam**, **objnam**, and **objtyp** arguments, respectively. The SYS\$CHECK_ACCESS service compares the rights and privileges of the accessor to a list of the protection attributes of the object to be accessed. If the accessor can access the object, SYS\$CHECK_ACCESS returns the status SS\$_NORMAL; if the accessor cannot access the object, SYS\$CHECK_ACCESS returns the status SS\$_NOPRIV.

The SYS\$CHECK_ACCESS service does not grant or deny access. The subsystem itself must explicitly grant or deny access based on the output (SS\$_NORMAL or SS\$_NOPRIV) from SYS\$CHECK_ACCESS.

The SYS\$CHECK_ACCESS service also returns an item list of the rights or privileges that allowed the accessor to access the object, as well as the names of security alarms raised by the access attempt. For information about the item codes defined for SYS\$CHECK_ACCESS, see the description of SYS\$CHECK_ACCESS in the *OpenVMS System Services Reference Manual*.

32.9 SYS\$CHECK PRIVILEGE

The SYS\$CHECK_PRIVILEGE system service determines whether the caller has the specified privileges or identifiers. The service performs the privilege check and looks at the SET AUDIT settings to determine whether the system administrator enabled privilege auditing. When privilege auditing is enabled, SYS\$CHECK_PRIVILEGE generates an audit record. The audit record identifies the process (subject) and privilege involved, provides the result of the privilege check, and lists supplemental event information supplied by its caller. Privilege audit records usually contain either the DCL command line or the system service name associated with the privilege check.

SYS\$CHECK_PRIVILEGE completes asynchronously; that is, it does not wait for final status. For synchronous completion, use the SYS\$CHECK PRIVILEGEW service.

32.10 Implementing Site-Specific Security Policies

Occasionally, you may need to write routines that implement site-specific policies or special algorithms. The routines that you write can either replace or augment built-in operating system policies. This section contains instructions for replacing key operating system security routines with routines that are specific to your site. Two types of routines are discussed: loadable system services and shareable images.

32.10.1 Creating Loadable Security Services

This section describes how to create a system service image and how to update the SYS\$LOADABLE IMAGES:VMS\$SYSTEM IMAGES.DATA file, which controls site-specific loading of system images. These procedures update the loading of system images for all nodes of a cluster.

Currently, you can replace the following three system services with services specific to your site:

Service	Description		
SYS\$ERAPAT	Generates a security erasure pattern		
SYS\$MTACCESS	Controls magnetic tape access		
SYS\$HASH_PASSWORD	Applies a hash algorithm to an ASCII password		

When you create the system service, you code the source module and define the vector offsets, the entry point, and the program sections for the system service. Then, you can assemble and link the module to create a loadable image.

Once you have created the loadable image, you install it. First, you copy the image into the SYS\$LOADABLE_IMAGES directory and add an entry for it in the operating system's images file using the System Management utility (SYSMAN). Next, you invoke the system images command procedure to generate a new system image data file. Finally, you reboot the system to load your service.

The following sections describe how to create and load the the Get Security Erase Pattern (SYS\$ERAPAT) system service.

System Security Services 32.10 Implementing Site-Specific Security Policies

No	te.
110	.0

The following files in SYS\$EXAMPLES: are present only on VAX systems, though they work on Alpha systems, but are not supplied on Alpha systems:

DOD ERAPAT.MAR HASH_PASSWORD.MAR DOD ERAPAT LNK.COM VMS\$PASSWORD_POLICY_LINK.COM

You can find an example of the SYS\$ERAPAT system service in SYS\$EXAMPLES:DOD_ERAPAT.MAR on a VAX system. The description here also applies to the Hash Password (SYS\$HASH PASSWORD) and Magnetic Tape Accessibility (SYS\$MTACCESS) system services. You can find an example of how to prepare and load the SYS\$HASH PASSWORD service in SYS\$EXAMPLES:HASH_PASSWORD.MAR on a VAX system.

32.10.1.1 Preparing and Loading a System Service

With the following example, use this procedure to prepare and load a system service, in this case SYS\$ERAPAT:

- 1. Create the source module.
 - a. Include the following macro to define system service vector offsets:

```
; Define system service vector offsets
$SYSVECTORDEF
```

b. Use the following macro to define the system service entry point:

```
SYSTEM SERVICE ERAPAT, -
 ; Entry point name
 <R4>, - ; Register to save MODE=KERNEL,- ; Mode of system service
 NARG=3
 ; Number of arguments
```

(The code immediately following this macro is the first instruction of the SYS\$ERAPAT system service.)

c. Use the following macros to declare the desired program sections:

```
DECLARE PSECT
 EXEC$PAGED CODE ; Pageable code PSCET
DECLARE PSECT
 EXEC$PAGED DATA ; Pageable data PSECT
DECLARE PSECT
 EXEC$NONPAGED DATA
 ; Nonpageable data PSECT
DECLARE PSECT
 EXEC$NONPAGED CODE
 ; Nonpageable code PSCET
```

- 2. Assemble the source module by using the following command:
 - \$ MACRO DOD ERAPAT+SYS\$LIBRARY:LIB.MLB/LIB
- 3. Link the module to create a SYS\$ERAPAT.EXE executive loaded image. You can link the module using the command procedure DOD_ERAPAT_LNK.COM in SYS\$EXAMPLES on a VAX system. (A command procedure is also available to link the SYS\$HASH_PASSWORD example.) To link the SYS\$ERAPAT module, enter the following command:

```
$ @SYS$EXAMPLES:DOD ERAPAT LNK.COM
```

System Security Services 32.10 Implementing Site-Specific Security Policies

- 4. Prepare the operating system image to be loaded.
 - a. Copy the SYS\$ERAPAT.EXE image produced by the link command into the SYS\$COMMON:[SYS\$LDR] directory. Note that privilege is required to put files into this directory.
 - b. Add an entry for the SYS\$ERAPAT.EXE image in the SYS\$UPDATE:VMS\$SYSTEM_IMAGES.IDX data file.

You add an entry by using the SYSMAN command SYS_LOADABLE ADD. (See the *OpenVMS System Management Utilities Reference Manual* for a description of this command.) For example, the following commands add an entry in VMS\$SYSTEM IMAGES.IDX for SYS\$ERAPAT.EXE:

```
$ RUN SYS$SYSTEM:SYSMAN

SYSMAN> SYS LOADABLE ADD LOCAL SYS$ERAPAT -

SYSMAN> /LOAD STEP = SYSINIT -

SYSMAN> /SEVERITY = WARNING -

SYSMAN> /MESSAGE = "failure to load SYS$ERAPAT.EXE"
```

This entry specifies that the SYS\$ERAPAT.EXE image is to be loaded by the SYSINIT process during the bootstrap. If there is an error loading the image, the following messages are printed on the console terminal:

```
%SYSINIT-E-failure to load SYS$ERAPAT.EXE
-SYSINIT-E-error loading <SYS$LDR>SYS$ERAPAT.EXE, status = "status"
```

The following	4-1-1-	~1~ ~~	~ 4 la ~ ~ ~			414	l		
The following	Lane	Snows	orner	error	messages	าเทลเ	may ne	returnea:	

Message	Meaning	User Action
NO_PHYSICAL_ MEMORY	Physical memory is not available.	Check SYSGEN parameters.
NO_POOL	Amount of nonpaged pool is insufficient.	Check SYSGEN parameters.
MULTIPLE_ISDS	Encountered more than one image section of a given type.	Check link options.
BAD_GSD	An inconsistency was detected.	Verify that the image was linked properly.
NO_SUCH_IMAGE	The requested image cannot be located.	Check image name against images in SYS\$LOADABLE_IMAGES.

- c. Invoke the SYS\$UPDATE:VMS\$SYSTEM_IMAGES.COM command procedure to generate a new system image data file (VMS\$SYSTEM_IMAGES.DATA). The system bootstrap uses this image data file to load the appropriate images into the system.
- d. Reboot the system, which loads the original SYS\$ERAPAT.EXE image into the system. Subsequent calls to the SYS\$ERAPAT system service use the normal operating system routine.

As the default, the system bootstrap loads all images described in VMS\$SYSTEM_IMAGES.DATA. You can disable this feature by setting the special system parameter LOAD_SYS_IMAGES to 0.

System Security Services 32.10 Implementing Site-Specific Security Policies

32.10.1.2 Removing an Executive Loaded Image

With the following example, use this procedure to remove an executive loaded image; in this case, SYS\$ERAPAT.EXE:

- 1. Enter the following SYSMAN command:
 - SYSMAN> SYS LOADABLE REMOVE LOCAL SYS\$ERAPAT
- 2. Invoke the SYS\$UPDATE:VMS\$SYSTEM_IMAGES.COM command procedure to generate a new system image data file (VMS\$SYSTEM_IMAGES.DATA). The system bootstrap uses this image data file to load the appropriate images into the system.
- 3. Reboot the system, which loads the installation-specific SYS\$ERAPAT.EXE image into the system. Subsequent calls to the SYS\$ERAPAT system service use the installation-specific routine.

As the default, the system bootstrap loads all images described in the system image data file (VMS\$SYSTEM_IMAGES.DATA). You can disable this functionality by setting the special system parameter LOAD_SYS_IMAGES to 0.

32.10.2 Installing Filters for Site-Specific Password Policies

A site security administrator can screen new passwords to make sure they comply with a site-specific password policy. (See the *OpenVMS Guide to System Security* for more information.) This section describes how a security administrator can encode the policy, create a shareable image and install it in SYS\$LIBRARY, and enable the policy by setting a SYSGEN parameter.

Installing and enabling a site-specific password policy image requires both SYSPRV and CMKRNL privileges.

32.10.2.1 Creating a Shareable Image

To compile and link a shareable image that filters passwords for words that are sensitive to your site, perform the following steps:

- 1. Create the source module VMS\$PASSWORD_POLICY.*.
 - Bliss and Ada examples of the policy module's interface, called VMS\$PASSWORD_POLICY.*, are located in SYS\$EXAMPLES.

Define two routine names in the source module: POLICY_PLAINTEXT and POLICY_HASH. These routines must be global (see your language reference for instructions on defining a global routine). The Set Password utility looks for these routine names and displays the message SYMNOTFOU either if the names are missing or if the routines are not defined as global.

2. Link the source file.

For examples, use the VMS\$PASSWORD_POLICY_LNK.COM command procedure, located in SYS\$EXAMPLES on a VAX system.

32.10.2.2 Installing a Shareable Image

To install a shareable image, perform the following steps:

- 1. Copy the file to SYS\$LIBRARY and install it using the following commands:
 - \$ COPY VMS\$PASSWORD POLICY.EXE SYS\$COMMON: [SYSLIB] / PROTECTION=(W:RE)
 - \$ INSTALL ADD SYS\$LIBRARY:VMS\$PASSWORD POLICY/OPEN/HEAD/SHARE

System Security Services 32.10 Implementing Site-Specific Security Policies

2. Set the system parameter LOAD_PWD_POLICY to 1 as follows:

```
$ RUN SYS$SYSTEM:SYSGEN
SYSGEN> USE ACTIVE
SYSGEN> SET LOAD PWD POLICY 1
SYSGEN> WRITE ACTIVE
SYSGEN> WRITE CURRENT
```

- 3. To make the changes permanent, add the INSTALL command from step 1 to the SYS\$SYSTEM:SYSTARTUP_VMS.COM file and modify the system parameter file, MODPARAMS.DAT, so that the LOAD_PWD_POLICY parameter is set to 1.
- 4. Run AUTOGEN as follows to ensure that the system parameters are set correctly on subsequent system startups:
 - \$ @SYS\$UPDATE:AUTOGEN SAVPARAMS SETPARAMS

Authentication and Credential Management (ACM) System Service

This chapter describes how to write a new **Authentication and Credential Management (ACM) client program**. An ACM client program uses the **SYS\$ACM[W] system service** to do one or more of the following:

- Determine whether users are actually the individuals they claim to be.
- Acquire **credentials**¹ for a new user security context (**persona**).
- Change a user account password.

The Authentication and Credential Management (SYS\$ACM[W]) service provides a standard programming interface for authentication, and can return credentials needed to enforce security policies of OpenVMS system logins. The SYS\$ACM system service also provides a standard programming interface for user password management.

The SYS\$ACM service might require the user, depending on the user name, to furnish two, one, or zero passwords. Other requirements might exist, such as supplying a code number from a "see-through" hardware token, or inserting a smart card into a reader. It is important that the program that calls SYS\$ACM be relieved of the need to know all of these requirements, particularly because such a program might be used at multiple sites having different sets of rules.

Along with user authentication, the ACM service provides integrated credentials through normal and extended persona support. Normal persona support allows code to obtain native, that is, OpenVMS, process credentials, which contain *username*, *UIC*, and *rights identifiers*. Extended persona support also enables a process to obtain non-native credentials. As an example, this support would use both Windows NT credentials and OpenVMS credentials.

Use this chapter together with the description of the SYS\$ACM[W] system service from the *OpenVMS System Services Reference Manual: A–GETUAI*. While this chapter presents a conceptual view, that manual contains the detailed formats and rules.

33.1 Identification, Authentication, and Authorization

When a user logs in to a system or runs an application that requires authentication, a dialogue takes place between that user and the system (or application). Policies may differ in some respects, but each requires the following basic functions of user identification, authentication, and authorization:

- Request user's user name.
- Request user's password.

See the Authentication Glossary at the end of this manual for an explanation of this and other new terminology.

Authentication and Credential Management (ACM) System Service 33.1 Identification, Authentication, and Authorization

- Verify user name and password.
- Check for expired passwords.
- Apply account restrictions.
- Issue credentials.
- Display system messages (optional).

An authentication policy is defined by a particular combination of user identification, authentication, and authorization attributes.

Policy attributes include the following:

- Identification syntax (simple user name, combination of domain/realm/principal-name)
- Authentication token mechanism (re-useable password, one-time password, system-generated password, single or dual password, challenge-response, hardware)
- Token re-use filters (password dictionary, password history, password legal character set, password minimum/maximum lengths, forced change schedule, expiration)
- Intrusion detection
- Case sensitivity
- Access restrictions (time-of-day, day-of-week, type of access)
- User account controls, such as account lock (disable) and account expiration
- Credential information (user and group identifiers, privileges, and so on)

Two authentication policies are presently supported: standard OpenVMS policy and external authentication with Microsoft distributed authentication policy.

33.2 ACME Subsystem Components

The Authentication and Credential Management Extensions (ACME) subsystem provides authentication and persona-based credential services. Applications can use these services to interact with the user to perform one or more of the following functions: user authentication, password change, and persona creation and modification. Both standard OpenVMS authentication and external authentication policies are supported, so applications use the same mechanisms as used by the system's LOGINOUT and SET PASSWORD components.

The ACME subsystem consists of the SYS\$ACM system service, the ACME_ SERVER process, one or more ACME (policy-provider) agents, and SET [SHOW] SERVER ACME configuration and management commands:

SYS\$ACM is a context-driven system service. The service is designed in such a way so that applications transparently adapt themselves to various authentication dialogues without requiring changes to the application. Applications call SYS\$ACM to perform functions such as authenticate principal and change password. The service can return a complete security profile of the user in the form of a persona upon successful authentication.

Authentication and Credential Management (ACM) System Service 33.2 ACME Subsystem Components

- The ACME_SERVER process is a multithreaded server supporting one or more authentication policies. Each authentication policy is installed by configuring an ACME agent shareable image that "plugs in" to the ACME SERVER process using a standard interface. The server manages the authentication sequence in an orderly fashion by calling each ACME agent in turn according to a defined sequence of phases. ACME agents are also responsible for adhering to certain rules regarding how agents can interact during an authentication sequence.
- ACME agents each define a single authentication policy that augments or replaces portions of the standard OpenVMS authentication policy. OpenVMS currently supports two ACME agents: an OpenVMS ACME agent (VMS) that provides the standard OpenVMS authentication policy, and a Microsoft ACME agent (MSV1_0) that provides external authentication using Microsoft distributed authentication protocol (requires installation of Compag Advanced Server). Compag plans to publish the ACME agent interface in the future to allow users and ISVs to develop customized ACME agents.
- The ACME subsystem is configured and managed using the DCL commands SET [SHOW] SERVER ACME.

With the introduction of the SYS\$ACM[W] system service, operations that were formerly handled entirely within the LOGINOUT and SET PASSWORD programs are now distributed across multiple processes. The user interface activities remain in the original programs, as shown on the left side of Figure 33-1. Actual authentication calculations, however, have been moved to the ACME server process, as shown on the right side of that figure. The VMS ACME supports traditional authentication interactions for the VMS domain of interpretation (**DOI**). Other **ACME agents** may support additional DOIs or assist the VMS ACME, for example by providing stronger authentication.

Authentication and Credential Management (ACM) System Service 33.2 ACME Subsystem Components

ACM Client Process ACME Server Process Your Program VMS ACME Ancillary ACME VMS DOI **NT ACME** NT DOI Other ACME Other DOI SYS\$ACM[W] **ACME Server**

Figure 33-1 SYS\$ACM[W] Overview

VM-0844A-AI

33.3 SYS\$ACM[W] Call Mechanics

The OpenVMS System Services Reference Manual: A-GETUAI provides a comprehensive reference to various values and structures used to call the SYS\$ACM[W] system service. This section describes just some of those.

33.3.1 SYS\$ACM[W] Function Codes

When your ACM client program calls the SYS\$ACM[W] system service, it must specify one of the following function codes to indicate which capability is to be invoked:

ACME\$_FC_AUTHENTICATE_PRINCIPAL

Determine whether a subject really is a particular individual, typically based on password or some more advanced mechanism. Often this call is also used to return credentials.

ACME\$ FC CHANGE PASSWORD

Modify the password stored on the computer system or network that is used to authenticate a particular individual.

ACME\$ FC RELEASE CREDENTIALS

Relinquish the credentials obtained by calling ACME\$_FC_ AUTHENTICATE_PRINCIPAL.

ACME\$ FC QUERY

Obtain information about a particular ACME agent.

Authentication and Credential Management (ACM) System Service 33.3 SYS\$ACM[W] Call Mechanics

ACME\$_FC_EVENT

Send information for storage or processing in a manner specific to a particular ACME agent.

ACME\$ FC FREE CONTEXT

Cancel a dialogue mode Authenticate Principal or Change Password request before it is complete.

33.3.2 SYS\$ACM[W] Function Modifiers

When your ACM client program calls the SYS\$ACM[W] system service, it may specify a combination of the following function codes to request variations in the basic processing.

The first function modifier is equally applicable to all function codes:

• ACME\$M NOAUDIT

Suppress auditing in the VMS ACME.

The second set of function modifiers consists of those particularly intended for the Authenticate Principal and Change Password function codes:

• ACME\$M UCS2 4

Indicate that this client program presents information as UCS-2 characters stored in 4-byte cells, rather than the default Latin-1 single-byte cells.

ACME\$M ACQUIRE CREDENTIALS

Supply credentials at the location specified by item code ACME\$ PERSONA HANDLE OUT.

ACME\$M MERGE PERSONA

Create the ACME\$_PERSONA_HANDLE_OUT persona by merging the new credentials into the persona supplied by item code ACME\$ PERSONA HANDLE IN.

ACME\$M COPY PERSONA

Create the ACME\$_PERSONA_HANDLE_OUT persona by merging the new credentials into a copy of the persona supplied by item code ACME\$_ PERSONA HANDLE IN.

ACME\$M OVERRIDE MAPPING

Perform the operation even though the mapping performed by an ACME agent has a VMS user name different from that specified in the ACME\$_ PERSONA HANDLE IN persona.

ACME\$M NOAUTHORIZATION

Suppress authorization checks in the VMS ACME.

ACME\$M_FOREIGN_POLICY_HINTS

Apply the behavior specified by the ACME\$M_NOAUDIT and ACME\$M_ NOAUTHORIZATION modifiers to add-on ACME agents where possible.

ACME\$M DEFAULT PRINCIPAL

Default the ACME\$ PRINCIPAL NAME IN value to the principal name from the current persona of the calling process.

Authentication and Credential Management (ACM) System Service 33.3 SYS\$ACM[W] Call Mechanics

33.3.3 Status Returned by the SYS\$ACM[W] System Service

The SYS\$ACM[W] system service follows the standard pattern of returning a 32-bit status value, but that **return status** indicates only whether the call was accepted for transmission to the ACME server process.

33.3.3.1 When the Return Status Indicates Failure

If the return status is the failure code ACME\$ INVALIDCTX and your program was attempting to continue with an ongoing dialogue mode request, the possible causes of this failure are the following:

- The continuation call was made with a different function code from the original call.
- The continuation call was made with a different set of function modifiers from the original call.
- The continuation call was made with an ACM context argument containing a different pointer from that returned by the previous call.

33.3.3.2 When the Return Status Indicates Success

In cases where the return status indicates success, your program can determine the overall resultant effect of a call to the SYS\$ACM[W] system service by examining the contents of fields within the ACMESB structure it provided via the **ACMSB** argument. The following table describes the fields and their contents:

Field Name	Data Type	Contents
ACMESB\$L_STATUS	VMS Status Code	The primary status regarding the success of an operation.
ACMESB\$L_SECONDARY_ STATUS	VMS Status Code	An auxiliary status to further explain the primary status.
ACMESB\$L_ACME_ID	ACME ID Type	The identity of the ACME agent that provided information for this status block.
ACMESB\$L_ACME_STATUS	ACME-specific	A status using a format specific to the particular ACME agent.

If no special value is appropriate for the ACMESB\$L_SECONDARY_STATUS field, it contains the same value as the ACMESB\$L_STATUS. Thus, your program should check to see if the two are equal rather than reporting them both as separate status values.

The values in fields ACMESB\$L STATUS and ACMESB\$L SECONDARY STATUS, along with the value in ACMESB\$L_ACME_STATUS if provided, all indicate the same success. For ACMESB\$L STATUS and ACMESB\$L SECONDARY STATUS, that means that the low-order bits will either both be set (success) or both be cleared (failure). Because ACMESB\$L ACME STATUS syntax is determined on an ACME-specific basis, the success or failure semantics of that value provided in that longword will match that for the other two fields.

Authentication and Credential Management (ACM) System Service 33.3 SYS\$ACM[W] Call Mechanics

33.3.3.2.1 When the Primary Status Indicates an Item Code Failure There is a special case when an error with an item code causes the SYS\$ACM[W] system service to return one of the following values in the ACMESB\$L_STATUS field:

- SS\$_BADITMCOD—An ACME-specific item code is undefined or is inappropriate in the circumstance (for example, incompatible with the function code or another item). Alternatively, a required item code is not provided.
- SS\$ BADBUFLEN—An item length is wrong for the item code used.
- SS\$_BADPARAM—The contents of an item are incorrect for the circumstance.

In those cases, the field ACMESB\$L_ACME_STATUS contains the item code for the item on which the problem was encountered.

33.3.3.2.2 When the Primary Status is ACME\$_OPINCOMPL When the **primary status** contains ACME\$_OPINCOMPL, your program must make at least one more call to the SYS\$ACM[W] system service, based on the data in the **ACM communications buffer**, as discussed in Section 33.3.6.

33.3.4 Item Codes

Item codes provided to the SYS\$ACM[W] system service can be characterized by particular bit patterns that indicate their type and purpose.

33.3.4.1 Common vs. ACME-Specific Item Codes

Item codes provided to the SYS\$ACM[W] system service have a theoretical range from 1 to 65535 and are divided into the following groups:

- The first half, from 1 to 32767, are called common item codes, because they can be used for the same meaning by all ACME agents.
- The second half, from 32768 to 65535, are called ACME-specific item codes, because they carry information only to a single ACME agent.

Another way of making that distinction is to say that bit 15 of the item code indicates whether the item code is ACME-specific.

While the common item codes are defined once for all ACME agents, the ACME-specific item codes are defined separately by each ACME agent, as shown in Figure 33–2, Item List Chain. When the SYS\$ACM[W] system service encounters an ACME-specific item code, it attributes it to whichever ACME agent was most recently mentioned with one of the following item codes:

- ACME\$_CONTEXT_ACME_ID
- ACME\$_CONTEXT_ACME_NAME
- ACME\$_TARGET_DOI_ID
- ACME\$ TARGET DOI NAME

If none of those item codes have been specified before the first ACME-specific item code, the SYS\$ACM[W] system service returns a primary status of ACME\$_NOACMECTX.

Authentication and Credential Management (ACM) System Service 33.3 SYS\$ACM[W] Call Mechanics

33.3.4.2 Distinguishing Between Input and Output Item Codes

Bit 14 of the item code indicates whether the item code is for an output item. If the bit is clear, it is for an input item.

The SYS\$ACM[W] system service does not return data for output items until the final successful completion of an operation. For Authenticate Principal and Change Password operations, that could be after many intervening dialogue mode calls to the SYS\$ACM[W] system service.

33.3.4.3 Text vs. Nontext Items

Bit 13 of the item code indicates whether the item code is a text item, and thus susceptible to Unicode translation. Your program can call the SYS\$ACM[W] system service either with or without the ACME\$M_UCS2_4 function modifier. If that function modifier is present, it means your program is supplying unicode character set (UCS) data for item codes that have bit 13 set. If the function modifier is missing, your program is supplying Latin-1 (similar to ASCII) characters for those item codes. The SYS\$ACM[W] system service uses the encoding of the function code to determine which input items it should translate from Latin-1 to UCS for input items, and in the reverse direction for output

The setting of bit 13 in an item code gives another important indication for dialogue mode operations. For an ACME agent to ask for input from an arbitrary ACM client program, it must be clear that the ACM client program is capable of handling the data format to be used for input. At the present time, characterstring data is the only such input that is understood by all ACM client programs. An ACME agent can only ask for dialogue items that have bit 13 set.

33.3.4.4 Single-Valued vs. Multivalued Item Semantics

It is mechanically possible for your program to put the same item code at two different places in a single **item list**. The following are the possible interpretations of such a circumstance:

- Single-valued input item semantics
 - When multiple itemset entries have the same input item code, the last one on the item list takes effect.
- Single-valued output item semantics
 - When multiple itemset entries have the same output item code, they all get the same output data.
- Multivalued input item semantics
 - When multiple itemset entries have the same input item code, each is taken as a separate instance of that input.
- Multivalued output item semantics
 - When multiple itemset entries have the same output item code, each gets a distinct portion of the output data.

The SYS\$ACM[W] system service always honors the well-known items with single-valued semantics.

Authentication and Credential Management (ACM) System Service 33.3 SYS\$ACM[W] Call Mechanics

33.3.5 Item Lists

Even in dialogue mode, your first call to the SYS\$ACM[W] system service must specify all required input items and desired output items except for those input items that the SYS\$ACM[W] system service will specify with a subsequent input itemset entry in the ACM communications buffer.

33.3.5.1 Item List Chains

The item list you pass to the SYS\$ACM[W] system service can be built from as many as 32 different **item list segments**, each of which can be composed of traditional 32-bit ILE3 items or 64-bit ILEB_64 items. All items in a single item list segment must be of the same type. Figure 33–2 illustrates an item list chain.

Figure 33-2 Item List Chain

SYS\$ACM Item List

VM-0845A-AI

33.3.6 The ACM Communications Buffer and Itemset

For dialogue mode calls using Authenticate Principal or Change Password function codes, the SYS\$ACM[W] system service may return a primary status of ACME\$_OPINCOMPL, indicating more data is needed. In that case, a description of the data needed is provided within the ACM communications buffer pointed to from the **ACM context argument** longword you supplied.

Field ACMECB\$L_ITEM_SET_COUNT indicates how many entries are in the itemset, while field ACMECB\$PS_ITEM_SET points to an array of itemset entries, as shown in Figure 33–3.

Authentication and Credential Management (ACM) System Service 33.3 SYS\$ACM[W] Call Mechanics

Figure 33-3 Itemset Layout

SYS\$ACM ICommunications Buffer

VM-0846A-AI

33.3.7 Itemset Entries

Within a single itemset entry, when the flag ACMEDLOGFLG\$V_INPUT is set in field ACMEIS\$L_FLAGS, the third field is called ACMEIS\$W_MAX_LENGTH and indicates the maximum acceptable length in bytes for the input requested.

When the flag ACMEDLOGFLG\$V_INPUT is clear, however, the third field is called ACMEIS\$W_MSG_TYPE and indicates the message category of the output text. That category can be used to decide placement or presentation of output text for a user. Bit 14 of that code, like bit 13 of an item code, indicates that the data in question (output data in this case) is textual in nature and your program can handle it using methods appropriate for text.

No ACME agent will ever send an ACME-specific message category to an ACM client program without knowing that the ACM client program is familiar with that message category.

Authentication and Credential Management (ACM) System Service 33.3 SYS\$ACM[W] Call Mechanics

Because there is no ACMEIS\$W_MSG_TYPE field when flag ACMEDLOGFLG\$V_INPUT is set, the SYS\$ACM[W] system service performs Unicode conversion of prompting information based on whether or not the resulting input data is eligible for Unicode conversion. Thus, it is not possible to have multiple text formats in prompts with the corresponding input.

33.3.8 Synchronization of Your System Service Calls

As with many other system services, you have your choice of the SYS\$ACM or SYS\$ACMW interface. Choose one or the other based on whether your program will be doing other work (authentication-related or otherwise) while the authentication operation is underway. This choice has only to do with synchronization within your program; it is unrelated to your choice of dialogue mode or nondialogue mode.

33.4 Authentication Techniques

Your ACM client program can call the SYS\$ACM[W] system service to change a password, and the effect is the same as if SET PASSWORD had made the call.

Your ACM client program can call the SYS\$ACM[W] system service to authenticate a user. Your authentication is audited and break-in evasion is checked in the ACME server process, just as for LOGINOUT.

Your program can call the SYS\$ACM[W] system service to log an event or to query for information specific to a particular domain of interpretation (DOI). With the exception of the general ACM information described in Section 33.4.5.3, Looking Up DOI and ACME IDs, all use of the Event or Query function codes is specific to a DOI.

33.4.1 Nondialogue Mode Operation

The simplest form of call to the SYS\$ACM[W] system service is the nondialogue mode call, illustrated in Figure 33-4. It resembles many other system services, except that the item list contains a wider variety of both input and output items.

Your Program Logon Type, Principal Name,

Figure 33–4 Nondialogue Mode Operation

VM-0847A-AI

Use nondialogue mode when only a limited amout of interaction is possible, such as when an existing network protocol like FAL or FTP does not allow an arbitrary authentication exchange. Typically, such programs should specify an

Authentication and Credential Management (ACM) System Service 33.4 Authentication Techniques

ACME\$_LOGON_TYPE of ACME\$K_NETWORK, indicating that while they supply a password, no complex interaction is possible.

33.4.2 Dialogue Mode Operation

Use dialogue mode when your ACM client program is flexible enough to respond to password change notification, to allow the user to answer arbitrary questions, such as the charge code for a session, and so on.

In dialogue mode, the SYS\$ACM[W] system service uses the longword you provide by the **ACM context argument** parameter to store a pointer to an ACM communications buffer. Figure 33-5 illustrates dialogue mode operation.

Figure 33-5 Dialogue Mode

VM-0848A-AI

As with nondialogue mode, your ACM client program must provide on the initial call to the SYS\$ACM[W] system service all output items and all input items that are not going to be the subject of an itemset entry.

Authentication and Credential Management (ACM) System Service 33.4 Authentication Techniques

On intermediate returns, where the SYS\$ACM[W] system service provides the primary status ACME\$_OPINCOMPL in ACMESB\$L_STATUS, it also creates an itemset within the ACM communications buffer indicating what further information exchange is required. The action your program should take depends upon the nature of each itemset entry within the itemset as follows:

• Output itemset entries

The SYS\$ACM[W] system service provides information for display to the user. The exact form of this display is up to your program, as guided by the message category provided in field ACMEIS\$W_MSG_TYPE and by the item code provided in field ACMEIS\$W_ITEM_CODE. Your program may in fact choose to ignore any or all output itemset entries, except for certain message category values that would not be appropriate, such as suppressing ACMEMC\$K_SELECTION information that tells users about possible choices for their next input.

• Input itemset entries

The SYS\$ACM[W] system service provides information regarding input needed on the next call to the SYS\$ACM[W] system service. In the simplest case, you can handle this by prompting a character cell terminal, using the prompt text provided in the itemset entry. For a more complex interface, some of the information sought might be provided by the program without user interaction, for instance if authentication were being done with the assistance of a smart card or other personalized hardware device.

If all of the itemset entries within the itemset were output itemset entries, your program should call the SYS\$ACM[W] system service with an empty item list (containing just the terminator entry).

Dialogue mode operation applies only to the Authenticate Principal and Change Password functions. Calls to any other functions must be in nondialogue mode.

33.4.3 Login Categories and Classes

The *OpenVMS Guide to System Security* outlines the following login categories and login classes that are of interest for calling the SYS\$ACM[W] system service:

Login Category	Login Class
Interactive	Local, Dialup, Remote
Noninteractive	Batch, Network

Those login classes correspond to the values used in the ACME\$_LOGON_ TYPE item for the SYS\$ACM[W] system service. Each may have specific policy requirements, and may be authenticated differently. Batch jobs, for example, start without specification of a password or other authentication information.

This choice can also influence authorization decisions, such as the VMS day and time restrictions.

Specifying item ACME\$_LOGON_TYPE requires the IMPERSONATE privilege. It is defaulted to match the login class of the process that called the SYS\$ACM[W] system service.

Authentication and Credential Management (ACM) System Service 33.4 Authentication Techniques

The login type affects the degree of interaction required to call the SYS\$ACM[W] system service, as shown in the following table:

Login Type	Interaction Details
Batch	No authentication is involved. This may mean that credentials are not provided for certain domains of interpretation that base their credential creation on presentation of a password.
Network	Authentication is involved, but it operates in nondialogue mode unless an ACME agent (other than the VMS ACME agent) requires dialogue for authentication.
Local, Dialup, and Remote	Authentication is involved and further dialogue may be encountered to change expiring passwords, and so on. The SYS\$ACM[W] system service expects a person to be available to answer questions raised through dialogue.

Thus in the case of the local, dialup, or remote values for ACME\$_LOGON_ TYPE, you must provide an ACM context argument argument on all calls to the SYS\$ACM[W] system service (and you must provide item ACME\$ DIALOGUE SUPPORT on the initial call to indicate support for input dialogue). With the network value for ACME\$_LOGON_TYPE, those elements might be required with certain add-on ACME agents.

33.4.4 Principal Names

So long as there is no targeting by the caller of the SYS\$ACM[W] system service (discussed in Section 33.4.5), the decision regarding which ACME agent handles a particular request is governed by the following factors:

- The ordering of ACME agents selected by the system manager
- The syntax of the **principal name**
- The spelling of the principal name

If the syntax provided to the SYS\$ACM[W] system service can be handled by only one ACME agent, that settles the matter. If it can be handled by more than one ACME agent, then the decision also depends on which ACME agent (in order) is the first to be able to map the particular principal name to a **VMS user name**.

Whether a particular ACME agent can map a particular principal name also depends on the mapping tables or algorithms specific to that ACME agent, but this is typically more time-consuming than simple decisions made on the basis of the syntax presented in the principal name. Consider the acceptable syntax presented in the following table:

Domain of Interpretation	Principal Name Syntax
VMS	username
Windows NT	domain \ user \ \mathbf{OR} \ user@domain \ \mathbf{OR} \ user

Given those two ACME agents, it is possible to specify a principal name that can only be handled by the Windows NT DOI (by a full specification including the execute (@) command), but it is not possible to specify a principal name that can only be handled by the VMS DOI.

But that table only describes the situation for the combination of those two ACME agents, the initial ones produced by Compaq. The VMS ACME is always present on any OpenVMS system, but on some systems you might omit the NT ACME and/or include some other ACME agents, one of which might honor some of the same syntax as the NT ACME agent.

33.4.5 Targeting Your System Service Calls

Most Authenticate Principal and Change Password calls are handled by one or more ACME agents chosen in accordance with selection criteria set by the system manager.

Your calling program can specify a **target DOI** using one of the following item codes:

- ACME\$ TARGET DOI ID
- ACME\$_TARGET_DOI_NAME

These item codes are used when your program requires that a particular DOI handle your request.

33.4.5.1 DOI Names

The following two DOI names supplied by Compag are currently defined:

Domain of Interpretation	Name	Source of the ACME Agent
VMS	VMS	OpenVMS
Windows NT	MSV1_0	Advanced Server

33.4.5.2 When to Use DOI_NAME vs. DOI_ID

The following item codes affect the SYS\$ACM[W] system service operations in the same way:

- ACME\$_TARGET_DOI_ID
- ACME\$ TARGET DOI NAME

A similar relationship exists between the following item codes:

- ACME\$_CONTEXT_ACME_ID
- ACME\$ CONTEXT ACME NAME

The system manager specifies DOI names in configuring the ACME server, although in most cases the system manager uses the registered names specified by a vendor.

DOI IDs are implicitly specified by the system manager by the order in which each is specified for the first time after each boot of the system. That means that a particular DOI ID may have an entirely different meaning on the same machine after the next reboot.

Specifying a DOI_NAME clearly gives better ease-of-use, while specifying a DOI_ID gives slightly better performance with an overhead penalty paid up front to look up a DOI_ID based on a DOI_NAME. Some programs that call the SYS\$ACM[W] system service, however, need to perform that lookup in order to interpret the contents of the ACM communications buffer, so in those cases the DOI_ID is already available and can be used in calls to the SYS\$ACM[W] system service.

33.4.5.3 Looking Up DOI and ACME IDs

Use the Query function code with a Target DOI ID of 0 (meaning the SYS\$ACM[W] system service itself) to determine what DOI_ID corresponds to a given name.

The item list to do this would be as follows:

• SYS\$ACM[W] server query - ID value 0:

```
ITMCOD = ACME$_TARGET_DOI_ID
BUFSIZ = 4
BUFADR = Address of longword containing 0
```

• Query based on ACME name:

```
ITMCOD = ACME$_QUERY_KEY_TYPE
BUFSIZ = 4
BUFADR = Address of longword containing ACME$K_QUERY_ACME_
NAME
```

• Specify ACME name:

```
ITMCOD = ACME$_QUERY_KEY_VALUE
BUFSIZ = Characters in ACME name (times 4 if setting ACME$M_
UCS2_4)
BUFADR = Address of buffer containing ACME name
```

• Specify ACME ID as the return value:

```
ITMCOD = ACME$_QUERY_TYPE
BUFSIZ = 4
BUFADR = Address of longword containing ACME$K_QUERY_ACME_ID
```

• Specify the output buffer

```
ITMCOD = ACME$_QUERY_DATA
BUFSIZ = 4
BUFADR = Address of longword to receive the ACME_ID
```

33.4.6 Determining ACME Information with the Query Function

The general nature of the Query function is that your code supplies the following items:

- ACME\$_TARGET_DOI_ID (or ACME\$_TARGET_DOI_NAME)
- ACME\$_QUERY_TYPE
- ACME\$_QUERY_KEY_TYPE
- ACME\$_QUERY_KEY_VALUE

Your program receives back the item ACME\$_QUERY_DATA.

Semantics of those items and where the data comes from is entirely up to the ACME agent that you specify as the target of the Query function.

See the documentation for that ACME agent for more information.

33.4.7 Reporting an Event

The general nature of the Event function is that your code supplies the following items:

- ACME\$ EVENT TYPE
- ACME\$_EVENT_DATA_IN

Your program possibly receives back item ACME\$_EVENT_DATA_OUT. Whether ACME\$_EVENT_DATA_OUT is supported and the exact nature of what the SYS\$ACM[W] system service is supposed to do for an event is up to the ACME agent that you specify as the target of the Event function.

See the documentation for that ACME agent for more information.

33.5 Authentication Scenarios

You can use the SYS\$ACM[W] system service to accomplish the following functions:

- Authenticate a specified user.
- Change a password.
- Reauthenticate the current user.
- Create a process on behalf of a user.

It was possible to perform many of these functions prior to introduction of the SYS\$ACM[W] system service by combining the use of the following techniques:

- SYS\$GETUAI
- SYS\$SETUAI
- SYS\$HASH PASSWORD
- SYS\$SCAN INTRUSION
- Modal restriction enforcement (network, batch, interactive, and so on)
- Checks for account disabled, account expired, and so on

These steps made it difficult to provide a complete and bug-free implementation. Furthermore, such an approach dealt only with traditional VMS password-based authentication rather than including add-on mechanisms. With the introduction of the SYS\$ACM[W] system service, those scenarios can be handled in a uniform, supported manner.

33.5.1 Simple User Authentication

If all information is known in advance, a call to SYS\$ACMW is quite simple, as in the following example:

```
LOCAL
 STATUS,
 ACME STATUS BLOCK : VECTOR [4,LONG],
 NON DIALOGUE ITMLST: ALIAS ON AXP $ITMLST DECL (ITEMS=2);
! Populate that item list
$ITMLST INIT(ITMLST = NON DIALOGUE ITMLST,
 ! What is the Principal Name
 (ITMCOD = ACME$ PRINCIPAL NAME IN,
 BUFSIZ = %CHARCOUNT('JENKINS'),
 BUFADR = UPLIT BYTE('JENKINS')),
 ! What Password was given to this routine ?
 (ITMCOD = ACME$ PASSWORD 1,
 BUFSIZ = .INPUT STRING [DSC$W LENGTH],
 BUFADR = .INPUT_STRING [DSC$A_POINTER] ) );
! Now call the System Service
STATUS = $ACMW (EFN=EFN$C ENF,
 FUNC=ACME$ FC AUTHENTICATE PRINCIPAL,
 ITMLST=NON DIALOGUE ITMLST,
 ACMSB=ACME STATUS BLOCK );
```

33.5.2 Evaluating Status Codes

After **any** call to the SYS\$ACM[W] system service, you must check the return status from the call and the primary status in the ACM Status Block. Following is a sample check:

```
IF NOT .STATUS
THEN
 SIGNAL STOP ( STATUS );
IF NOT .ACME STATUS BLOCK [ACMESB$L STATUS]
AND ( .ACME STATUS BLOCK [ACMESB$L STATUS] NEQ ACME$ OPINCOMPL )
THEN
 BEGIN
 IF .ACME STATUS BLOCK [ACMESB$L ACME ID] NEQ 0
 THEN
 REPORT ACME SPECIFIC ERROR ( ACME STATUS BLOCK )
 IF .ACME STATUS BLOCK [ACMESB$L SECONDARY STATUS]
 EQL .ACME STATUS BLOCK [ACMESB$L STATUS]
 THEN
 SIGNAL STOP (
 .ACME STATUS BLOCK [ACMESB$L STATUS] )
 ELSE
 SIGNAL STOP (
 .ACME STATUS BLOCK [ACMESB$L STATUS], 0,
 .ACME STATUS BLOCK [ACMESB$L SECONDARY STATUS], 0 );
 END:
```

The details of handling the field ACMESB\$L_ACME_STATUS depend on the nature of the ACME agent indicated in field ACMESB\$L_ACME_ID. If that ACME agent is not specifically known to the program that calls the SYS\$ACM[W] system service, there is no way to interpret that field. The previous example presumes there *is* special knowledge regarding at least one ACME agent held in routine REPORT_ACME_SPECIFIC_ERROR, which is not supplied.

33.5.3 Password Change Dialogue

Particularly with the function code ACME\$_FC_CHANGE_PASSWORD, you cannot reliably predict all the necessary input at the time of the initial call, because the first password chosen might be found in the password history file or be unacceptable in some other way.

Following is a sample of how you might decode and process a dialogue response:

```
BIND
 ACMECB = .CONTEXT : BLOCK[, BYTE],
 ITEM SET = .ACMECB[ACMECB$PS ITEM SET] : BLOCKVECTOR[,ACMEIS$K LENGTH,BYTE],
 RESPONSE ITEM COUNTER: INITIAL [\overline{0}],
 ! A real program should calculate the size for the following
 ! by basing it on .ACMECB[ACMECB$L ITEM SET COUNT].
 RESPONSE_ITEM_LIST : ALIAS_ON_AXP $ITMLST_DECL (ITEMS=9999);
! Store a terminator in case there are no input items.
RESPONSE ITEM_LIST [0,ITM$L_TERMINATOR] = 0;
! Iterate over Itemset Array
INCRU ITEM SET INDEX FROM 1 TO .ACMECB[ACMECB$L ITEM SET COUNT] DO
 BEGIN
 BIND
 ITEM SET_ENTRY = ITEM SET [.ITEM SET INDEX,0,0,0,0],
 ITEM FLAGS = ITEM SET ENTRY [ACMEIS$L FLAGS] : BLOCK[4,BYTE]
 ITEM CODE = ITEM SET ENTRY [ACMEIS$W ITEM CODE] : BLOCK[2,BYTE];
 IF NOT . ITEM CODE[ACMEIC$V UCS]
 SIGNAL STOP ( THIS PROGRAM HANDLES ONLY TEXT );
 IF NOT .ITEM CODE[ACMEIC$V OUTPUT]
 THEN
 BEGIN ! Respond to an input item
 ! Call subroutines to read input and put it in the item list.
 IF .ITEM FLAGS[ACMEDLOGFLG$V NOECHO]
 THEN
 !
 ! Read the input - Last parameter (if any) indicates the prompt
 ! to be used on a confirmation read. That confirmation must
 ! match the initial response before returning here.
 CONSTRUCT ITEM NOECHO FROM TERMINAL (
 RESPONSE_ITEM_LIST [.RESPONSE_ITEM_COUNTER,0,0,0,0],
 .ITEM_SET_ENTRY [acmeis$w_max_length],
 ITEM SET ENTRY [acmeis$q data 1],
 ITEM SET ENTRY [acmeis$q data 2] )
 ELSE
 ! Just read the input - Last parameter indicates a default
 ! that will be taken by SYS$ACM if a blank line is supplied.
 CONSTRUCT ITEM FROM TERMINAL (
 RESPONSE ITEM LIST [.RESPONSE ITEM COUNTER,0,0,0,0],
 .ITEM SET ENTRY [acmeis$w max length],
 ITEM SET ENTRY [acmeis$q data 1],
 ITEM SET ENTRY [acmeis$q data 2] );
 ! Advance past this item.
 RESPONSE ITEM COUNTER = .RESPONSE ITEM COUNTER + 1;
 ! Store a terminator in case this was the last input item.
 RESPONSE ITEM LIST [.RESPONSE ITEM COUNTER,ITM$L TERMINATOR] = 0;
 BEGIN
 END:
! Now call the System Service again, with the same FUNC argument.
```

This example leaves the details of handling an optional confirmation prompt to the routine CONSTRUCT_ITEM_NOECHO_FROM_TERMINAL, which is not supplied. In addition, the code to process and display output items is not shown.

Confirmation prompts are more common in Change Password than in Authenticate Principal, but the program that calls SYS\$ACM[W] system service should be prepared to handle them in either situation (that is, any time dialogue mode is used).

33.5.4 Reauthentication of Current User

The following code illustrates what you might do within an application to ensure that the same user was still at the terminal. An example of reauthentication would be a check-writing application that requires reauthentication for any check over a certain value.

```
LOCAL
 STATUS,
 ACME STATUS BLOCK : VECTOR [4,LONG],
 NON DIALOGUE ITMLST : ALIAS ON AXP $ITMLST DECL (ITEMS=1);
! Populate that item list
$ITMLST INIT(ITMLST = NON DIALOGUE ITMLST,
 ! What Password was given to this routine ?
 (ITMCOD = ACME$ PASSWORD 1,
 BUFSIZ = .INPU\overline{T} STRING \overline{D} DSC$W LENGTH],
 BUFADR = .INPUT STRING [DSC$A POINTER] ) );
!
! Now call the System Service
STATUS = $ACMW (EFN=EFN$C ENF,
 FUNC=ACME$ FC AUTHENTICATE PRINCIPAL
 +ACMESM DEFAULT_PRINCIPAL,
 ITMLST=NON DIALOGUE ITMLST,
 ACMSB=ACME STATUS BLOCK );
```

33.5.5 Manipulating Personas

The following example is a slight variant on the example in Section 33.5.1:

```
LOCAL
 STATUS,
 OLD PERSONA,
 NEW PERSONA,
 ACME STATUS BLOCK : VECTOR [4,LONG],
 NON DIALOGUE ITMLST: ALIAS ON AXP $ITMLST DECL (ITEMS=3);
! Populate that item list
$ITMLST INIT(ITMLST = NON DIALOGUE ITMLST,
 ! What is the Principal Name
 (ITMCOD = ACME$ PRINCIPAL NAME IN,
 BUFSIZ = CHAR\overline{COUNT}('JEN\overline{K}INS'),
 BUFADR = UPLIT BYTE('JENKINS')),
 ! What Password was given to this routine ?
 (ITMCOD = ACME$ PASSWORD 1,
 BUFSIZ = .INPUT STRING [DSC$W LENGTH],
BUFADR = .INPUT_STRING [DSC$A_POINTER] ) ),
 ! Where do we want the new Persona ID ?
 (ITMCOD = ACME$ PERSONA HANDLE OUT,
 BUFADR = NEW PERSONA);
! Now call the System Service
STATUS = $ACMW (EFN=EFN$C ENF,
 FUNC=ACME$ FC AUTHENTICATE PRINCIPAL
 +ACME$M ACQUIRE CREDENTIALS,
 ITMLST=NON DIALOGUE ITMLST,
 ACMSB=ACME STATUS BLOCK );
CHECK STATUS ( .STATUS );
CHECK ACME STATUS ( ACME STATUS BLOCK );
! Now assume the new Persona
STATUS = $PERSONA ASSUME (PERSONA=NEW PERSONA,
 FLAGS=0,
 previous=OLD PERSONA);
1
```

This example does not use item code ACME\$_PERSONA_HANDLE_IN. That is for manipulating the characteristics of an existing persona, which is not the objective of this example.

33.5.6 Using CREPRC on Behalf of a User

After authentication, you can use the SYS\$ACM[W] system service to create a process on behalf of the user, with process quotas set according the values in SYSUAF, as in the following example:

```
LOCAL
 STATUS,
 OLD PERSONA,
 NEW PERSONA,
 PIDADR,
 CREPRC QUOTA: VECTOR [255, BYTE], ! hopefully long enough
 ACME STATUS BLOCK : VECTOR [4,LONG],
 NON DIALOGUE ITMLST: ALIAS ON AXP $ITMLST DECL (ITEMS=4);
! Populate that item list
$ITMLST INIT(ITMLST = NON DIALOGUE ITMLST,
 ! What is the Principal Name
 (ITMCOD = ACME$ PRINCIPAL NAME IN,
 BUFSIZ = %CHARCOUNT('JENKINS'),
 BUFADR = UPLIT BYTE('JENKINS')),
 ! What Password was given to this routine ?
 (ITMCOD = ACME$ PASSWORD 1,
 BUFSIZ = .INPUT STRING [DSC$W LENGTH],
BUFADR = .INPUT_STRING [DSC$A_POINTER] ) ),
 ! Where do we want the new persona ID?
 !
 (ITMCOD = ACME$ PERSONA HANDLE OUT,
 BUFADR = NEW PERSONA),
 ! Where do we want quota requirements stored ?
 (ITMCOD = ACMEVMS$ CREPRC QUOTA,
 BUFSIZ = %ALLOCATION(CREPRC OUOTA),
 BUFADR = CREPRC QUOTA ) );
!
! Now call the System Service
STATUS = $ACMW (EFN=EFN$C ENF,
 FUNC=ACME F FC AUTHENTICATE PRINCIPAL,
 ITMLST=NON DIALOGUE ITMLST,
 ACMSB=ACME_STATUS_BLOCK );
CHECK STATUS ( .STATUS );
CHECK ACME STATUS ( ACME STATUS BLOCK );
! That routine just detected any buffer too short error
! Temporarily assume the new Persona
STATUS = $PERSONA ASSUME (PERSONA=NEW PERSONA,
 FLAGS=0,
 previous=OLD PERSONA);
CHECK STATUS ( .STATUS );
! Now create the process under that persona
STATUS = $CREPRC (PIDADR=PIDADR,
 IMAGE=$DESCRIPTOR('SYS$SYSTEM:LOGINOUT'),
 INPUT=$DESCRIPTOR('TXA3:'),
 OUTPUT=$DESCRIPTOR('TXA3:'),
 ERROR=$DESCRIPTOR('TXA3:'),
 QUOTA=CREPRC QUOTA,
 STSFLG=PRC$M NOUAF+PRC$M INHERIT PERSONA);
CHECK STATUS ( .STATUS );
```

```
! Revert to our old Persona
STATUS = $PERSONA ASSUME (PERSONA=OLD PERSONA);
CHECK STATUS ( .STATUS );
! Delete the new persona from this process
STATUS = $PERSONA DELETE (PERSONA=NEW PERSONA );
CHECK STATUS ( .S\overline{T}ATUS );
```

The PRC\$M NOUAF flag prevents LOGINOUT from modifying process quotas, while the PRC\$M INHERIT PERSONA prevents LOGINOUT from modifying the process persona, allowing use of the persona (and persona extensions) of the parent process. The main purpose of LOGINOUT in this case becomes setting up the DCL environment.

33.6 Authentication Examples

This section provides two complete examples of using the SYS\$ACM[W] system service. In addition to these examples, a utility program called ACMEUTIL is available for issuing authentication and change-password SYS\$ACM system service calls and examining the results in both dialogue and nondialogue mode.

You interact with the ACMEUTIL utility using the DCL interface. For example, to issue a dialogue request for authentication, use the following syntax:

```
$acme auth/dial=(input, noecho)
```

See the comments in ACMEUTIL_SETUP.COM for additional information on ACMEUTIL DCL syntax and capabilities.

ACMEUTIL is located in the SYS\$EXAMPLES directory and is built by running the ACMEUTIL.COM procedure. To define the DCL verb ACMEUTIL, run the ACMEUTIL SETUP.COM procedure.

33.6.1 Example Using Nondialogue Mode (C)

This theoretical example supports a hardware badge reader and provides all necessary authentication information with a single call to the SYS\$ACM[W] system service. The simple linear programming style used here would also be appropriate for a situation in which that authentication information is received from a network connection using a fixed protocol that does not allow queries back to the originator.

Line	Activity	Special Notes
45	Declare local storage	This subroutine avoids static storage.
105	Determine MAXBUF	MAXBUF limits hardware interaction.
105	Determine MAXBUF	MAXBUF limits hardware interaction.
158	Prepare a SYS\$ACM item list	We will add data as we go.
210	Prepare to use the badge reader	Subsequent steps use it.
233	Compare DNA	Invoking a hardware function.
264	Read the principal name	Data from the badge reader.
298	Read the primary password	Data from the badge reader.
324	Read the secondary password	Data from the badge reader.

Line	Activity	Special Notes
357	Free the badge reader	We do not know when image will exit.
372	Call SYS\$ACMW	Here is where we authenticate.
389	Return status to our caller	We choose to provide no details.

```
1 #pragma module ACM BADGE "V1.0"
 2
 3
 ** ACM BADGE.C
 */
 __NEW_STARLET 1
 5 #define
 6
// NULL and memset
 // for calling SYS$ACM
 // for calling SYS$ACM
// Item Lists
// for calling $QIO
// IO status blocks
// decoding status code fields
// For event flag number definitions
// for descriptor definitions
// required for acmedef.h
// ACME codes
// GETSYI codes
18
19 /*
20 **
 ACM BADGE
21 **
22 **
 This subroutine obtains a user name and password from a
23 **
 hardware badge reader and passes them in a nondialogue call to
24 **
 SYS$ACM for evaluation. It returns success or failure status
25
 **
 to its caller.
26 **
27 **
 Obviously the hardware badge reader construction must be secure
28 **
 enough to never divulge the password without validating a DNA
29 **
 sample from the person who places the badge in the reader,
30 **
 and that is why this is just a code sample in SYS$EXAMPLES:
31 **
 rather than something that comes with a real hardware product.
32 **
33 **
 Arguments:
34 **
35 **
 None.
36 **
37 **
 Return values:
38 **
39 **
 ACME$ NORMAL - authentic
40 **
 ACME$ AUTHFAILURE - not authentic
41 **
 anything else - processing failure
42 */
43 int ACM BADGE()
44
 {
45
 int
 RetStatus;
46
 int.
 DasStatus;
47
 char
 devnam[5]="BRA0:";
48
 // length
 struct dsc$descriptor s
 devnam desc = \{ 0, \}
 DSC$K DTYPE T, // type
49
50
 DSC$K CLASS S, // class
51
 // buf address
52
 IOSB
 iosb;
53
 ACMESB
 acmsb;
54
 unsigned short int
 badge reader channel;
55
 logon type = ACME$K NETWORK;
 int
 maxbu\overline{f};
 int
```

```
57
 int
 read size;
58
 59
 60
 ** We will call SYS$ACM with multiple entries in an item list.
 61
62
 enum acm_items
63
 {
64
 acm logon type,
 65
 acm principal name in,
 66
 acm password 1,
 67
 acm password 2,
 68
 acm terminator
 69
 };
 70
 ILE3
 acm itmlst[acm terminator+1];
 71
 enum getsyi_items
 72
 73
 getsyi maxbuf,
 74
 getsyi terminator
 75
 76
 ILE3
 getsyi_itmlst[getsyi_terminator+1];
 77
 78
 ** Our badge reader might provide very long input items,
79
80
 ** because a user does not have to type them. Internally
 81
 ** the items will be carried in Unicode format, so the
 ** length limit imposed by the 16-bit length field is
82
 ** 1/4 of what one might first expect.
83
84
 85
 ** Internal limits on the size of a single SYS$ACM request
 86
 ** actually constrain the total of all items to this size,
 87
 ** but we cannot predict how imbalanced the item lengths
 ** will be, so we make all buffers be this maximum size.
 88
 29
 ** Depending on the value of system parameter MAXBUF, this
 ** subroutine may try to read as many as buffer size bytes
 92
 ** from the badge reader, so the Buffered IO Byte Limit
93
 ** quota should be as large as buffer_size if the badge
 ** reader is not a Direct IO device.
 94
 95
 */
 96
 enum sizes
97
98
 buffer size = 65535/4
99
 };
100
 principal name in[buffer size];
 char
101
 char
 password 1[buffer size];
102
 password_2[buffer_size];
 char
103
104
105
 ** Get the SYS$GETSYI item list ready. First zero it out, then fill it in.
106
107
 */
 memset (
108
 // clear out memory
109
 getsyi_itmlst,
 // - Address to write to
110
 0,
 // - Character to fill
111
 sizeof (getsyi itmlst));
 // - size to fill
112
113
 ** System Parameter MAXBUF constrains the size of Buffered IO
114
115
116
 ** Buffer maxbuf will be filled in by SYS$GETSYI.
117
118
 getsyi itmlst[getsyi maxbuf].ile3$w code = SYI$ MAXBUF;
119
 getsyi itmlst[getsyi maxbuf].ile3$w length = sizeof (maxbuf);
120
 getsyi_itmlst[getsyi_maxbuf].ile3$ps_bufaddr = &maxbuf;
121
 getsyi itmlst[getsyi maxbuf].ile3$ps_retlen_addr = NULL;
```

```
122
123
124
 ** End the item list with a terminator
125
126
 getsyi itmlst[getsyi terminator].ile3$w code = 0;
 getsyi_itmlst[getsyi_terminator].ile3$w_length = 0;
127
128
 getsyi itmlst[getsyi terminator].ile3$ps bufaddr = NULL;
129
 getsyi itmlst[getsyi terminator].ile3$ps retlen addr = NULL;
130
131
 RetStatus = sys$getsyiw (
132
 EFN$C ENF,
 /* no event flag */
 NULL,
 /* CSID address */
133
134
 NULL,
 /* Node Name */
 /* Item List */
135
 &getsyi itmlst,
 &iosb,
 /* IO Status block */
136
 /* AST routine */
137
 NULL,
138
 0);
 /* AST Parameter */
 if (RetStatus & STS$M SUCCESS)
139
140
141
142
 ** We use the smaller of maxbuf or the buffer size
143
 */
144
 if (maxbuf < buffer size)</pre>
145
146
 read size = maxbuf;
147
148
 else
149
150
 read size = buffer size;
151
152
153
 else
154
155
 return RetStatus;
156
157
158
 ** Get the SYS$ACM item list ready. First zero it out, then fill it in.
159
160
161
 memset (
 // clear out memory
162
 acm itmlst,
 // - Address to write to
163
 0,
 // - Character to fill
164
 sizeof (acm itmlst));
 // - size to fill
165
166
167
 ** Buffer logon type contains a constant ACME$K NETWORK.
 **
168
169
 ** Using an interactive Logon Type would subject us to password
170
 ** change requests, which are not viable in nondialogue mode (or
171
 ** from our hypothetical badge reader, for that matter).
172
173
 acm itmlst[acm logon type].ile3$w code = ACME$ LOGON TYPE;
174
 acm itmlst[acm logon type].ile3$w length = sizeof (logon type);
175
 acm itmlst[acm logon type].ile3$ps bufaddr = &logon type;
176
 acm itmlst[acm logon type].ile3$ps retlen addr = NULL;
177
178
179
 ** Buffer principal name in will be filled in from the badge reader.
180
 acm itmlst[acm principal name in].ile3$w code = ACME$ PRINCIPAL NAME IN;
181
182
 acm itmlst[acm principal name in].ile3$w length = maxbuf;
183
 acm itmlst[acm principal name in].ile3$ps bufaddr = &principal name in;
184
 acm_itmlst[acm_principal_name_in].ile3$ps_retlen_addr = NULL;
185
186
 /*
```

```
** Buffer password_1 will be filled in from the badge reader.
187
188
189
 acm_itmlst[acm_password_1].ile3$w_code = ACME$_PASSWORD_1;
 acm_itmlst[acm_password_1].ile3$w_length = maxbuf;
acm_itmlst[acm_password_1].ile3$ps_bufaddr = &password_1;
acm_itmlst[acm_password_1].ile3$ps_retlen_addr = NULL;
190
191
192
193
194
195
 ** Buffer password 2 will be filled in from the badge reader.
196
 */
197
 acm itmlst[acm password 2].ile3$w code = ACME$ PASSWORD 2;
 acm_itmlst[acm_password_2].ile3$w_length = maxbuf;
acm_itmlst[acm_password_2].ile3$ps_bufaddr = &password_2;
198
199
200
 acm itmlst[acm password 2].ile3$ps retlen addr = NULL;
201
202
203
 ** End the item list with a terminator
204
205
 acm_itmlst[acm_terminator].ile3$w code = 0;
206
 acm_itmlst[acm_terminator].ile3$w_length = 0;
207
 acm_itmlst[acm_terminator].ile3$ps_bufaddr = NULL;
208
 acm_itmlst[acm_terminator].ile3$ps_retlen_addr = NULL;
209
210
211
 ** Assign a channel to the Badge Reader.
212
213
214
 devnam desc.dsc$w length = sizeof(devnam);
215
 devnam desc.dsc$a pointer = &devnam[0];
216
 RetStatus = sys$assign (
217
 &devnam desc,
 /* Device Name */
 &badge reader channel, /* channel to badge reader */
218
 /* access mode */
219
 0);
 /* Mailbox Name */
220
221
 if (!(RetStatus & STS$M SUCCESS))
222
223
 return RetStatus;
224
 }
225
226
 ** Exit from this one pass loop to deassign the channel and return.
227
228
229
230
 do
231
 {
232
233
234
 ** Have the reader compare DNA.
235
236
 ** A failed DNA comparison from the hardware is reported
237
 ** to the user the same as any other authentication failure,
 ** withholding details regarding what went wrong.
238
239
240
241
 RetStatus = sys$qiow (
 EFN$C ENF,
242
 /* no event flag */
243
 badge reader channel, /* channel to badge reader */
 /* IO function code */
244
 IO$ ACCESS,
 /* IO Status block */
245
 &iosb,
 NULL,
 /* AST routine */
246
 0,
 /* AST Parameter */
247
 /* p1 */
248
 0,
 /* p2 */
249
 0,
 0,
250
 /* p3 */
 0,
 /* p4 */
251
```

```
252
 0,
 /* p5 */
 0);
253
 /* p6 */
254
 if (RetStatus & STS$M SUCCESS)
255
256
 RetStatus = iosb.iosb$w status;
257
258
 if (!(RetStatus & STS$M SUCCESS))
259
 /* hide the exact cause */
260
 RetStatus = ACME$ AUTHFAILURE;
261
 continue; /* exīt from the do loop */
262
263
264
 ** Read the Principal Name.
265
266
267
268
 RetStatus = sys$qiow (
 /* no event flag */
269
 EFN$C ENF,
270
 badge reader channel, /* channel to badge reader */
 IO$ READVBLK, /* IO function code */
271
 /* IO Status block */
272
 &iosb,
273
 NULL,
 /* AST routine */
 /* AST Parameter */
274
 0,
275
 &principal_name_in, /* Buffer address */
 read_size,
 /* Buffer length */
276
 0,
277
 /* p3 */
 /* p4 */
278
 0,
 0,
 /* p5 */
279
 0);
 /* p6 */
280
281
 if (RetStatus & STS$M SUCCESS)
282
283
 RetStatus = iosb.iosb$w status;
284
285
 if (RetStatus & STS$M SUCCESS)
287
 acm itmlst[acm principal name in].ile3$w length = iosb.iosb$w bcnt;
288
289
 else
290
291
 continue;
 /* exit from the do loop */
292
293
294
295
 ** Read the Primary Password.
296
297
 RetStatus = sys$qiow (
298
299
 EFN$C_ENF,
 /* no event flag */
300
 badge reader channel, /* channel to badge reader */
 /* IO function code */
301
 IO$ READVBLK,
 /* IO Status block */
302
 &iosb,
 NULL,
 /* AST routine */
303
304
 /* AST Parameter */
305
 &password 1,
 /* Buffer address */
306
 read size,
 /* Buffer length */
 0,
 /* p3 */
307
308
 0,
 /* p4 */
 /* p5 */
309
 0,
 /* p6 */
310
 0);
311
 if (RetStatus & STS$M SUCCESS)
312
313
 RetStatus = iosb.iosb$w status;
314
315
 if (RetStatus & STS$M SUCCESS)
316
```

```
317
 acm itmlst[acm password 1].ile3$w length = iosb.iosb$w bcnt;
318
319
 else
320
 {
321
 continue;
 /* exit from the do loop */
322
323
324
 ** Read the Secondary Password.
325
326
327
 RetStatus = sys$qiow (
328
329
 EFN$C_ENF,
 /* no event flag */
 badge reader channel, /* channel to badge reader */
330
 IO$_READVBLK, /* IO function code */
331
 /* IO Status block */
332
 &iosb,
 NULL,
 /* AST routine */
333
 /* AST Parameter */
334
 &password 2,
 /* Buffer address */
335
 /* Buffer length */
336
 read size,
 /* p3 */
337
 0,
338
 0,
 /* p4 */
 /* p5 */
 0,
339
 /* p6 */
 0);
340
341
 if (RetStatus & STS$M SUCCESS)
342
343
 RetStatus = iosb.iosb$w status;
344
345
 if (RetStatus & STS$M SUCCESS)
346
347
 acm itmlst[acm password 2].ile3$w length = iosb.iosb$w bcnt;
348
349
 else
350
351
 /* exit from the do loop */
 continue;
352
353
354
 while (1 == 2);
355
356
357
358
 ** Deassign the channel to the Badge Reader.
359
360
361
 DasStatus = sys$dassqn (
362
 badge reader channel ); /* channel to badge reader */
363
 if (RetStatus & STS$M SUCCESS)
364
365
 RetStatus = DasStatus;
366
367
 if (!(RetStatus & STS$M SUCCESS))
368
369
 return RetStatus;
370
371
372
373
 ** Attempt authentication.
374
375
 RetStatus = sys$acmw (
376
 EFNSC ENF,
 /* no event flag */
377
 ACME$_FC_AUTHENTICATE_PRINCIPAL, /* ACM function code */
378
379
 /* pointer to Context pointer */
 /* Item List */
 &acm itmlst,
380
381
 &acmsb,
 /* ACM Status block */
```

```
NULL,
 /* AST routine */
382
383
 /* AST Parameter */
 0);
384
 if (RetStatus & STS$M SUCCESS)
385
 RetStatus = acmsb.acmesb$1 status;
386
387
388
389
 return RetStatus;
 // return with ACM status
390 }
```

33.6.2 Example Using Dialogue Mode (Pascal)

This more complex example can respond to an arbitrary itemset provided in the ACM communications buffer by successive calls to the SYS\$ACM[W] system service. In particular, the item list allocated to respond to a given itemset is automatically made large enough to respond to each possible itemset entry if it happens to be an input itemset entry. This differs from the programming tactic used in Section 33.5.3 because variable sizing of automatic (stack) variables is available in Pascal but not in BLISS.

This theoretical example shows support for a fingerprint reader. It is written to demonstrate programming techniques, rather than to correspond to a particular hardware product.

Line	Activity	Special Notes
22	Function AUTHENTICATE	Called by one line at the very end.
180	Function RESPOND	Provide input requested by SYS\$ACM[W].
239	Function RECURSE_OVER_ ITEMS	Mandatory specification of attributes. Handle one possible input and many possible output entries.
276	Procedure WRITE_ITEM_PLAIN	Write to the terminal.
298	Procedure SET_BUFFER	Use input code rather than reading terminal.
321	Fail on non-text other than FINGERPRINT_READIT	No ACME should request any other non-text.
358	Read a fingerprint	Use the hardware.
438	Synthesize principal name	Call SET_BUFFER with the proper string.
496	Prompt the user for other text	If any ACME agent requests prompt, it may do so; other ACME agents may request additional information.
587	Fill in the item list	Store input text.
608	Process output item set entries	Send output text to the terminal.
750	Call SYS\$ACM with response	When recursion is done, send it.
761	Make the initial call to RECURSE_OVER_ITEMS	Initialize for this iteration and start recursion.
775	Learn the ACME_ID of the fingerprint ACME	ACME-specific item codes are specific to an ACME.
805	Make an initial SYS\$ACMW call	Start with invariant information.
828	Loop calling RESPOND	So long as the status is ACME\$_OPINCOMPL.
863	Close channels	Clean-up of open channels.
885	Return status to caller	Failures exited earlier.

```
'sys$Library:PASCAL$LIB ROUTINES')]
 PROGRAM ACM SHOPFLOOR(OUTPUT);
 3
 4
 AUTHENTICATE - major subroutine of this module
 6
 { This function is called with a USER INDEX, indicating which }
 7
 { of 10 buttons on the shop floor kiosk was pushed, and thus
 8
 { which of ten employees is to be authenticated.
10
 TYPE PRINCIPAL INDEX TYPE = (
11
 PRINC \overline{I} PAL 1,
12
 PRINCIPAL 2,
13
14
 PRINCIPAL 3,
15
 PRINCIPAL 4,
16
 PRINCIPAL 5,
17
 PRINCIPAL 6,
 PRINCIPAL 7,
19
 PRINCIPAL 8,
20
 PRINCIPAL 9,
21
 PRINCIPAL 10 );
22
23
 { This subroutine translates each of the 10 possible index
24
 { values into one of ten generic principal names. To avoid
 { changes to this client program, those principal names are
25
26
 { mapped into the principal names actually corresponding to
 { individual names within the ACME Server, so that a single
28
 { data file can be modified by a designated administrator
29
 { without changing the client software.
30
31
 { After the Principal Name has been determined, the user must }
 { be authenticated. At some kiosks there is a fingerprint
33
34
 { reader that will be used for authentication, while at the
 { spray painting station a keyboard is always used because
 { employees are wearing rubber gloves. For some sensitive
37
 { combinations of Principal Name and kiosk, a fingerprint
38
 { and passwords might both be required. These variations,
39
 { however, are determined by ACMEs within the ACME Server,
 { and this client code merely authenticates using whatever
41
 { method might be specified in the Context Area returned by
42
 { successive SYS$ACM calls.
43
 CONST
45
 FINGERPRINT READIT = 32770; { from the Fingerprint ACME }
46
47
 { After authentication it is also possible that password
48
 { expirations may need to be handled, in which case even in
49
 { situations where a fingerprint would normally be sufficient,}
50
 { the user will actually have to engage in typing. Whether
51
 { users who normally authenticate with a fingerprint even
52
 { have a password is an administrative issue enforced by
 { configuration of the ACMEs. As in the authentication step,
 { this client software just implements whatever mechanism is
55
 { specified in the Context Area returned by successive
56
 { SYS$ACM calls.
57
58
 FUNCTION AUTHENTICATE ( PRINCIPAL INDEX : PRINCIPAL INDEX TYPE ): BOOLEAN;
59
 TYPE
60
 ACMECB PTR = ^ACMECB$TYPE;
61
 CHANNEL TYPE = [WORD] 0..65535;
62
63
 FINGERPRINT READER CHANNEL: CHANNEL TYPE VALUE 0;
64
 TERMINAL CHANNEL : CHANNEL TYPE VALUE 0;
65
 MY LOGON TYPE : INTEGER VALUE ACME$K LOCAL;
66
 MY DIALOGUE SUPPORT : INTEGER
```

```
67
 VALUE ACMEDLOGFLG$M INPUT + ACMEDLOGFLG$M NOECHO;
68
69
 { We rely on an initial query to determine the ACME ID
 { of the Fingerprint ACME in the current running system.
71
 { We use that ACME ID to compare against ACMECB$L ACME ID
72
 { in the ACME Communications Buffer to determine whether
73
 { an ACME-specific input item set is one created by the
74
 { Fingerprint ACME, because ACME-specific item codes must }
75
 { qualified by the originating ACME.
76
 { Field ACMECB$L_ACME_ID.ACMEID$V_ACME NUM will be the
77
78
 { actual basis of comparison, because it is sufficient to }
79
 { identify a particular ACME and the other fields within
80
 { an ACME ID might change between when our query call
81
 { completes and when we make our authenticate call.
82
 { We make our query against the reserved ID value of 0,
83
84
 { to gather information about the ACME Agents. This query }
85
 { is actually handled by the SYS$ACMW system service.
86
 { Data elements for the query for ACME ID
87
88
 { Addresses of these elements will be set into item list
89
90
 { ACM QUERY ITMLST by procedural code below.
91
92
 SYS$ACM ACME ID : INTEGER VALUE 0;
93
 ACME QUERY ACME NAME : INTEGER VALUE ACME$K QUERY ACME NAME;
94
 FINGERPRINT ACME NAME: STRING(16) VALUE 'FINGERPRINT ACME';
95
 ACME TARGET DOI ID : INTEGER VALUE ACME$K QUERY ACME ID;
96
 FINGERPRINT ACME ID : ACMEID$TYPE;
97
98
 { Item list for the Query
99
100
 ACM QUERY ITMLST : ARRAY[0..5] OF ILE3$TYPE
 0:[ILE3$W LENGTH:4;
101
 ILE3$\overline{W} CODE:ACME$ TARGET DOI ID;
102
103
 ILE3$PS BUFADDR:0;
104
 ILE3$PS RETLEN ADDR:NIL];
105
 1: [ILE3$W LENGTH:4;
 ILE3$W CODE:ACME$ QUERY KEY TYPE;
106
 ILE3$PS BUFADDR:0;
107
 ILE3$PS RETLEN ADDR:NIL];
108
109
 2: [ILE3$W LENGT\overline{H}:16;
 ILE3$W CODE:ACME$ QUERY KEY VALUE;
110
 ILE3$PS BUFADDR:0;
111
 ILE3$PS RETLEN_ADDR:NIL];
112
 3: [ILE3$W LENGTH:4;
113
114
 ILE3$W_CODE:ACME$ QUERY_TYPE;
 ILE3$PS BUFADDR:0;
115
 ILE3$PS RETLEN ADDR:NIL];
116
117
 4: [ILE3$W LENGTH: 4;
 ILE3$W CODE:ACME$ QUERY DATA;
118
119
 ILE3$PS BUFADDR:0;
120
 ILE3$PS RETLEN ADDR:NIL];
 5: [ILE3$W LENGTH:0;
121
122
 ILE3$W CODE:0;
123
 ILE3$PS BUFADDR:0;
124
 ILE3$PS RETLEN ADDR:NIL]];
125
126
 { Item list for initial Authentication call
127
128
 MY ACM ITMLST A : ARRAY[0..2] OF ILE3$TYPE
129
 VALUE [
 0:[ILE3$W LENGTH:4;
 ILE3$\overline{W} CODE:ACME$_LOGON_TYPE;
130
131
 ILE3$PS BUFADDR:0;
```

```
132
 ILE3$PS RETLEN ADDR:NIL];
133
 1: [ILE3$W LENGT\overline{H}:4;
 ILE3$W CODE:ACME$ DIALOGUE SUPPORT;
134
135
 ILE3$PS BUFADDR:0;
 ILE3$PS RETLEN ADDR:NIL];
136
 2:[ILE3$W LENGTH:0;
137
138
 ILE3$W CODE:0;
 ILE3$PS BUFADDR:0:
139
140
 ILE3$PS RETLEN ADDR:NIL]];
141
142
 { Variables used both inside and outside Function RESPOND }
143
144
 MY ACMESB : ACMESB$TYPE;
145
 MY CONTXT : ACMECB PTR;
 MY STATUS : UNSIGNED;
146
147
 TRASH STATUS : UNSIGNED;
149 { The ITEMSET array we will read
150 {
151 TYPE
152
153
 A string longer than we will ever see, defined to }
154
 avoid exceeding Pascal's 2**16-1 limit on string
155
 length.
156
 }
 CHAR ARRAY TYPE = PACKED ARRAY [1..65535]
157
158
 OF CHAR;
159
 CHAR ARRAY TYPE POINTER = ^CHAR ARRAY TYPE;
160
161
 { An array longer than we will ever see, defined to }
162
 { avoid:
163
 "%PASCAL-E-SIZGTRMAX, Size exceeds MAXINT bits".
164
165
 ITEMSET ARRAY TYPE =
166
167
 PACKED ARRAY [1..MAXINT DIV (ACMEIS$K LENGTH*8)]
168
 OF ACMEITMSET$TYPE;
169
 ITEMSET ARRAY TYPE POINTER = ^ITEMSET ARRAY TYPE;
170 VAR
171
 ITEMSET ARRAY : ITEMSET ARRAY TYPE POINTER;
172
173
 A special declaration is required in order to
174
 { Synchronize on an ACM Status Block
175
176
 [ASYNCHRONOUS, EXTERNAL (SYS$SYNCH)] FUNCTION $SYNCH ACMESB (
177
 %IMMED EFN : UNSIGNED := %IMMED 0;
178
 VAR IOSB : [VOLATILE] ACMESB$TYPE := %IMMED 0)
179
 : INTEGER; EXTERNAL;
180
 Function to fill in responses to input itemsets
181
182
183
 { Input itemsets will require buffer space, and
184
 { although each input itemset will use no more
185
 { than 65535 bytes, the number of input itemsets
186
 { provided in a single dialogue step is not
 { bounded.
187
188
189
 { Therefore we invoke this function recursively
190
 each time we encounter an input itemset,
191
 { making use of a conformant parameter to
192
 { allocate the appropriate length buffer. When
193
 { all itemsets have been processed, we make our
194
 { continuation call to $ACM from the deepest
195
 { level of recursion (when all buffers are still
196
 { intact), and then return from function RESPOND
```

```
197
 { entirely to wait for completion of the call.
198
199
 This recursive approach using stack-based
200
 { buffers is fine for operation on the expandable
201
 main VMS user-mode stack, but an application
202
 { operating on non-expandable stacks, such as
203
 { non-initial stack from VAX Ada or DECthreads,
204
 { should obviously use iteration and heap-based
205
 { explicit allocation instead.
206
207
 FUNCTION RESPOND ( ITEMSET COUNT : INTEGER ): INTEGER;
208
209
 { The Item List we will write for use on the
210
 { next call to SYS$ACM will never have more
211
 { entries than the Itemset List we received
212
 { in the ACM Communications Buffer from the
213
 { previous call to SYS$ACM, so we choose that }
214
 { maximum size for our item list.
215
216
 TYPE
217
 ITEM LIST TEMPLATE ( UPPER BOUND : INTEGER )
218
 = ARRAY [1..UPPER BOUND] OF ILE3$TYPE;
219
220
 ITEM LIST : ITEM LIST TEMPLATE ( ITEMSET COUNT + 1 );
221
 EACH ITEM: INTEGER VALUE 1;
222
 { Each invocation of RECURSE OVER ITEMS will
223
224
 { allocate an automatic (stack-based) buffer. }
225
226
227
 INPUT BUFFER TEMPLATE ( MAX SIZE : INTEGER )
228
 = PACKED ARRAY [1..MAX SIZE] OF CHAR;
229
230
 { Variables for parsing the Itemset List
231
232
 VAR
233
 CHAR ARRAY LENGTH 1 : INTEGER;
 CHAR ARRAY POINTER 1 : CHAR ARRAY TYPE POINTER; CHAR ARRAY LENGTH 2 : INTEGER;
234
235
 CHAR ARRAY POINTER 2: CHAR ARRAY TYPE POINTER;
236
 EACH ITEMSET: INTEGER VALUE 1;
237
238
 INPUT IOSB, CONFIRM IOSB : IOSB$TYPE;
239
240
 { RECURSE OVER ITEMS
241
242
 { This function gets called:
243
244
 1. Once with a parameter of zero at the
245
 start of processing an Itemset List.
246
247
 2. Recursively as each input itemset is
248
 encountered in the Itemset List.
249
250
 { Multiple output itemsets are processed at a }
251
 { single recursion level until the end of the }
 { Itemset List or until an input itemset
252
253
 { is found.
254
 FUNCTION RECURSE OVER ITEMS ( MAX SIZE : INTEGER ): INTEGER;
255
256
 { The buffer we will use for this input item
257
 { The INPUT BUFFER lifetime needs only be for
259
 { the lifetime of RECURSE OVER ITEMS because it
260
 { is filled by SYS$QIOW at this recursion
261
 { level and provided as input to SYS$ACM at
```

```
262
 { the innermost recursion level.
263
264
 VAR
265
266
 We use MAX SIZE+1 to avoid the error:
267
 %PAS-F-LOWGTRHIGH, low-bound exceeds high-bound
268
269
270
 { when MAX SIZE is 0.
271
272
 INPUT BUFFER : INPUT BUFFER TEMPLATE ( MAX SIZE+1 );
273
 CONFIRM BUFFER: INPUT BUFFER TEMPLATE ( MAX SIZE+1 );
274
 QIO FUNC : INTEGER;
275
 PROCEDURE WRITE ITEM PLAIN;
276
277
 BEGIN { WRITE ITEM PLAIN }
278
 IF CHAR ARRAY POINTER 1 <> NIL
279
280
 IF CHAR ARRAY LENGTH 1 = 0
 THEN
281
282
 WRITELN
283
 ELSE
284
 WRITELN (
285
 CHAR ARRAY POINTER 1^[1...
286
 CHAR ARRAY LENGTH 1] );
 IF CHAR ARRAY POINTER \overline{2} \iff NIL
287
288
289
 IF CHAR ARRAY LENGTH 2 = 0
290
 THEN
291
 WRITELN
292
 ELSE
293
 WRITELN (
294
 CHAR_ARRAY_POINTER_2^[1..
295
 CHAR ARRAY LENGTH 2] );
 END;
 WRITE ITEM PLAIN }
296
297
 }
 PROCEDURE SET BUFFER (
298
299
 PRINCIPAL NAME : STRING );
 { PROCEDURE SET BUFFER }
300
 BEGIN
301
 INPUT IOSB.IOSB$W BCNT :=
 MĪN ( SIZE ( PRINCIPAL NAME ),
302
303
 SIZE ( INPUT_BUFFER ) );
304
 { The following line will produce a
305
306
 { Pascal run-time error if SYS$ACM does
307
 { not specify input lengths of at least
308
 { 12 characters.
309
310
 READV ( PRINCIPAL NAME, INPUT BUFFER );
311
312
 END;
 { PROCEDURE SET BUFFER }
313
 BEGIN
 { FUNCTION RECURSE OVER ITEMS }
314
315
316
 Process any initial Input Itemset
317
 }
318
 IF MAX SIZE <> 0
319
 THEN
320
 BEGIN
 { process Input Itemset }
321
322
 { First we consider non-text ACME-specific
323
 { item codes, and the only one of those we
324
 { are prepared to handle is the Fingerprint
325
 ACME code FINGERPRINT READIT.
326
```

```
327
 IF ITEMSET ARRAY^[EACH ITEMSET]
328
 .ACMEIS$W ITEM CODE.ACMEIC$V ACME SPECIFIC
329
 AND NOT ITEMSET ARRAY^[EACH_ITEMSET]
330
 .ACMEIS$W_ITEM_CODE.ACMEIC$V UCS
331
332
 { ACME-specific non-text input }
 BEGIN
333
 { Comparing MY CONTXT^.ACMECB$L ACME ID
334
 { .ACMEID$V ACME NUM field against the
335
336
 { (previous ly queried) IDs of ACMEs from }
337
 { which this client expects ACME-specific}
338
 { input itemsets and also comparing
339
 { ITEMSET ARRAY^[EACH ITEMSET]
340
 { .ACMEIS$W_ITEM_CODE.ACMEIC$W ITEM CODE}
341
 { against the 16-bit values of expected }
342
343
 { ACME-specific item codes, we get the
344
 { information to dispatch to handle each }
345
 { of the ACME-specific message types that}
346
 { this client program knows about.
347
348
 { In our case, it is only the Fingerprint}
349
 { ACME and only code FINGERPRINT READIT.
350
 ASSERT((MY_CONTXT^.ACMECB$L_ACME_ID.ACMEID$V ACME NUM
351
352
 = FINGERPRINT ACME ID.ACMEID$V ACME NUM)
 AND (ITEMSET ARRAY^[EACH ITEMSET]
353
 .ACMEIS$W ITEM CODE
354
 .ACMEIC$W ITEM CODE
355
356
 = FINGERPRINT \overline{R}EADI\overline{T} ),
357
 'unknown ACME-specific item code');
358
 { Exchange Fingerprint Data
359
360
 { This client contains little knowledge
361
362
 { regarding the workings of the
363
 { Fingerprint Reader. It knows to call
364
 { SYS$QIOW using the function code
365
 { IO$ READPROMPT providing the output
366
 { "prompt" data and accepting whatever
 { the device provides. Buffer sizes
367
368
 { (within the 65535 limit) and the number}
369
 { of exchanges to read a fingerprint
370
 { are governed by the Fingerprint ACME,
371
 { which has knowledge of the device
 { characteristics.
372
373
374
 { Perhaps the channel is open from a
375
 { previous dialogue or recursion step.
376
377
 IF FINGERPRINT READER CHANNEL = 0
378
379
 BEGIN
 { a channel must be assigned }
380
 MY STATUS :=
381
 $ASSIGN (
382
 DEVNAM := 'FPA0:',
383
 CHAN := FINGERPRINT READER CHANNEL );
384
385
 { If there is no Fingerprint Reader
386
 { on this machine, the Fingerprint
 { ACME should have figured that out
387
388
 { and not requested Fingerprint
389
 { Reader data.
390
391
 IF NOT ODD(MY STATUS)
```

```
392
393
 RETURN MY STATUS;
394
 END; { A channel must be assigned.}
395
 { Exchange Fingerprint data
396
397
 }
398
 MY STATUS :=
399
 $QIOW (
400
 EFN := EFN$C ENF,
401
 CHAN := FINGERPRINT READER CHANNEL,
402
 FUNC := IO$ READPROMPT,
 IOSB := INPUT IOSB,
403
404
 P1 := INPUT BUFFER,
 P2 := SIZE(\overline{I}\text{NPUT_BUFFER}),
405
 P5 := IADDRESS(CHAR ARRAY POINTER 1^),
406
 P6 := CHAR_ARRAY_LE\overline{N}GTH_1 );
407
408
 IF ODD(MY STATUS)
409
410
 MY STATUS := INPUT IOSB.IOSB$W STATUS;
 IF NOT ODD(MY_STATUS)
411
412
413
 RETURN MY STATUS;
414
 END
415
 { ACME-specific non-text input }
416
 ELSE
 BEGIN { general or text input itemset }
417
418
419
 { Pascal does not give us the ability
420
 { that more strongly typed languages do }
 { to force a compile-time failure in the }
421
422
 { case where new message types have been }
423
 { added to a subsequent release of VMS,
424
 { so we make these run-time checks.
425
426
 ASSERT (ACMEMC$K MIN GEN MSG
427
 = ACMEMC$K GENERAL,
428
 'ACMEMC$K MIN GEN MSG has shifted');
429
 ASSERT (ACMEMC$K MAX GEN MSG
 = ACMEMC$K DIALOGUE ALERT,
430
 'ACMEMC$K MAX GEN MSG has shifted');
431
 ASSERT(ACMEMC$K MIN LOGON MSG
432
433
 = ACMEMC$K SYSTEM IDENTIFICATION,
 'ACMEMC$K MIN LOGON MSG has shifted');
434
435
 ASSERT (ACMEMC$K MAX LOGON MSG
 = ACMEMC$K MAIL NOTICES,
436
 'ACMEMC$K MAX LOGON MSG has shifted');
437
438
439
 { The only general item codes we know of }
440
 { for input itemsets are those that are
441
 { "well known items", and those all
 { carry text. To be flexible for any
442
443
 { possible future additions, however,
444
 { we choose to handle any text input
445
 { item code, and we can detect those
446
 { by looking at bit ACMEIC$V UCS in
447
 { the item code. That bit is simply a
 { predefined characteristic of the item
448
449
 { code and is quite independent of
450
 { whether or not a particular caller
451
 { of SYS$ACM might set the ACME$V UCS2 4 }
 { function modifier to indicate strings
452
453
 { are provided in UCS format.
454
455
 IF ITEMSET ARRAY^[EACH ITEMSET]
456
 .ACMEIS$W ITEM CODE.ACMEIC$V UCS
```

```
457
 THEN
458
 IF ITEMSET ARRAY^[EACH ITEMSET]
459
 .ACMEIS$W ITEM CODE.ACMEIC$W ITEM CODE
460
 = ACME$ PRINCIPAL NAME IN
 THEN
461
462
 BEGIN { ACME$ PRINCIPAL NAME IN }
463
464
 Choose a canned value.
465
 CASE PRINCIPAL_INDEX OF
466
467
 PRINCIPAL 1:
468
 SET BUFFER ( 'KIOSKUSER 1' );
 PRINCIPA\overline{L} 2:
469
 SET_BUFFER ( 'KIOSKUSER_2' );
470
471
 PRINCIPA\overline{L} 3:
 SET BUFFER ( 'KIOSKUSER_3' );
472
473
 PRINCIPAL 4:
 SET BUFFER ( 'KIOSKUSER 4' );
474
 PRINCIPA\overline{L} 5:
475
476
 SET BUFFER ( 'KIOSKUSER 5' );
477
 PRINCIPAL 6:
478
 SET BUFFER ( 'KIOSKUSER 6' );
479
 PRINCIPAL 7:
480
 SET BUFFER ( 'KIOSKUSER_7' );
 PRINCIPAL 8:
481
482
 SET BUFFER ( 'KIOSKUSER 8' );
483
 PRINCIPAL 9:
 SET_BUFFER ( 'KIOSKUSER_9' );
484
485
 PRINCIPAL 10:
486
 SET BUFFER ( 'KIOSKUSER 10' );
 \mathtt{OTHERWIS}\overline{\mathtt{E}}
487
488
489
 There is a bug in this program.}
490
491
 RETURN SS$ BUGCHECK;
492
493
 END;
 { CASE PRINCIPAL INDEX }
494
 END
 { ACME$_PRINCIPAL_NAME_IN }
495
 ELSE
 BEGIN
 { Item Code is for text }
496
497
498
 Perhaps the channel is open
499
 { from a previous dialogue step.
 }
500
501
 IF TERMINAL CHANNEL = 0
502
 THEN
503
 BEGIN
 { a channel must be assigned }
504
 MY STATUS :=
505
 $ASSIGN (
506
 DEVNAM := 'SYS$INPUT',
507
 CHAN := TERMINAL CHANNEL );
508
 IF NOT ODD(MY STATUS)
509
510
 LIB$SIGNAL(MY STATUS);
 END;
511
 { a channel must be assigned }
512
513
 {We honor SYS$ACM specification of
514
 {Noecho, but because this client
515
 { software only has to work with
516
 { a limited number of hardware
517
 { configurations, we do not bother
518
 { to support Local Echo terminals
519
 { by masking Noecho values the way
 { LOGINOUT does. If we chose to
520
521
 { do that, we could support longer
```

```
522
 { input strings than the limit
 { LOGINOUT imposes because LOGINOUT
523
524
 { must fit the prompt and the
525
 {masking into a 255-character
526
 { maximum length imposed by RMS,
527
 { whereas we are using QIO directly.
528
 IF ITEMSET ARRAY^[EACH ITEMSET]
529
530
 .ACMEIS$L FLAGS.ACMEDLOGFLG$V NOECHO
 THEN
531
 QIO FUNC := IO$ READPROMPT
532
533
 + IO$M NOECHO
534
535
 QIO FUNC := IO$ READPROMPT;
536
 MY STATUS :=
537
 $QIOW (
 EFN := EFN$C ENF,
538
539
 CHAN := TERMINAL CHANNEL,
 FUNC := QIO FUNC,
540
 IOSB := INP\overline{U}T_IOSB,
541
 P1 := INPUT_BUFFER,
542
543
 P2 := SIZE(INPUT BUFFER),
 P5 := IADDRESS(CHAR_ARRAY_POINTER 1^),
544
 P6 := CHAR_ARRAY_LENGTH_1 );
545
546
 IF ODD(MY STATUS)
547
548
 MY STATUS := INPUT IOSB.IOSB$W STATUS;
549
 IF NOT ODD(MY STATUS)
550
 THEN
551
 RETURN MY STATUS;
552
 CONFIRM IOSB. \overline{I}OSB$W BCNT := 0;
553
 IF CHAR ARRAY POINTER 2 <> NIL
554
 THEN
555
 REPEAT
556
 BEGIN
 { Confirmation Specified }
557
 MY STATUS :=
 $QIOW (
558
559
 EFN := EFN$C ENF,
560
 CHAN := TERMINAL CHANNEL,
561
 FUNC := QIO FUNC,
 IOSB := CONFIRM IOSB,
562
563
 P1 := CONFIRM_BUFFER,
564
 P2 := SIZE(CONFIRM BUFFER),
565
 P5 := IADDRESS(CHAR ARRAY POINTER 2^),
566
 P6 := CHAR ARRAY LENGTH 2 );
 IF ODD(MY STATUS)
567
 THEN
568
569
 MY_STATUS := INPUT_IOSB.IOSB$W_STATUS;
570
 IF NOT ODD(MY STATUS)
571
 THEN
572
 RETURN MY STATUS;
573
 { Confirmation Specified }
574
 UNTIL SUBSTR(CONFIRM BUFFER, 1,
575
 CONFIRM IOSB. IOSB$W BCNT)
 = SUBSTR(INPUT BUFFER, 1,
576
577
 INPUT IOSB.IOSB$W BCNT);
 { Item Code is for text }
578
 ELSE
579
580
581
 Only ACME-specific itemsets
582
 can have non-text item codes.
583
584
 RETURN SS$ BUGCHECK;
585
586
 END:
 { general or text input itemset }
```

```
587
 { Fill in the Item List with the
588
 { input we just gathered.
589
590
591
 { Bubble the null terminator up by 1.}
592
 ITEM LIST[EACH ITEM+1] :=
593
594
 ITEM LIST[EACH ITEM];
595
596
 { Add the new entry.
597
 ITEM LIST[EACH ITEM].ILE3$W LENGTH :=
598
599
 INPUT IOSB. IOSB$W BCNT;
 ITEM LIST[EACH ITEM].ILE3$W CODE::ACMEIC$TYPE :=
600
 ITEMSET ARRAY^[EACH ITEMSET].ACMEIS$W ITEM CODE;
601
 ITEM LIST[EACH ITEM].ILE3$PS BUFADDR :=
602
603
 IADDRESS(INPUT BUFFER);
604
 EACH ITEM := EACH ITEM + 1;
605
 EACH ITEMSET := \overline{EACH} ITEMSET + 1;
606
 }
 END;
 { process Input Itemset }
607
608
 Process Output Itemsets up to the next
609
 { Input Itemset.
610
611
612
 WHILE EACH ITEMSET <= ITEMSET COUNT DO
613
 BEGIN { process one itemset }
614
 CHAR ARRAY LENGTH 1
615
 := ITEMSET ARRAY^[EACH ITEMSET]
616
 .acmeisq data \overline{1}
617
 .L0 MOD 6\overline{5}536;
 CHAR ARRAY POINTER 1
618
 = ITEMSET ARRAY^[EACH ITEMSET]
619
 .acmeisq data \overline{1}
620
621
 .L1::CHAR ARRAY TYPE POINTER;
 CHAR ARRAY LENGTH 2
622
 = ITEMSET ARRAY^[EACH ITEMSET]
623
 .acmeis$q_data_2
624
 .L0 MOD 6\overline{5}536;
625
 CHAR ARRAY POINTER 2
626
 = ITEMSET ARRAY^[EACH ITEMSET]
627
628
 acmeis$q data \overline{2}
629
 .L1::CHAR ARRAY TYPE POINTER;
630
 IF ITEMSET ARRAY [EACH ITEMSET]. ACMEIS$L FLAGS
631
 .ACMEDLOGFLG$V INPUT
632
 THEN
633
634
 { Recurse to provide an input buffer }
635
 { for this input itemset.
636
637
 RETURN RECURSE OVER ITEMS (
 ITEMSET ARRAY^[EACH ITEMSET]
638
 -. ACMEIS$W MAX LENGTH )
639
640
 ELSE
641
 IF ITEMSET ARRAY^[EACH ITEMSET].ACMEIS$W MSG TYPE
642
643
 .ACMEMC$V ACME SPECIFIC
 AND NOT ITEMSET ARRAY [EACH ITEMSET]
644
645
 .ACMEIS$W ITEM CODE.ACMEIC$V UCS
646
 { ACME-specific non-text }
647
 { Comparing MY CONTXT^.ACMECB$L ACME ID
648
 { .ACMEID$V ACME NUM field against the
649
 { (previously queried) IDs of ACMEs from }
650
651
 { which this client expects ACME-specific}
```

```
652
 output itemsets, and also
653
654
 comparing ITEMSET ARRAY^[EACH ITEMSET] }
 .ACMEIS$W MSG TYPE.ACMEMC$W MSG CODE}
655
 { against the \overline{16}-bit values of \overline{expected}
656
657
 { ACME-specific message types, we get the}
658
 { information to dispatch to handle each }
659
 { of the ACME-specific message types that}
660
 { this client program knows about.
661
662
 But this client does not know about any}
663
 ACME-specific message types, so an ACME}
664
 that sent a message we cannot handle is}
665
 behaving totally incorrectly, and we
666
 give up.
667
668
 ASSERT (FALSE,
669
 'unknown ACME-specific message type')
670
 ELSE
671
672
 { text or general output itemset }
673
674
 { Pascal does not give us the ability
675
 { that more strongly typed languages do
676
 { to force a compile-time failure in the }
 { case where new message types have been
677
678
 { added to a subsequent release of VMS,
679
 { so we make these run-time checks.
680
681
 ASSERT (ACMEMC$K MIN GEN MSG
682
 = ACMEMC$K GENERAL,
 'ACMEMC$K MIN GEN MSG has shifted');
683
 ASSERT (ACMEMC$K MAX GEN MSG
684
 = ACMEMC$K DIALOGUE ALERT,
685
 'ACMEMC$K MAX GEN MSG has shifted');
686
687
 ASSERT (ACMEMC$K MIN LOGON MSG
688
 = ACMEMC$K SYSTEM IDENTIFICATION,
 'ACMEMC$K MIN LOGON MSG has shifted');
689
690
 ASSERT (ACMEMC$K MAX LOGON MSG
691
 = ACMEMC$K MAIL NOTICES,
 'ACMEMC$K MAX LOGON MSG has shifted');
692
693
694
 { All general output itemsets carry text,}
695
 { but based on the type of item, it would}
696
 { be possible to display them on various }
697
 { parts of the screen with distinctive
698
 { colors and video characteristics.
699
700
 That part is left as an exercise for
701
 the reader, and in each case we call
702
 WRITE ITEM PLAIN.
703
704
 CASE ITEMSET ARRAY [EACH ITEMSET]
705
 .ACMEIS$W MSG TYPE
 .ACMEMC$W MSG CODE of
706
707
 ACMEMC$K GENERAL :
708
 { General text
 }
709
 WRITE ITEM PLAIN;
710
 ACMEMC$K HEADER:
711
 { Header text
 }
712
 WRITE ITEM PLAIN:
713
 ACMEMC$K TRAILER:
714
 { Trailer text
 }
715
 WRITE ITEM PLAIN;
716
 ACMEMC$K SELECTION:
```

```
717
 { Acceptable choices
 }
718
 WRITE ITEM PLAIN;
719
 ACMEMC$K DIALOGUE ALERT:
720
 { Alert (advisory)
721
 WRITE ITEM PLAIN;
 ACMEMC$K SYSTEM IDENTIFICATION:
722
723
 { System identification text
 WRITE ITEM PLAIN:
724
725
 ACMEMC$K SYSTEM NOTICES:
726
 { System notices
 }
727
 WRITE ITEM PLAIN;
728
 ACMEMC$K WELCOME NOTICES:
729
 { Welcome notices,
 }
730
 WRITE ITEM PLAIN;
 ACMEMC$K LOGON NOTICES :
731
732
 { Logon notices
733
 WRITE ITEM PLAIN;
734
 ACMEMC$K PASSWORD NOTICES:
 { Password notices
735
 WRITE ITEM PLAIN;
736
737
 ACMEMC$K MAIL NOTICES:
738
 { MAIL notices
 WRITE ITEM PLAIN;
739
740
 otherwise
741
742
 { Some other output message type.}
743
744
 WRITE ITEM PLAIN;
745
 { CASE ACMEMC$W MSG CODE }
746
 END;
747
 END;
 { text or general output itemset }
748
 EACH ITEMSET := EACH ITEMSET + 1;
749
 END;
 { process one itemset }
750
751
 We have reached the end, call SYS$ACM.
752
 RECURSE OVER ITEMS := $ACM (
753
 EFN := EFN$C ENF,
754
 FUNC := ACME$_FC_AUTHENTICATE PRINCIPAL,
755
756
 ITMLST := ITEM LIST,
757
 CONTXT := %IMMED IADDRESS(MY CONTXT),
758
 ACMSB := MY ACMESB );
759
 { FUNCTION RECURSE OVER ITEMS }
760
 { FUNCTION RESPOND }
761
 ITEM LIST[EACH ITEM].ILE3$W LENGTH := 0;
762
 ITEM LIST[EACH ITEM].ILE3$W CODE := 0;
763
 ITEM_LIST[EACH_ITEM].ILE3$PS_BUFADDR := 0;
764
 ITEM_LIST[EACH_ITEM].ILE3$PS_RETLEN_ADDR := NIL;
765
766
 { We provide 0 as an indication that this is the
767
 { outermost call, rather than one made due to
 { encountering an input itemset.
768
770
 RESPOND := RECURSE OVER ITEMS ( 0 );
771
 END;
772
 { FUNCTION RESPOND }
773
 BEGIN
 { FUNCTION AUTHENTICATE }
774
775
 { Make an initial query to determine the ACME ID of
776
 { the Fingerprint ACME in the current running system.
777
778
 ACM QUERY ITMLST[0].ILE3$PS BUFADDR := IADDRESS(SYS$ACM ACME ID);
779
 ACM QUERY ITMLST[1].ILE3$PS BUFADDR := IADDRESS(ACME QUERY ACME NAME);
780
 ACM QUERY ITMLST[2].ILE3$PS BUFADDR := IADDRESS(FINGERPRINT ACME NAME);
781
 ACM QUERY ITMLST[3].ILE3$PS BUFADDR := IADDRESS(ACME TARGET DOI ID);
```

```
ACM QUERY ITMLST[4].ILE3$PS BUFADDR := IADDRESS(FINGERPRINT ACME ID);
783 MY STATUS:=1;
784 MY ACMESB.ACMESB$L_STATUS := ACME$_NOSUCHDOI;
785 IF not ODD(MY STATUS) then
786
 M\overline{Y} STATUS := $ACMW (
787
 EFN := EFN$C ENF,
788
 FUNC := ACME \overline{\$} FC QUERY,
 ITMLST := ACM QUERY ITMLST,
789
790
 ACMSB := MY \overline{ACMESB} );
791
 IF ODD(MY STATUS)
792
 then
 MY STATUS := MY ACMESB.ACMESB$L STATUS;
793
794
 IF NOT ODD (MY STATUS)
795
 then
796
797
 "No Fingerprint ACME present" is a perfectly valid
798
 { state of affairs, and we record a zero ACME ID.
799
 IF MY STATUS = ACME$ NOSUCHDOI
800
 THEN
801
802
 FINGERPRINT_ACME_ID := ZERO
803
 ELSE
804
 LIB$SIGNAL(MY STATUS);
805
 { Make an initial authentication call.
806
807
808
 MY CONTXT := (-1)::ACMECB PTR;
809
 MY ACM ITMLST A[0].ILE3$PS BUFADDR := IADDRESS(MY LOGON TYPE);
810
 MY ACM ITMLST A[1].ILE3$PS BUFADDR := IADDRESS(MY DIALOGUE SUPPORT);
811
 MY STATUS := $ACMW (
812
 EFN := EFN$C ENF,
 FUNC := ACMES FC AUTHENTICATE PRINCIPAL,
ITMLST := MY ACM ITMLST A,
CONTXT := %IMMED IADDRESS(MY_CONTXT),
813
814
815
 ACMSB := MY ACMESB );
816
817
 IF ODD(MY STATUS)
818
819
 MY STATUS := MY ACMESB.ACMESB$L STATUS;
820
 IF NOT ODD (MY STATUS)
821
 then
822
823
 "Operation Incomplete" is to be expected.
824
825
 IF MY STATUS <> ACME$ OPINCOMPL
826
827
 LIB$SIGNAL(MY STATUS);
828
829
 Respond to successive dialogue steps.
830
 WHILE MY STATUS = ACME$ OPINCOMPL DO
831
832
 BEGIN
833
 ITEMSET ARRAY := MY CONTXT^
834
 .acmecb$ps item set::ITEMSET ARRAY TYPE POINTER;
835
 MY STATUS
 := RESPOND ( MY CONTXT^.acmecb$1 item set count );
836
837
 IF NOT ODD(MY STATU\overline{S})
838
839
 { Abandon the authentication }
 MY ACM ITMLST A[0].ILE3$W_LENGTH := 0;
840
 MY ACM ITMLST A[0].ILE3$W CODE := 0;
841
 MY_ACM_ITMLST_A[0].ILE3$PS_BUFADDR := 0;
842
843
 MY ACM ITMLST A[0].ILE3$PS RETLEN ADDR := NIL;
844
 TRASH STATUS := $ACMW (
845
 EFN := EFN$C ENF,
846
 FUNC := ACME \overline{\$} FC FREE CONTEXT,
```

```
847
 ITMLST := MY ACM ITMLST A,
848
 CONTXT := %IMMED IADDRESS(MY CONTXT),
849
 ACMSB := MY ACMESB );
850
 LIB$SIGNAL(MY STATUS);
851
 END; { Abandon the authentication }
 MY STATUS := $SYNCH ACMESB (
852
853
 EFN := EFN$\overline{C} ENF,
854
 IOSB := MY ACMESB );
855
 IF ODD(MY STATUS)
856
 then
857
 MY_STATUS := MY_ACMESB.ACMESB$L_STATUS;
858
 END;
859
 IF NOT ODD(MY STATUS)
860
 then
861
 LIB$SIGNAL(MY_STATUS);
862
 }
 IF FINGERPRINT READER CHANNEL <> 0
864
865
 BEGIN
 { a channel was assigned }
866
 MY STATUS :=
867
 $DASSGN (
868
 CHAN := FINGERPRINT READER CHANNEL );
869
 IF NOT ODD(MY STATUS)
870
 then
871
 LIB$SIGNAL(MY STATUS);
872
 { a channel was assigned }
873
 }
874
 IF TERMINAL CHANNEL <> 0
875
 THEN
876
 BEGIN
 { a channel was assigned }
877
 MY STATUS :=
878
 $DASSGN (
879
 CHAN := TERMINAL CHANNEL );
 IF NOT ODD(MY STATUS)
880
881
882
 LIB$SIGNAL(MY STATUS);
883
 END;
 { a channel was assigned }
884
 }
885
 AUTHENTICATE := TRUE;
 { FUNCTION AUTHENTICATE }
886
 END;
887 BEGIN { PROGRAM ACM SHOPFLOOR }
888
 AUTHENTICATE ( PRINCIPAL 10 );
889 END. { PROGRAM ACM SHOPFLOOR }
```

Logical Name and Logical Name Tables

This chapter describes how to create and use logical names and logical name tables. It contains the following sections:

Section 34.1 describes how to use logical name system services and DCL commands, how to use logical and equivalence names, and how to use logical name tables.

Section 34.2 describes how to create user-defined and clusterwide logical name

Section 34.3 describes how to check access and protection of logical names and logical name tables.

Section 34.4 describes how to specify access modes of a logical name.

Section 34.5 describes how to translate logical names.

Section 34.6 describes how to specify attributes.

Section 34.7 describes how to establish logical name table quotas.

Section 34.8 describes interprocess communication.

Section 34.9 describes the format convention for logical names and equivalence names.

Section 34.10 describes how to use logical name and logical name tables system services with example programs.

34.1 Logical Name System Services and DCL Commands

This section describes how to use system services to establish logical names for general application purposes. The system performs special logical name translation procedures for names associated with certain system services. For further information, see the following chapters:

- Mailbox names and device names for I/O services: Chapter 9
- Common event flag cluster names: Chapter 6
- Global section names: Chapter 21

The operating system's logical name services provide a technique for manipulating and substituting character-string names. Logical names are commonly used to specify devices or files for input or output operations. You can also use logical names to communicate information between processes by creating a logical name in one process in a shared logical name table and translating the logical name in another process.

Logical Name and Logical Name Tables 34.1 Logical Name System Services and DCL Commands

Besides using logical name system services, you can use DCL commands to create and manipulate logical names and logical name tables. Table 34-1 lists the operating system's logical name system services and equivalent DCL commands.

Table 34–1 Logical Name Services and DCL Commands

System Service	Meaning	DCL Command	Meaning
SYS\$CRELNM	Create Logical Name	ALLOCATE	Optionally associates a logical name with a device
		ASSIGN	Creates a logical name and assigns an equivalence string to a specific logical name
		DEFINE	Associates an equivalence name with a logical name
		MOUNT	Allows the optional naming of a logical name for a disk or magnetic tape volume
SYS\$CRELNT	Create Logical Name Table	CREATE/NAME_TABLE	Creates a new logical name table
SYS\$DELLNM	Delete Logical Name	DEASSIGN	Cancels a logical name assignment
SYS\$TRNLNM	Translate Logical Name	SHOW LOGICAL	Displays translations and the logical name table for a specified logical name
		SHOW TRANSLATION	Displays the first translation found for the specified logical name

As the names of the logical name system services imply, when you use the logical name system services, you are concerned with creating, deleting, and translating logical names and with creating and deleting logical name tables.

The following sections describe various concepts you should be aware of when you use the logical name system services. For further discussion of logical names, see the OpenVMS User's Manual.

34.1.1 Logical Names, Equivalence Names, and Search Lists

A **logical name** is a user-specified character string that can represent a file specification, device name, logical name table name, application-specific information, or another logical name. Typically, for process-private purposes, you specify logical names that are easy to use and to remember. System managers and privileged users choose mnemonics for files, system devices, and search lists that are frequently accessed by all users.

An equivalence string, or an equivalence name, is a character string that denotes the actual file specification, device name, or character string. An equivalence name can also be a logical name. In this case, further translation is necessary to reveal the actual equivalence name.

A multivalued logical name, commonly called a search list, is a logical name that has more than one equivalence string. Each equivalence string in the search list is assigned an index number starting at zero.

Logical Name and Logical Name Tables 34.1 Logical Name System Services and DCL Commands

Logical names and their equivalence strings are stored in logical name tables. Logical names can have a maximum length of 255 characters. Equivalence strings can have a maximum of 255 characters. You can establish logical name and equivalence string pairs as follows:

- At the command level, with the DCL commands ALLOCATE, ASSIGN, DEFINE, or MOUNT
- In a program, with the Create Logical Name (SYS\$CRELNM), Create Mailbox and Assign Channel (SYS\$CREMBX), or Mount Volume (SYS\$MOUNT) system service

For example, you could use the symbolic name TERMINAL to refer to an output terminal in a program. For a particular run of the program, you could use the DEFINE command to establish the equivalence name TTA2.

To create a logical name in a program, you must define character-string descriptors for the name strings and call the system service within your program.

34.1.2 Logical Name Tables

A logical name table contains logical name and equivalence string pairs. Each table is an independent name space. When you translate a logical name, you specify the table containing the name. A logical name table is referred to by its name, which is itself a logical name, or by another logical name that translates into the table name.

Logical name tables can be created in process space or in system space. Tables created in process space are accessible only by that process. Tables created in system space are potentially shareable among many processes. OpenVMS creates a number of logical name tables with specific characteristics. These predefined logical name tables have names beginning with the prefix LNM\$.

Logical name and equivalence name pairs are maintained in three types of logical name tables:

- Directory tables
- Default tables
- User-defined name tables

34.1.2.1 Logical Name Directory Tables

Because the names of logical name tables are logical names, table names must reside in logical name tables. Two special tables called directories exist for this purpose. Table names are translated from these logical name directory tables. Logical name and equivalence name pairs for logical name tables are maintained in the following two directory tables:

- Process directory table (LNM\$PROCESS DIRECTORY)
- System directory table (LNM\$SYSTEM_DIRECTORY)

The process directory table contains the names of all process-private user-defined logical name tables created through the SYS\$CRELNT system service. In addition, the process directory table contains system-assigned logical name table names and the name of the process logical name table LNM\$PROCESS_TABLE.

Logical Name and Logical Name Tables 34.1 Logical Name System Services and DCL Commands

The system directory table contains the names of potentially shareable logical name tables and system-assigned logical name table names. Typically, you must have the SYSPRV privilege to create a logical name in the system directory table. For a discussion of privileges, see Section 34.3.

Logical names other than logical name table names can exist within these tables, but are strongly discouraged. The length of the logical names and table names created in either of these tables must not exceed 31 characters. Logical table names and logical names created in the directory tables must consist of uppercase alphanumeric characters, dollar signs (\$), and underscores (). Equivalence strings must not exceed 255 characters.

34.1.2.2 Process, Job, Group, System and Clusterwide Default Logical Name Tables

OpenVMS creates a number of logical name tables automatically, some at system initialization and some at process creation. Some of these tables are accessible to all processes, and some are accessible only to selected processes. These tables are called the **default logical name tables**.

Each default logical name table has a logical name associated with it in addition to its table name. The default logical name table names and the common logical names used to refer to them are as follows:

Table	Name	Logical Name
Process	LNM\$PROCESS_TABLE	LNM\$PROCESS
Job	$LNM\$JOB_xxxxxxxx^1$	LNM\$JOB
Group	$LNM\$GROUP_gggggg^2$	LNM\$GROUP
System	LNM\$SYSTEM_TABLE, LNM\$SYSCLUSTER	LNM\$SYSTEM
Clusterwide system table	LNM\$SYSCLUSTER_TABLE	LNM\$SYSCLUSTER
Clusterwide parent table	LNM\$CLUSTER_TABLE	LNM\$CLUSTER

¹The letter x represents a numeral in an 8-digit hexadecimal number that uniquely identifies the job logical name table.

The length of the logical names created in these tables cannot exceed 255 characters, with no restriction on the types of characters used. Equivalence strings cannot exceed 255 characters. By convention, a Compaq-created logical name begins with a facility-specific prefix, followed by a dollar sign (\$) and a name within that facility. You are strongly encouraged to define logical names without the dollar sign (\$) to avoid inadvertent conflicts.

34.1.2.2.1 Process Logical Name Table The process logical name table LNM\$PROCESS TABLE contains names used exclusively by the process. A process logical name table exists for each process in the system. Some entries in the process logical name table are made by system programs executing at more privileged access modes; these entries are qualified by the access mode from which the entry was made. The process logical name table contains the following process-permanent logical names:

² The letter g represents a numeral in a 6-digit octal number that contains the user's group number.

Logical Name	Meaning
SYS\$INPUT	Default input stream
SYS\$OUTPUT	Default output stream
SYS\$COMMAND	Original first-level (SYS\$INPUT) input stream
SYS\$ERROR	Default device to which the system writes error messages

SYS\$COMMAND is created only for processes that execute LOGINOUT.

Usually, you create logical names only in your process logical name table. Most entries in the process logical name table are made in user or supervisor mode.

Process logical names that are created in user mode are deleted whenever the creating process runs an image down. The following DCL commands illustrate this behavior with supervisor mode and /TABLE=LNM\$PROCESS as the defaults (default mode and default table) for the DEFINE command:

```
$ DEFINE/USER ABC XYZ
$ SHOW TRANSLATION ABC
 ABC
 = XYZ
$ DIRECTORY
$ SHOW LOGICAL ABC
 = (undefined)
```

The DCL command DIRECTORY performs image rundown when it is finished operating. At that time, all user-mode process-private logical names are deleted, including the logical name ABC.

34.1.2.2.2 Job Logical Name Table The job logical name table is a shareable table that is accessible by all processes within the same job tree. Whenever a detached process is created, a job logical name table is created for this process and for all of its potential subprocesses. At the same time, the process-private logical name LNM\$JOB is created in the process directory logical name table LNM\$PROCESS_DIRECTORY. The logical name LNM\$JOB translates to the name of the job logical name table.

Because the job logical name table already exists for the main process, only the process-private logical name LNM\$JOB is created when a subprocess is created.

The job logical name table contains the following three process-permanent logical names for processes that execute LOGINOUT:

Logical Name	Meaning
SYS\$LOGIN	Original default device and directory
SYS\$LOGIN_DEVICE	Original default device
SYS\$SCRATCH	Default device and directory to which temporary files are written

Instead of creating these logical names within the process logical name table LNM\$PROCESS_TABLE for every process within a job tree, LOGINOUT creates these logical names once when it is executed for the process at the root of the job tree.

Additionally, the job logical name table can contain the following logical names:

- The logical name optionally specified and associated with a newly created temporary mailbox
- The logical name optionally specified and associated with a privately mounted volume

You do not need special privileges to modify the job logical name table. For a discussion of privileges, see Section 34.3.

34.1.2.2.3 Group Logical Name Table The group logical name table contains names that cooperating processes in the same group can use. You need the GRPNAM privilege to add or delete a logical name in the group logical name table. For a discussion of privileges, see Section 34.3.

A group logical name table is created when a top-level process with a unique group code is created. The logical name LNM\$GROUP exists in each process's process directory LNM\$PROCESS_DIRECTORY. This logical name translates into the name of the group logical name table.

34.1.2.2.4 System Logical Name Table The system logical name table LNM\$SYSTEM_TABLE contains names that all processes in the system can access. This table includes the default names for all system-assigned logical names. You need the SYSNAM or SYSPRV privilege to add or delete a logical name in the system logical name table. For a discussion of privileges, see Section 34.3.

The system logical table contains system-assigned logical names accessible to all processes in the system. For example, the logical names SYS\$LIBRARY and SYS\$SYSTEM provide logical names that all users can access to use the device and directory that contain system files.

Logical Name	Equivalence Name
SYS\$LIBRARY	SYS\$SYSROOT:[SYSLIB]
SYS\$SYSTEM	SYS\$SYSROOT:[SYSEXE]
	•••
• • •	• • •
• • •	•••

The Logical Names section of the OpenVMS User's Manual contains a list of these system-assigned logical names.

34.1.2.2.5 Clusterwide Logical Name Table The clusterwide system logical name table LNM\$SYSCLUSTER_TABLE contains names that all processes in the cluster can access. This is the clusterwide table that contains system logical names. Because this table exists on all systems, the programs and command procedures that use clusterwide logical names are transportable to both clustered and nonclustered systems. The names in this table are available to anyone translating a logical name using SHOW LOGICAL/SYSTEM and specifying a table name of LNM\$SYSTEM, or LNM\$DCL LOGICAL (DCL's default table search list), or LNM\$FILE_DEV (system and RMS default).

LNM\$SYSCLUSTER is the logical name for LNM\$SYSCLUSTER TABLE. It is provided for convenience in referencing LNM\$SYSCLUSTER_TABLE and it is consistent in format with LNM\$SYSTEM_TABLE and its logical name, LNM\$SYSTEM.

You need either the SYSNAM or SYSPRV privilege or write access to the table to create or delete a name in this table.

The definition of LNM\$SYSTEM has been expanded to include LNM\$SYSCLUSTER. When a system logical name is translated, the search order is LNM\$SYSTEM_TABLE, LNM\$SYSCLUSTER.

The clusterwide logical name table LNM\$CLUSTER_TABLE is the parent table for all logical names, including LNM\$SYSCLUSTER TABLE. When you create a new table using LNM\$CLUSTER TABLE as the parent table, the new table will be available clusterwide.

LNM\$CLUSTER is the logical name for LNM\$CLUSTER TABLE. It is provided for convenience in referencing LNM\$CLUSTER TABLE.

You need either the SYSPRV privilege or write access to the table to create or delete a name in this table.

Logical names in these two tables and their descendant tables are clusterwide. Creation and deletion of cluster wide logical names are replicated on other nodes of the cluster. Creation and deletion of clusterwide logical name tables are replicated on other nodes of the cluster. When a node boots into a cluster, it receives the current set of clusterwide logical names.

LNM\$SYSCLUSTER TABLE and LNM\$CLUSTER TABLE are created on all systems, regardless of whether they are cluster nodes. Their existence enables OpenVMS to maintain a consistent application environment.

34.1.3 Logical Name Table Names and Search Lists

The process, job, group, and system tables are typically referred to indirectly. For example, the process table is usually specified as LNM\$PROCESS. This indirect reference enables you to redefine LNM\$PROCESS as multiple equivalence names and thus include one or more of your own tables in it.

The system table is specified as LNM\$SYSTEM. The logical name LNM\$SYSTEM is defined as LNM\$SYSTEM_TABLE, LNM\$SYSCLUSTER. Thus, it includes both systemwide names specific to the node and systemwide names common to all nodes in the cluster. When a system name is translated, the search order is LNM\$SYSTEM TABLE, LNM\$SYSCLUSTER.

As described in the *OpenVMS User's Manual*, OpenVMS automatically defines a number of logical names, some of which are names of logical name tables. In addition to the table names in the table in Section 34.1.2.2, OpenVMS defines LNM\$FILE DEV and LNM\$DCL LOGICAL.

RMS and other system components specify the table LNM\$FILE_DEV for file specification and device name translations. Its definition is LNM\$PROCESS, LNM\$JOB, LNM\$GROUP, LNM\$SYSTEM. Thus, the precedence order for resolving logical names using this search list is as follows:

process-->job-->group-->system-->clusterwide system

The table name LNM\$DCL_LOGICAL is used for the SHOW LOGICAL and SHOW TRANSLATION DCL commands and for the logical name lexical functions. Its definition is LNM\$FILE DEV.

34.1.4 Specifying the Logical Name Table Search List

Logical names exist as entries within logical name tables. When a logical name is to be created, deleted, or translated, you must specify or take the default name that designates the logical name table that contains the logical name. This name possesses one or more of the following characteristics:

- It is the name of a logical name table.
- It is a logical name that iteratively translates in the process or system directory table to the name of a logical name table.
- It is a multivalued logical name (search list) that iteratively translates to the names of several logical name tables. The tables are used in the order in which they appear.

As mentioned in Section 34.1.2, predefined logical names exist for certain logical name tables. These predefined names begin with the prefix LNM\$. You can redefine these names to modify the search order or the tables used.

Instead of a fixed set of logical name tables and a rigidly defined order (process, job, group, system) for searching those tables, you can specify which tables are to be searched and the order in which they are to be searched. Logical names in the directory tables are used to specify this searching order. By convention, each class of logical name (for example, device or file specification) uses a particular predefined name for this purpose.

For example, LNM\$FILE_DEV is the logical name that defines the list of logical name tables used whenever file specifications or device names are translated by OpenVMS RMS or the I/O services. LNM\$FILE DEV is the default for file specifications and device names. This name must translate to a list of one or more logical name table names that specify the tables to be searched when translating file specifications.

By default, LNM\$FILE DEV specifies that the process, job, group, and system tables are all searched, in that order, and that the first match found is returned.

Logical name table names are translated from two tables: the process logical name directory table LNM\$PROCESS DIRECTORY and the system logical name directory table LNM\$SYSTEM DIRECTORY. The LNM\$FILE DEV logical name table must be defined in one of these tables.

Thus, if identical logical names exist in the process and group tables, the process table entry is found first, and the job and group tables are not searched. When the process logical name table is searched, the entries are searched in order of access mode, with user-mode entries matched first, supervisor-mode entries second, and so on.

If you want to change the list of tables used for device and file specifications, you can redefine LNM\$FILE DEV in the process directory table LNM\$PROCESS DIRECTORY.

34.2 Creating User-Defined and Clusterwide Logical Name Tables

You can create process-private tables and shareable tables by calling the SYS\$CRELNT system service in a program, or with the DCL command CREATE/NAME_TABLE. However, to create a shareable table you must have create (C) access to the parent table and either SYSPRV privilege or write (W) access to LNM\$SYSTEM_DIRECTORY. If granted access, processes other than the creating process can use shareable tables. For a discussion of privileges,

Logical Name and Logical Name Tables 34.2 Creating User-Defined and Clusterwide Logical Name Tables

see Section 34.3. Processes other than the creating process cannot use logical names contained in process-private tables.

You can assign protection to these shareable tables through the **promsk** argument of the SYS\$CRELNT system service. The promsk argument allows you to specify the type of access for system, owner, group, and world users, as follows:

- Read privileges allow access to names in the logical name table.
- Write privileges allow creation and deletion of names within the logical name table.
- Delete privileges allow deletion of the logical name table.
- Create privilege to a table allows creation of children tables.

You can apply the following types of ownership and access to a shareable logical name table:

- OWNERSHIP: SYSTEM(S), GROUP(G), or WORLD(W)
- ACCESS: READ(R), WRITE(W), CREATE(C), or DELETE(D)

If the **promsk** argument is omitted, complete access is granted to system and owner, and no access is granted to group and world.

When a shareable table is created, both the specified **promsk** argument and the current default security profile for tables are applied.

In addition, you can specify finer-grained access rights by modifying the access control list using either the DCL command SET SECURITY or the SYS\$SET SECURITY system service. For more information, see Chapter 25 and OpenVMS Guide to System Security.

The length of logical names created in user-defined logical name tables cannot exceed 255 characters. Equivalence strings cannot exceed 255 characters.

34.2.1 Creating Clusterwide Logical Name Tables

You might want to create additional clusterwide logical name tables for the following purposes:

- For use by a multiprocess clusterwide application
- For sharing by members of a UIC group

You can create additional clusterwide logical name tables in the same way that you can create additional process, job, and group logical name tables—with the CREATE/NAME_TABLE command or with the \$CRELNT system service. When creating a clusterwide logical name table, you must specify the /PARENT_TABLE qualifier and provide a value for the qualifier that is a clusterwide name. Any existing clusterwide table used as the parent table will make the new table clusterwide.

The following example shows how to create a clusterwide logical name table:

```
$ CREATE/NAME TABLE/PARENT TABLE=LNM$CLUSTER TABLE -
$ new clusterwide logical name table
```

Logical Name and Logical Name Tables 34.2 Creating User-Defined and Clusterwide Logical Name Tables

To create clusterwide logical names that will reside in the clusterwide logical name table you created, you define the new clusterwide logical name with the DEFINE command, specifying your new clusterwide table's name with the /TABLE qualifier, as shown in the following example:

\$ DEFINE/TABLE=new clusterwide logical name table logical name -\$ equivalence string

34.3 Checking Access and Protection

When a user tries to access a logical name table, the operating system compares the security profile of the user with the security profile of the table. The operating system uses the following sequence:

- 1. Scans the table's access control list for an entry matching any of the user's rights identifiers.
- 2. Evaluates the table's protection mask against the user's UIC.
- 3. Looks for special privileges.

The system checks the privileges in the user authorization file (UAF) granted to you when your system manager sets up your account. Privileges allow you to perform the functions listed in Table 34–2.

Table 34–2 Summary of Privileges

Privilege	Function
GRPNAM	Creates or deletes a logical name in your group logical name table
GRPPRV	Creates or deletes a logical name in your group logical name table
SYSNAM	Creates executive-mode or kernel-mode logical names; creates or deletes a logical name in the system logical name table; deletes a logical name or table at an inner access mode
SYSPRV	Creates or deletes a logical name in the system logical name table Creates or deletes a shareable table

The system also checks for read, write, and delete access.

For example, a user without SYSPRV privilege but with write access to LNM\$SYSTEM_DIRECTORY can create or delete a shareable table.

All users can create, delete, and translate their own process-private logical names and process-private logical name tables.

34.4 Specifying Access Modes

You can specify the access mode of a logical name when you define the logical name. If you do not specify an access mode, then the access mode defaults to that of the caller of the SYS\$CRELNM system service. If you specify the acmode argument and the process has SYSNAM privilege, the logical name is created with the specified access mode. Otherwise, the access mode cannot have more privileges than the mode from which the service was requested. For information about access modes, see Chapter 20 and the discussion of SYS\$CRELNM in the OpenVMS System Services Reference Manual.

Logical Name and Logical Name Tables 34.4 Specifying Access Modes

A logical name table can contain multiple definitions of the same logical name with different access modes. If a request to translate such a logical name specifies the acmode argument, then the SYS\$TRNLNM system service ignores all names defined at a less privileged mode. A request to delete a logical name includes the access mode of the logical name. Unless the process has the SYSNAM privilege, the mode specified can be no more privileged than the caller.

By default, the command interpreter places entries made from the command stream into the process-private logical name table; these are supervisor-mode entries and are not deleted at image exit (except for the logical names defined by the DCL commands ASSIGN/USER and DEFINE/USER). During certain system operations, such as the activation of an image installed with privilege, only executive-mode and kernel-mode logical names are used.

Logical names or logical name table names, which either an image running in user mode or the DCL commands ASSIGN/USER and DEFINE/USER have placed in a process-private logical name table, are automatically deleted at image exit. Shareable user-mode names, however, survive image exit and process deletion.

34.5 Translating Logical Names

Only one entry can exist for a particular logical name of a given access mode in a logical name table. However, a logical name table can contain entries for the same logical name at different access modes. Different logical name tables can contain entries for the same logical name.

Because identical logical names can exist in more than one logical name table, the translation that the system uses depends on the order in which it searches the logical name tables. For example, when the system attempts to translate a logical name to identify the location of a file, it uses the logical name LNM\$FILE_DEV to provide the list of tables in which to look for the name.

If, for example, a logical name exists in both the process and the group logical name tables, the logical name within the process table is used.

By default, the DEFINE and DEASSIGN commands place names in, and delete names from, your process table. However, you can request a different table with the /TABLE qualifier, as shown in the following example:

\$ DEFINE/TABLE=LNM\$SYSTEM REVIEWERS DISK3: [PUBLIC] REVIEWERS.DIS

Any number of logical names can have the same equivalence name. Consider the following examples of the logical name TERMINAL defined in several tables. The logical name TERMINAL translates differently depending on the table specified.

Process Logical Name Table for Process A

The following process logical name table equates the logical name TERMINAL to the specific terminal TTA2. The INFILE and OUTFILE logical names are equated to disk specifications. The logical names were created from supervisor mode.

Logical Name	Equivalence Name	Access Mode
INFILE	DM1:[HIGGINS]TEST.DAT	Supervisor
OUTFILE	DM1:[HIGGINS]TEST.OUT	Supervisor

Logical Name and Logical Name Tables 34.5 Translating Logical Names

Logical Name	Equivalence Name	Access Mode
TERMINAL	TTA2:	Supervisor
	• • •	•••
	• • •	

To determine the equivalence string for the logical name TERMINAL in the preceding table, enter the following command:

\$ SHOW LOGICAL TERMINAL

The system returns the equivalence string TTA2:.

Job Logical Name Table

The portion of the following job logical name table assigns the logical name TERMINAL to a virtual terminal VTA14. The logical name SYS\$LOGIN is the device and directory for the process when you log in. The SYS\$LOGIN logical name is defined in executive mode.

Logical Name	Equivalence Name	Access Mode	
SYS\$LOGIN	DBA9:[HIGGINS]	Executive	_
TERMINAL	VTA14:	User	

To determine the equivalence string of the logical name TERMINAL defined in the preceding table, enter the following command:

\$ SHOW LOGICAL/JOB TERMINAL

The system returns the equivalence string VTA14: as the translation.

User-Defined Logical Name Table

The following user-defined logical name table (called LOG_TBL for purposes of this discussion) contains a definition of TERMINAL as the mailbox device MBA407. The multivalued logical name (search list) XYZ has two translations: DISK1 and DISK3.

Logical Name	Equivalence Name	Access Mode	
TERMINAL	MBA407:	Supervisor	
XYZ	DISK1:,DISK3:	Supervisor	
• • •	• • •	• • •	

To determine the equivalence string for the logical name TERMINAL in the preceding user-defined table, enter the following command:

\$ SHOW LOGICAL/TABLE=LOG TBL TERMINAL

The system returns the equivalence string MBA407. In order to use this definition of TERMINAL as a device or file specification, you must redefine the logical name LNM\$FILE_DEV to reference the user-defined table, as follows:

\$ DEFINE/TABLE=LNM\$PROCESS DIRECTORY LNM\$FILE DEV LOG TBL, -_\$ LNM\$PROCESS,LNM\$JOB,LNM\$GROUP,LNM\$SYSTEM

Logical Name and Logical Name Tables 34.5 Translating Logical Names

In this example, the DCL command DEFINE is used to redefine the default search list LNM\$FILE_DEV. The /TABLE qualifier specifies the table LNM\$PROCESS DIRECTORY that is to contain the redefined search list. The system searches the tables defined by LNM\$FILE DEV in the following order: LOG TBL, LNM\$PROCESS, LNM\$JOB, LNM\$GROUP, and LNM\$SYSTEM.

Logical Name Supersession

If the logical name TERMINAL is equated to TTA2 in the process table, as shown in the previous examples, and the process subsequently equates the logical name TERMINAL to TTA3, the equivalence of TERMINAL TTA2 is replaced by the new equivalence name. The successful return status code SS\$_SUPERSEDE indicates that a new entry replaced an old one.

The definitions of TERMINAL in the job table and in the user-defined table LOG_ TBL are unaffected.

34.6 Specifying Attributes

Generally, attributes specified through the logical name system services perform two functions: they affect the creation of logical names or govern how the system service operates, and they affect the translation of logical names and equivalence strings.

Attributes that affect the creation of the logical names are specified optionally in the attr argument of a system service call. The attr argument attributes that are available from the SYS\$CRELNM system service are as follows:

Attribute	Meaning
LNM\$M_CONFINE	Prevents this process-private logical name from being copied to subprocesses. Subprocesses are created by the DCL command SPAWN or by the run-time library LIB\$SPAWN routine.
LNM\$M_NO_ALIAS	Prevents creation of a duplicate logical name in the specified logical name table at an outer access mode. If another logical name already exists in the table at an outer access mode, that name is deleted.

The attr argument attributes that are available from the SYS\$CRELNT system service are as follows:

Attribute	Meaning
LNM\$M_CONFINE	Prevents this process-private logical table from being copied to subprocesses. Subprocesses are created by the DCL command SPAWN or by the run-time library LIB\$SPAWN routine.
LNM\$M_CREATE_IF	Prevents creation of a nonclusterwide logical name table if the specified table already exists at the specified access mode in the appropriate directory table. This attribute applies only to local tables.
LNM\$M_NO_ALIAS	Prevents creation of a logical name table at an outer access mode in a directory table if the table name already exists in the directory table.

The attr argument attributes that are available from the SYS\$TRNLNM system service are as follows:

Logical Name and Logical Name Tables 34.6 Specifying Attributes

Attribute	Meaning
LNM\$M_CASE_BLIND	Governs the translation process and causes SYS\$TRNLNM to ignore uppercase and lowercase differences in letters when searching for logical names.
LNM\$M_INTERLOCKED	Ensures that any clusterwide logical name modifications in progress are completed before the name is translated.

The translation attributes LNM\$M_CONCEALED and LNM\$M_TERMINAL associated with logical names and equivalence strings are specified optionally through the LNM\$_ATTRIBUTES item code in the itmlst argument of the SYS\$CRELNM system service call. The equivalence name attributes for SYS\$CRELNM are as follows:

Attribute	Meaning
LNM\$M_CONCEALED	Indicates that the equivalence string at the current index value for the logical name is an OpenVMS RMS concealed device name.
LNM\$M_TERMINAL	Indicates that the equivalence strings cannot be translated further.

When the item code LNM\$_ATTRIBUTES is specified through SYS\$TRNLNM, the system returns the current attributes associated with the logical name and equivalence string at the current index value. Since a logical name can have more than one equivalence name, each equivalence name is identified by an index value. The item code LNM\$_INDEX of SYS\$TRNLNM searches for an equivalence name that has the specified index value.

The equivalence returned attributes for SYS\$TRNLNM are as follows:

Attribute	Meaning
LNM\$M_CONCEALED	Indicates that the equivalence string at the current index value for the logical name is an OpenVMS RMS concealed device name.
LNM\$M_CONFINE	Indicates that the logical name cannot be used by spawned subprocesses. Subprocesses are created by the DCL command SPAWN or by the run-time library LIB\$SPAWN routine.
LNM\$M_CRELOG	Indicates that the logical name was created by the SYS\$CRELOG system service.
LNM\$M_EXISTS	Indicates that the equivalence string at the specified index value exists.
LNM\$M_NO_ALIAS	Indicates that if the logical name already exists in the table, it cannot be created in that table at an outer access mode.
LNM\$M_TABLE	Indicates that the logical name is the name of a logical name table.
LNM\$M_TERMINAL	Indicates that the equivalence strings cannot be translated further.
LNM\$V_CLUSTERWIDE	Indicates that the logical name is clusterwide.

Logical Name and Logical Name Tables 34.6 Specifying Attributes

The attributes of multiple equivalence strings do not have to match. For more information about attributes, refer to the appropriate system service in the OpenVMS System Services Reference Manual.

34.7 Establishing Logical Name Table Quotas

A logical name table **quota** is the number of bytes allocated in memory for logical names contained in a logical name table. Logical name table quotas are established in the following instances:

- When the system is initialized
- When a process is created
- When logical name tables are created

Each logical name table has a quota associated with it that limits the number of bytes of memory (either process pool or system paged pool) that can be occupied by the names defined in the table. The quota for a table is established when the table is created.

If no quota is specified, the newly created table has unlimited quota. Note that this table can expand to consume all available process or system memory, and all users with write access to such a shareable table can cause the unlimited consumption of system paged pool.

34.7.1 Directory Table Quotas

When the system is initialized, unlimited quota is automatically established for the system directory table LNM\$SYSTEM DIRECTORY.

When you log in to the system, unlimited quota is automatically established for the process directory table LNM\$PROCESS DIRECTORY.

34.7.2 Default Logical Name Table Quotas

The process, group, system, clusterwide system, and clusterwide parent logical name tables have unlimited quota.

34.7.3 Job Logical Name Table Quotas

Because the job logical name table is a shareable table, and because you do not need special privileges to create logical names within it, the quota allocated to this logical name table is constrained at the time the table is created. The following three mechanisms specify the quota for the job logical name table at the time of its creation:

- For all processes that activate LOGINOUT, the quota for the job logical name table is obtained from the system authorization file. This allows the quota for the job to be specified on a user-by-user basis. You can modify the job logical name table quota by specifying a value with the DCL command AUTHORIZE/JTQUOTA.
- For all processes that do not activate LOGINOUT, the quota for the job logical name table can be specified as a quota list item (PQL\$ JTQUOTA) in the call to the Create Process (SYS\$CREPRC) system service. If a detached process is to be created by means of the DCL command RUN/DETACHED, then you can use the JOB TABLE QUOTA qualifier to specify the SYS\$CREPRC quota list item.

Logical Name and Logical Name Tables 34.7 Establishing Logical Name Table Quotas

For all processes that do not activate LOGINOUT and do not specify a PQL\$_ JTQUOTA quota list item in their call to SYS\$CREPRC, the quota for the job logical name table is taken from the dynamic System Generation utility (SYSGEN) parameter PQL\$ DJTQUOTA. You can use SYSGEN to display both PQL\$_DJTQUOTA and PQL\$_MJTQUOTA, the default and minimum job logical name table quotas, respectively.

34.7.4 User-Defined Logical Name Table Quotas

User-defined logical name tables can be created with either an explicit limited quota or no quota limit.

The presence of user-defined logical name table quotas eliminates the need for a privilege (for example, SYSNAM or GRPNAM) to control consumption of paged pool when you create logical names in a shareable table.

34.8 Interprocess Communication

Although logical names typically represent device and file names, shareable logical names can also be used to pass information among cooperating processes. When a process creates a shareable logical name, it can store up to 255 bytes of information in each equivalence name. The processes can agree to any arbitrary form for the information. Cooperating processes can translate the shareable name to retrieve the data in its equivalence names.

The operating system ensures one process cannot change a logical name at the same time another process is either translating the name or trying to change it. In other words, the synchronization provided by OpenVMS allows multiple concurrent readers or a single writer to access shared logical names that are not clusterwide.

Each instance of OpenVMS has its own shareable logical name database. When a process creates a new shareable logical name, that name can be translated immediately by any other process in the system with access to the containing

On an OpenVMS cluster, each node has its own shareable logical name database. In addition, the clusterwide tables and their names are replicated on each node of the cluster. Cluster communication and replication time can delay the time when a clusterwide logical name is visible on other cluster nodes. For increased performance, the default synchronization provided by OpenVMS for clusterwide logical names allows a single writer to access shared logical names, but it does not block concurrent readers.

Synchronization provided by OpenVMS may therefore be insufficient for a given application. In particular, the following circumstances require that an application provide additional synchronization:

- Retrieval of the most recent version of a clusterwide logical name
- Multiple modifiers of a given logical name, clusterwide or local

If you have an application where a logical name translator must be certain of getting the most recent definition of a clusterwide logical name, you should specify in the application the LNM\$M_INTERLOCKED attribute in the attr argument. Use of this attribute synchronizes the translation with any pending changes to clusterwide names and ensures that the translation retrieves the most recent definition of the name. Use of this attribute to translate a local name adds a small amount of overhead but is otherwise harmless.

Logical Name and Logical Name Tables 34.8 Interprocess Communication

No logical name service provides an atomic modify of a logical name, clusterwide or local; it is thus not possible in one system service call to read the information in a logical name's equivalence names and recreate it with updated information. This means that if you have an interprocess application in which multiple processes modify a logical name, you must provide additional synchronization to create a critical section containing the SYS\$TRNLNM and SYS\$CRELNM calls. For example, your application could take the following steps:

- Call SYS\$ENQ to acquire a restrictive lock on an application-specific resource name.
- 2. Call SYS\$TRNLNM to retrieve the current equivalence names, modify them, and call SYS\$CRELNM to recreate the logical name. Use the LNM\$M_INTERLOCKED attribute if the name could be clusterwide.
- 3. Call SYS\$DEQ to release the lock.

Because locks synchronize processes running on multiple cluster nodes, this method synchronizes processes that are running on a single node or multiple nodes.

34.9 Using Logical Name and Equivalence Name Format Conventions

The operating system uses special conventions for assigning logical names to equivalence names and for translating logical names. These conventions are generally transparent to user programs; however, you should be aware of the programming considerations involved.

If a logical name string presented in I/O services is preceded by an underscore (_), the I/O services bypass logical name translation, drop the underscore, and treat the logical name as a physical device name.

When you log in, the system creates default logical name table entries for process-permanent files. The equivalence names for these entries (for example, SYS\$INPUT and SYS\$OUTPUT) are preceded by a 4-byte header that contains the following information:

Byte	Contents
0	^X1B (escape character)
1	^X00
2–3	OpenVMS RMS Internal File Identifier (IFI)

This header is followed by the equivalence name string. If any of your program applications must translate system-assigned logical names, you must prepare the program both to check for the existence of this header and to use only the desired part of the equivalence string. The following program demonstrates how to do this:

```
#include <stdio.h>
#include <lnmdef.h>
#include <ssdef.h>
#include <descrip.h>
#include <ctype.h>
#include <string.h>
#define HEADER 4
```

Logical Name and Logical Name Tables 34.9 Using Logical Name and Equivalence Name Format Conventions

```
/* Define an item descriptor */
struct {
 unsigned short buflen, item code;
 void *bufaddr;
 void *retlenaddr;
 unsigned int terminator;
}item lst;
main() {
 unsigned int status, len, i;
 char resstring[LNM$C NAMLENGTH];
 $DESCRIPTOR(tabdesc, "LNM$FILE DEV");
 $DESCRIPTOR(logdesc, "SYS$OUTPUT");
 item lst.buflen = LNM$C NAMLENGTH;
 item lst.item code = LNM$ STRING;
 item lst.bufaddr = resstring;
 item lst.retlenaddr = 0;
 item lst.terminator = 0;
/* Translate the logical name */
 status = SYS$TRNLNM( 0,
 /* attr - attributes of the logical name */
 &tabdesc,
 /* tabnam - logical name table */
 /* lognam - logical name */
 &logdesc,
 /* acmode - accessm mode */
 &item lst);
 /* itmlst - item list */
 if((status & 1) = 1)
 LIB$SIGNAL( status );
 Examine 4-byte header
 Is first character an escape char?
 If so, dump the header
 if( resstring[0] == 0x1B) {
 printf("\nDumping the header...\n");
 for(i = 0; i < HEADER; i++)
 printf(" Byte %d: %X\n",i,resstring[i]);
 printf("\nEquivalence string: %s\n",(resstring + HEADER));
 else
 printf("Header not found\n");
}
```

34.10 Using Logical Names and Logical Name Table System Services in Programs

The following sections describe by programming examples how to use SYS\$CRELNM, SYS\$CRELNT, SYS\$DELLNM, and SYS\$TRNLNM system services.

34.10.1 Using SYS\$CRELNM to Create a Logical Name

To perform an assignment in a program, you must provide character-string descriptors for the name strings, select the table to contain the logical name, and use the SYS\$CRELNM system service as shown in the following example. In either case, the result is the same: the logical name DISK is equated to the physical device name DUA2 in table LNM\$JOB.

Logical Name and Logical Name Tables 34.10 Using Logical Names and Logical Name Table System Services in Programs

```
#include <stdio.h>
#include <lnmdef.h>
#include <descrip.h>
#include <string.h>
#include <ssdef.h>
/* Define an item descriptor */
struct itm {
 unsigned short buflen, item code;
 void *bufaddr;
 void *retlenaddr;
};
/* Declare an item list */
struct {
 struct itm items2];
 unsigned int terminator;
}itm lst;
main() {
 static char eqvnam[] = "DUA2:";
 unsigned int status, lnmattr;
 $DESCRIPTOR(logdesc, "DISK");
 $DESCRIPTOR(tabdesc,"LNM$JOB");
 lnmattr = LNM$M TERMINAL;
/* Initialize the item list */
 itm lst.items[0].buflen = 4;
 itm lst.items[0].item code = LNM$ ATTRIBUTES;
 itm lst.items[0].bufaddr = &lnmattr;
 itm lst.items[0].retlenaddr = 0;
 itm lst.items[1].buflen = strlen(eqvnam);
 itm lst.items[1].item code = LNM$ STRING;
 itm lst.items[1].bufaddr = eqvnam;
 itm lst.items[1].retlenaddr = 0;
 itm lst.terminator = 0;
/* Create the logical name */
 /* attr - attributes */
 status = SYS$CRELNM(0,
 &tabdesc,
 /* tabnam - logical table name */
 /* lognam - logical name */
 &logdesc,
 /* acmode - access mode 0 means use the */
 /* access mode of the caller=user mode */
 &itm lst);
 /* itmlst - item list */
 if((status & 1) != 1)
 LIB$SIGNAL(status);
}
```

Note that the translation attribute is specified as terminal. This attribute indicates that iterative translation of the logical name DISK ends when the equivalence string DUA2 is returned. In addition, because the **acmode** argument was not specified, the access mode of the logical name DISK is the access mode from which the image requested the SYS\$CRELNM service.

The following example shows how a process-private logical name with multiple equivalence names can be created in user mode by an image:

Logical Name and Logical Name Tables 34.10 Using Logical Names and Logical Name Table System Services in Programs

```
#include <stdio.h>
#include <lnmdef.h>
#include <ssdef.h>
#include <descrip.h>
/* Define an item descriptor */
struct 1st {
 unsigned short buflen, item code;
 void *bufaddr;
 void *retlenaddr;
};
/* Declare an item list */
struct {
 struct 1st items[2];
 unsigned int terminator;
}item lst;
/* Equivalence name strings */
static char eqvnam1[] = "XYZ";
static char eqvnam2[] = "DEF";
main() {
 unsigned int status;
 $DESCRIPTOR(logdesc, "ABC");
 $DESCRIPTOR(tabdesc,"LNM$PROCESS");
 item lst.items[0].buflen = strlen(eqvnam1);
 item_lst.items[0].item code = LNM$ STRING;
 item lst.items[0].bufaddr = eqvnam1;
 item lst.items[0].retlenaddr = 0;
 item lst.items[1].buflen = strlen(eqvnam2);
 item_lst.items[1].item code = LNM$ STRING;
 item lst.items[1].bufaddr = eqvnam2;
 item_lst.items[1].retlenaddr = 0;
 item lst.terminator = 0;
/* Create a logical name */
 status = SYS$CRELNM( 0, /* attr - attributes of logical name */
 /* tabnam - name of logical name table */
 /* acmode - access mode 0 means use the */
 /* access mode of the caller=user mode */
 /* itm lst - item list */
 &item lst);
 if((status & 1) != 1)
 LIB$SIGNAL(status);
}
```

In the preceding example, logical name ABC was created and represents a search list with two equivalence strings, XYZ and DEF. Each time the LNM\$_STRING item code of the itmlst argument is invoked, an index value is assigned to the next equivalence string. The newly created logical name and its equivalence string are contained in the process logical name table LNM\$PROCESS TABLE.

The following example illustrates the creation of a logical name in supervisor mode through DCL:

```
$ DEFINE/SUPERVISOR MODE/TABLE=LNM$PROCESS ABC XYZ,DEF
```

In the preceding example, supervisor mode and /TABLE=LNM\$PROCESS are the defaults (default mode and default table) for the DEFINE command.

34.10.2 Using SYS\$CRELNT to Create Logical Name Tables

The Create Logical Name Table (SYS\$CRELNT) system service creates logical name tables. Logical name tables can be created in any access mode depending on the privileges of the calling process. A user-specified logical name that identifies a process-private created logical name table is stored in the process directory table LNM\$PROCESS_DIRECTORY. The name of a shareable table is stored in the system directory table LNM\$SYSTEM_DIRECTORY.

The following example illustrates a call to the SYS\$CRELNT system service:

```
#include <stdio.h>
#include <ssdef.h>
#include <lnmdef.h>
#include <descrip.h>
main() {
 unsigned int status, tab_attr=LNM$M_CONFINE, tab_quota=5000;
$DESCRIPTOR(tabdesc,"LOG_TABLE");
 $DESCRIPTOR(pardesc, "LNM$PROCESS TABLE");
/* Create the logical name table */
 status = SYS$CRELNT(&tab attr, /* attr - table attributes */
 0,
 /* resnam - logical table name */
 0,
 /* reslen - length of table name */
 &tab quota,
 /* quota - max no. of bytes allocated */
 /* for names in this table */
 /* promsk - protection mask */
 &tabdesc,
 /* tabnam - name of new table */
 &pardesc,
 /* partab - name of parent table */
 0);
 /* acmode - access mode */
 if((status & 1) != 1) {
 LIB$SIGNAL(status);
}
```

In this example, a user-defined table LOG_TABLE is created with an explicit quota of 5000 bytes. The name of the newly created table is an entry in the process-private directory LNM\$PROCESS_DIRECTORY. The quota of 5000 bytes is deducted from the parent table LNM\$PROCESS_TABLE. Because the CONFINE attribute is associated with the logical name table, the table cannot be copied from the process to its spawned processes.

34.10.3 Using SYS\$DELLNM to Delete Logical Names

The Delete Logical Name (SYS\$DELLNM) system service deletes entries from a logical name table. When you write a call to the SYS\$DELLNM system service, you can specify a single logical name to delete, or you can specify that you want to delete all logical names from a particular table. For example, the following call deletes the process logical name TERMINAL from the job logical name table:

```
#include <stdio.h>
#include <lnmdef.h>
#include <ssdef.h>
#include <descrip.h>
main() {
 unsigned int status;
 $DESCRIPTOR(logdesc, "DISK");
 $DESCRIPTOR(tabdesc,"LNM$JOB");
```

Logical Name and Logical Name Tables 34.10 Using Logical Names and Logical Name Table System Services in Programs

```
/* Delete the logical name */
 status = SYS$DELLNM(&tabdesc,
 /* tabnam - logical table name */
 &logdesc,
 /* lognam - logical name */
 0);
 /* acmode - access mode */
 if ((status & 1) != 1)
 LIB$SIGNAL(status);
}
```

For information about access modes and the deletion of logical names, see Chapter 20 and Appendix B.

34.10.4 Using SYS\$TRNLNM to Translate Logical Names

The Translate Logical Name (SYS\$TRNLNM) system service translates a logical name to its equivalence string. In addition, SYS\$TRNLNM returns information about the logical name and equivalence string.

The system service call to SYS\$TRNLNM specifies the tables to search for the logical name. The tabnam argument can be either the name of a logical name table or a logical name that translates to a list of one or more logical name tables.

Because logical names can have many equivalence strings, you can specify which equivalence string you want to receive.

A number of system services that require a device name accept a logical name and translate the logical name iteratively until a physical device name is found (or until the system default number of logical name translations has been performed, typically 10). These services implicitly use the logical name table name LNM\$FILE DEV. For more information about LNM\$FILE DEV, refer to Section 34.1.4.

The following system services perform iterative logical name translation automatically:

- Allocate Device (SYS\$ALLOC)
- Assign I/O Channel (SYS\$ASSIGN)
- Broadcast (SYS\$BRDCST)
- Create Mailbox (SYS\$CREMBX)
- Deallocate Device (SYS\$DALLOC)
- Dismount Volume (SYS\$DISMOU)
- Get Device/Volume Information (SYS\$GETDVI)
- Mount Volume (SYS\$MOUNT)

In many cases, however, a program must perform the logical name translation to obtain the equivalence name for a logical name outside the context of a device name or file specification. In that case, you must supply the name of the table or tables to be searched. The SYS\$TRNLNM system service searches the user-specified logical name tables for a specified logical name and returns the equivalence name. In addition, SYS\$TRNLNM returns attributes that are specified optionally for the logical name and equivalence string.

The following example shows a call to the SYS\$TRNLNM system service to translate the logical name ABC:

Logical Name and Logical Name Tables 34.10 Using Logical Names and Logical Name Table System Services in Programs

```
#include <stdio.h>
#include <lnmdef.h>
#include <descrip.h>
#include <ssdef.h>
/* Define an item descriptor */
struct itm {
 unsigned short buflen, item code;
 void *bufaddr;
 void *retlenaddr;
};
/* Declare an item list */
struct {
 struct itm items[2];
 unsigned int terminator;
}trnlst;
main() {
 char eqvbuf1[LNM$C NAMLENGTH], eqvbuf2[LNM$C NAMLENGTH];
 unsigned int status, trnattr=LNM$M_CASE_BLIND;
 unsigned int eqvdesc1, eqvdesc2;
 $DESCRIPTOR(logdesc, "ABC");
 $DESCRIPTOR(tabdesc,"LNM$FILE DEV");
/* Assign values to the item list */
 trnlst.items[0].buflen = LNM$C NAMLENGTH;
 trn1st.items[0].item code = LN\overline{M}$ STRING;
 trnlst.items[0].bufaddr = eqvbuf\overline{1};
 trnlst.items[0].retlenaddr = &eqvdesc1;
 trnlst.items[1].buflen = LNM$C NAMLENGTH;
 trn1st.items[1].item code = LN\overline{M}$ STRING;
 trnlst.items[1].bufaddr = eqvbuf2;
 trnlst.items[1].retlenaddr = &eqvdesc2;
 trnlst.terminator = 0;
/* Translate the logical name */
 status = SYS$TRNLNM(&trnattr, /* attr - attributes */
 /* tabnam - table name */
 &tabdesc,
 /* lognam - logical name */
 &logdesc,
 /* acmode - access mode */
 /* itmlst - item list */
 &trnlst);
 if((status & 1) != 1)
 LIB$SIGNAL(status);
}
```

This call to the SYS\$TRNLNM system service results in the translation of the logical name ABC. In addition, LNM\$FILE_DEV is specified in the **tabnam** argument as the search list that SYS\$TRNLNM is to use to find the logical name ABC. The logical name ABC was assigned two equivalence strings. The LNM\$_STRING item code in the **itmlst** argument directs SYS\$TRNLNM to look for an equivalence string at the current index value. Note that the LNM\$_STRING item code is invoked twice. The equivalence strings are placed in the two output buffers, EQVBUF1 and EQVBUF2, described by TRNLIST.

The attribute LNM\$M_CASE_BLIND governs the translation process. The SYS\$TRNLNM system service searches for the equivalence strings without regard to uppercase or lowercase letters. The SYS\$TRNLNM system service matches any of the following character strings: ABC, aBC, abc, and so forth.

Logical Name and Logical Name Tables 34.10 Using Logical Names and Logical Name Table System Services in Programs

The output equivalence name string length is written into the first word of the character string descriptor. This descriptor can then be used as input to another system service.

34.10.5 Using SYS\$CRELNM, SYS\$TRNLNM, and SYS\$DELLNM in a Program Example

In the following example, the Fortran program CALC.FOR creates a spawned subprocess to perform an iterative calculation. The logical name REP_NUMBER specifies the number of times that REPEAT should perform the calculation. Because the two processes are part of the same job, REP NUMBER is placed in the job logical name table LNM\$JOB. (Note that logical name table names are case sensitive. Specifically, LNM\$JOB is a system-defined logical name that refers to the job logical name table; lnm\$job is not.)

```
PROGRAM CALC
```

```
! Status variable and system routines
 INCLUDE '($LNMDEF)'
 INCLUDE '($SYSSRVNAM)'
 INTEGER*4 STATUS
 INTEGER*2 NAME LEN,
 NAME \overline{C}ODE
 INTEGER*4 NAME ADDR,
 2 RET \overline{ADDR} / 0 / ,
 END_LIST /0/
 COMMON /LIST/ NAME LEN,
 NAME CODE,
 2
 NAME ADDR,
 RET ADDR,
 END LIST
 CHARACTER*3 REPETITIONS STR
 INTEGER REPETITIONS
 EXTERNAL CLI$M NOLOGNAM,
 CLI$M NOCLISYM,
 2
 CLI$M NOKEYPAD,
 CLI$M NOWAIT
 NAME LEN = 3
 NAME CODE = (LNM$ STRING)
 NAME ADDR = %LOC(REPETITIONS STR)
 STATUS = SYS$CRELNM (,'LNM$JOB','REP NUMBER',, NAME LEN)
 IF (.NOT. STATUS) CALL LIB$SIGNAL ($\vec{V}\text{AL}(STATUS))
 MASK = %LOC (CLI$M_NOLOGNAM) .OR.
 %LOC (CLI$M \overline{\text{N}}OCLISYM) .OR.
 2
 %LOC (CLI$M NOKEYPAD) .OR.
 %LOC (CLI$M NOWAIT)
 STATUS = LIB$GET \overline{E}F (FLAG)
 IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL(STATUS))
 STATUS = LIB$SPAWN ('RUN REPEAT',,,MASK,,,,FLAG)
 IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL(STATUS))
 END
```

Logical Name and Logical Name Tables 34.10 Using Logical Names and Logical Name Table System Services in Programs

```
PROGRAM REPEAT
 INTEGER STATUS,
2 SYS$TRNLNM,SYS$DELLNM
INTEGER*4 REITERATE,
2 REPEAT_STR_LEN
CHARACTER*3 REPEAT_STR
! Item list for SYS$TRNLNM
INTEGER*2 NAME LEN,
2 NAME CODE
INTEGER*4 NAME ADDR,
2 RET_ADDR,
2 END_LIST /0/
COMMON /LIST7 NAME_LEN,
NAME_CODE,
NAME_ADDR,
2
 RET ADDR,
2
 END LIST
NAME LEN = 3
NAME CODE = (LNM$ STRING)
 NAME ADDR = %LOC(REPEAT STR)
 RET \overline{A}DDR = %LOC(\overline{R}EPEAT_\overline{S}TR_LEN)
 STATUS = SYS$TRNLNM (,
2
 'LNM$JOB',
 ! Logical name table
 'REP NUMBER',, ! Logical name
2
 NAME_LEN) ! List requesting equivalence string
2
IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL(STATUS))
 READ (UNIT = REPEAT STR,
2 FMT = '(13)') REITERATE
 DO I = 1, REITERATE
 END DO
 STATUS = SYS$DELLNM ('LNM$JOB',
 ! Logical name table
 'REP NUMBER',) ! Logical name
 IF (.NOT. STATUS) CALL LIB$SIGNAL (%VAL(STATUS))
  END
```

Image Initialization

This chapter describes the system declaration mechanism, including LIB\$INITIALIZE, which performs calls to any initialization routine declared for the image by the user. However, use of LIB\$INITIALIZE is discouraged and should be used only when no other method is suitable. This chapter contains the following sections:

Section 35.1 describes the steps to perform image initialization.

Section 35.2 describes the argument list that is passed from the command interpreter, the debugger, or LIB\$INITIALIZE to the main program.

Section 35.3 describes how a library or user program can declare an initialization routine.

Section 35.4 describes how the LIB\$INITIALIZE dispatcher calls the initialization routine in a list.

Section 35.5 describes the options available to an initialization routine.

Section 35.6 illustrates with a code example several functions of an initialization routine on both VAX and Alpha systems.

35.1 Initializing an Image

In most cases, both user and library routines are self-initializing. This means that they can process information with no special action required by the calling program. Initialization is automatic in two situations:

- When the routine's statically allocated data storage is initialized at compile or link time
- When a statically allocated flag is tested and set on each call so that initialization occurs only on the first call

Any special initialization, such as a call to other routines or to system services, can be performed on the first call before the main program is initialized. For example, you can establish a new environment to alter the way errors are handled or the way messages are printed.

Such special initialization is required only rarely; however, when it is required, the caller of the routine does not need to make an explicit initialization call. The run-time library provides a system declaration mechanism that performs all such initialization calls before the main program is called. Thus, special initialization is invisible to later callers of the routine.

On VAX systems, before the main program or main routine is called, a number of system initialization routines are called as specified by a 1-, 2-, or 3-longword initialization list set up by the linker.

Image Initialization 35.1 Initializing an Image

On Alpha systems, before the main program or main routine is called, a number of system initialization routines are called as specified by a 1-, 2-, or 3-quadword initialization list set up by the linker.

On VAX systems, the initialization list consists of the following (in order):

- The addresses of the debugger (if present)
- The LIB\$INITIALIZE routine (if present)
- The entry point of the main program or main routine

On Alpha systems, the initialization list consists of the following (in order):

- The procedure value addresses of the debugger (if present)
- The LIB\$INITIALIZE routine (if present)
- The entry point of the main program or main routine

The following initialization steps take place:

- 1. The image activator maps the user program into the address space of the process and sets up useful information, such as the program name. Then it starts the command language interpreter (CLI).
- 2. The CLI sets up an argument list and calls the next routine in the initialization list (debugger, LIB\$INITIALIZE, main program, or main routine).
- 3. On VAX systems, the debugger, if present, initializes itself and calls the next routine in the initialization list (LIB\$INITIALIZE, main program, or main
 - On Alpha systems, the CLI calls the debugger, if present, to set the initial breakpoints. Then the CLI calls the next entry in the vector.
- 4. The LIB\$INITIALIZE library routine, if present, calls each library and user initialization routine declared using the system LIB\$INITIALIZE mechanism. Then it calls the main program or main routine.
- 5. The main program or main routine executes and, at the user's discretion, accesses its argument list to scan the command or to obtain information about the image. The main program or main routine can then call other routines.
- 6. Eventually, the main program or main routine terminates by executing a return instruction (RET) with R0 set to a standard completion code to indicate success or failure, where bit <0> equals 1 (success) or 0 (failure).
- 7. The completion code is returned to LIB\$INITIALIZE (if present), the debugger (if present), and, finally, to the CLI, which issues a SYS\$EXIT system service with the completion status as an argument. Any declared exit handlers are called at this point.

Note
Main programs should not call the SYS\$EXIT system service directly. If they do, other programs cannot call them as routines.

Image Initialization 35.1 Initializing an Image

Figure 35–1 and Figure 35–2 illustrate the sequence of calls and returns in a typical image initialization. Each box is a routine activation as represented on the image stack. The top of the stack is at the top of the figure. Each upward arrow represents the result of a call instruction that creates a routine activation on the stack to which control is being transferred. Each downward arrow represents the result of a RET (return) instruction. A RET instruction removes the routine activation from the stack and causes control to be transferred downward to the next box.

A user program can alter the image initialization sequence by making a program section (PSECT) contribution to PSECT LIB\$INITIALIZE and by declaring EXTERNAL LIB\$INITIALIZE. This adds the optional initialization steps shown in Figure 35–1 and Figure 35–2 labeled "Program Section Contribution to LIB\$INITIALIZE." (A program section is a portion of a program with a given protection and set of storage management attributes. Program sections that have the same attributes are gathered together by the linker to form an image section.) If the initialization routine also performs a coroutine call back to LIB\$INITIALIZE, the optional steps labeled "Coroutine Call Back to LIB\$INITIALIZE" in Figure 35–1 and Figure 35–2 are added to the image initialization sequence.

On VAX systems, Figure 35–1 shows the call instruction calling the debugger, if present, and the debugger then directly calling LIB\$INITIALIZE and the main program.

User Library User Procedure Procedure* Procedure* Library User User Procedure* Procedure Procedure* Initialization Main Program* Procedure* LIB\$INITIALIZE Coroutine Call Back to LIB\$INITIALIZE (Optional) Initialization Initialization Procedure* Procedure* LIB\$INITIALIZE Program Section Contribution to LIB\$INITIALIZE (Optional) Debugger (If Present) Command Language Interpreter Image Activator

Figure 35-1 Sequence of Events During Image Initialization on VAX Systems

ZK-1977-GE

On Alpha systems, Figure 35-2 shows the call instruction calling the debugger, if present, to set a breakpoint at the main program's entry point.

*These procedures are (or can be) user supplied.

Library User User Procedure Procedure* Procedure* Library User User Procedure* Procedure Procedure* Initialization Main Program* Procedure* LIB\$INITIALIZE Coroutine Call Back to LIB\$INITIALIZE (Optional) Initialization Procedure* Initialization Procedure* LIB\$INITIALIZE **Program Section** Contribution to LIB\$INITIALIZE (Optional) Debugger (If Present) Command Language Interpreter Image Activator *These procedures are (or can be) user supplied.

Figure 35–2 Sequence of Events During Image Initialization on Alpha Systems

ZK-5911A-GE

35.2 Initializing an Argument List

The following argument list is passed from the CLI, the debugger, or LIB\$INITIALIZE to the main program. This argument list is the same for each routine activation.

(start ,cli-coroutine [,image-info])

The **start** argument is the address of the entry in the initialization vector that is used to perform the call.

The **cli-coroutine** argument is the address of a CLI coroutine to obtain command arguments. For more information, see the *OpenVMS Utility Routines Manual*.

The **image-info** argument is useful image information, such as the program name.

Image Initialization 35.2 Initializing an Argument List

The debugger or LIB\$INITIALIZE, or both, can call the next routine in the initialization chain using the following coding sequence:

```
\#4, 4(AP) ; Step to next initialization list entry \&4(AP), \&RO ; \&RO = next address to call \&RO ; Call next initialization routine
ADDL
MOVL
CALLG
```

This coding sequence modifies the contents of an argument list entry. Thus, the sequence does not follow the OpenVMS calling standard. However, the argument list can be expanded in the future without requiring any change either to the debugger or to LIB\$INITIALIZE.

35.3 Declaring Initialization Routines

Any library or user program module can declare an initialization routine. This routine is called when the image is started. The declaration is made by making a contribution to the LIB\$INITIALIZE program section, which contains a list of routine entry point addresses to be called before the main program or main routine is called.

The following VAX MACRO example declares an initialization routine by placing the routine entry address INIT_PROC in the list:

```
.EXTRN LIB$INITIALIZE
 ; Cause library initialization
 ; Dispatcher to be loaded
.PSECT LIB$INITIALIZE, NOPIC, USR, CON, REL, GBL, NOSHR, NOEXE, RD, NOWRT, LONG
.LONG INIT PROC
 ; Contribute entry point address of
 ; initialization routine.
.PSECT ...
```

The .EXTRN declaration links the initialization routine dispatcher, LIB\$INITIALIZE, into your program's image. The reference contains a definition of the special global symbol LIB\$INITIALIZE, which is the routine entry point address of the dispatcher. The linker stores the value of this special global symbol in the initialization list along with the starting address of the debugger and the main program. The GBL specification ensures that the PSECT LIB\$INITIALIZE contribution is not affected by any clustering performed by the linker.

Note that moving modules and PSECTS around to affect symbol resolution may result in unintended memory placement within your image. If, for example, you add a CLUSTER statement to your linker options file, the initialization code may not run because the CLUSTER statement in the linker option file may cause the various LIB\$INITIALIZE PSECTS to become separated. To remedy this possible condition, either add to your options file a CLUSTER or COLLECT statement like the following:

```
CLUSTER = <cluster name>,,,<module>, SYS$LIBRARY:STARLET.OLB/include = LIB$INITIALIZE
COLLECT = <cluster name>, LIB$INITIALIZDZ, LIB$INITIALIZD , LIB$INITIALIZE,LIB$INITIALIZE$
```

35.4 Dispatching to Initialization Routines

The LIB\$INITIALIZE dispatcher calls each initialization routine in the list with the following argument list:

CALL init-proc (init-coroutine ,cli-coroutine [, image-info])

The **init-coroutine** argument is the address of a library coroutine to be called to effect a coroutine linkage with LIB\$INITIALIZE.

The **cli-coroutine** is the address of a CLI coroutine used to obtain command arguments.

The **image-info** argument is useful image information, such as the program name.

35.5 Initialization Routine Options

An initialization routine can be used to do the following:

- Set up an exit handler by calling the Declare Exit Handler (\$DCLEXH) system service, although exit handlers are generally set up by using a statically allocated first-time flag.
- Initialize statically allocated storage, although this is done preferably at image activation time using compile-time and link-time data initialization declarations or by using a first-time call flag in its statically allocated storage.
- Call the initialization dispatcher (instead of returning to it) by calling the **init-coroutine** argument. This achieves a coroutine link. Control returns to the initialization routine when the main program returns control. Then the initialization routine should also return control to pass back the completion code returned by the main program (to the debugger or CLI, or both).
- Establish a condition handler in the current frame before performing the preceding actions. This leaves the initialization routine condition handler on the image stack for the duration of the image execution. This occurs after the CLI sets up the catchall stack frame handler and after the debugger sets up its stack frame handler. Thus, the initialization routine handler can override either of these handlers, because it will receive signals before they do.

35.6 Initialization Example

The following VAX MACRO code fragment, which works on both VAX and Alpha systems, shows how an initialization routine does the following:

- Establishes a handler
- Calls the **init-coroutine** argument routine, so that the coroutine calls the initialization dispatcher
- Gains control after the main program returns
- Returns to the normal exit processing

```
.ENTRY INIT PROC, ^M<> ; No registers used 
MOVAL HANDLER, (FP) ; Establish handler 
... ; Perform any other initialization
```

Image Initialization 35.6 Initialization Example

```
CALLG (AP), @INIT_CO_ROUTINE(AP)
 ; Continue initialization which
10$:
 ; then calls main program or
 ; routine.
; Return here when main program
 ; returns with R0 = completion
 RET
 ; Status return to normal exit
 ; processing with R0 = completion
 ; status
 .ENTRY HANDLER, ^M<...> ; Register mask
 ; handle condition
 ; could unwind to 10$
 MOVL #..., R0
 ; Set completion status with a
 ; condition value
 ; Resignal or continue depending ; on R0 being SS$_RESIGNAL or
 RET
 ; SS$_CONTINUE.
```

Part III

Appendices and Glossary

This part of this second volume describes the generic macros used for calling system services, OpenVMS data types, and the distributed name services on OpenVMS VAX systems. It also includes a glossary of authentication terminology.

Generic Macros for Calling System Services

This appendix describes the use of generic macros to specify argument lists with appropriate symbols and conventions in the system services interface to MACRO assemblers.

System service macros generate argument lists and CALL instructions to call system services. These macros are located in the system library SYS\$LIBRARY:STARLET.MLB. When you assemble a source program, this library is searched automatically for unresolved references.

Knowledge of VAX MACRO rules for assembly language programming is required for understanding the material presented in this appendix. The VAX MACRO and Instruction Set Reference Manual contains the necessary prerequisite information.

Each system service has four macros associated with it. These macros allow you to define symbolic names for argument offsets, construct argument lists for system services, and call system services. Table A-1 lists the generic macros and the functions they serve.

Table A-1 Generic Argument List Macros of the System Service Interface

Macro	Function
\$nameDEF	Defines symbolic names for the argument list offsets
\$name	Defines symbolic names for the argument list offsets and constructs the argument list
$name_S$	Calls the system service and constructs the argument list
$name_G$	Calls the system service and uses the argument list constructed by $\$name$ macro

Generic Macros for Calling System Services A.1 Using Macros to Construct Argument Lists

A.1 Using Macros to Construct Argument Lists

You can use two generic macros for constructing argument lists for system services:

```
$name
$name S
```

The macro you use depends on which macro you are going to use to call the system service. If you use the \$name_G macro to call a system service, you should use the \$name macro to construct the argument list. If you use the \$name S macro to call a system service, you can also use it to construct the argument list.

A.1.1 Specifying Arguments with the \$name S Macro and the \$name Macro

When you use the \$name_S or the \$name macro to construct an argument list for a system service, you can specify arguments in any one of three ways:

- By using keywords to describe the arguments. All keywords must be followed by an equals sign (=) and then by the value of the argument.
- By using positional order, with omitted arguments indicated by commas in the argument positions. You can omit commas for optional trailing arguments.
- By using both positional order and keyword names (positional arguments must be listed first).

For example, \$MYSERVICE can have the following format:

```
$MYSERVICE arga ,[argb] ,[argc] ,argd
```

For purposes of this example, assume that arga and argb require you to specify numeric values and that argc and argd require you to specify addresses.

Examples A-1 and A-2 show valid ways of writing the \$name_S macro to call \$MYSERVICE.

Example A-1 Using Keywords with the \$name S Macro

```
MYARGD: .LONG
 $MYSERVICE S ARGB=#0,ARGC=0,ARGA=#1,ARGD=MYARGD
```

Example A-2 Specifying Arguments in Positional Order with the \$name_S Macro

```
MYARGD: .LONG
 100
 $MYSERVICE S #1,,,MYARGD
```

(continued on next page)

Generic Macros for Calling System Services A.1 Using Macros to Construct Argument Lists

Example A-2 (Cont.) Specifying Arguments in Positional Order with the \$name_S Macro

The argument list is pushed on the stack, as follows:

```
PUSHAL
 MYARGD
PUSHL
 #0
 #0
PUSHL
PUSHL
 #1
```

Note that all arguments, whether specified positionally or with keywords, must be valid assembler expressions because they are used as source operands in instructions.

Examples A-3 and A-4 show valid ways of writing a \$name macro to construct an argument list for a later call to \$MYSERVICE.

Example A-3 Using Keywords with the \$name Macro

```
LIST:
 $MYSERVICE -
 ARGB=0, -
 ARGC=0, -
 ARGA=1, -
 ARGD=MYARGD
```

Example A-4 Specifying Arguments in Positional Order with the \$name Macro

```
LIST:
 $MYSERVICE -
 1,,,MYARGD
```

Both methods generate the following:

```
LIST:
 .LONG
 .LONG
 1
 .LONG
 0
 .LONG
 0
 .ADDRESS -
```

Note that all arguments, whether specified positionally or by keyword, must be expressions that the assembler can evaluate to generate .LONG or .ADDRESS data directives. Contrast this to the arguments for the \$name_S macro, which must be valid assembler expressions because they are used as source operands in instructions.

Generic Macros for Calling System Services A.1 Using Macros to Construct Argument Lists

A.1.2 Conventions for Specifying Arguments to System Services

You must specify the arguments according to the VAX MACRO assembler rules for specifying and addressing operands.

The way to specify a particular argument depends on the following factors:

- Whether the system service requires an address or a value as the argument. In the OpenVMS System Services Reference Manual, the descriptions of the arguments following a system service macro format always indicate whether the argument is an address. A Boolean value, number, or mask takes a value as the argument.
- The system service macro being used. The expansions of the \$name and \$name_S macros in the examples in Section A.1.1 show the code generated by each macro.

If you are unsure whether you specified a value or an address argument correctly, you can assemble the program with the .LIST MEB directive to check the macro expansion. See the VAX MACRO and Instruction Set Reference Manual for details.

A.1.3 Defining Symbolic Names for Argument List Offsets: \$name and \$nameDEF

You can refer symbolically to arguments in the argument list. Each argument in an argument list has an offset from the beginning of the list; a symbolic name is defined for the numeric offset of each argument. If you use the symbolic names to refer to the arguments in a list, you do not have to remember the numeric offset (which is based on the position of the argument shown in the macro format).

There are two additional advantages to referring to arguments by their symbolic names:

- Your program is easier to read.
- If an argument list for a system service changes with a later release of a system, the symbols remain the same.

You form the offset names for all system service argument lists by following the service macro name with \$ and the keyword name of the argument. In the following example, name is the name for the system service macro and keyword is the keyword argument:

name\$ keyword

Similarly, you can define a symbolic name for the number of arguments a particular macro requires, as follows:

name\$ NARGS

You can define symbolic names for argument list offsets automatically whenever you use the \$name macro for a particular system service. You can also define symbolic names for system service argument lists using the \$nameDEF macro. This macro does not generate any executable code; it merely defines the symbolic names so they can be used later in the program. For example:

\$0IODEF

This macro defines the symbol QIO\$_NARGS and the symbolic names for the \$QIO argument list offsets.

Generic Macros for Calling System Services A.1 Using Macros to Construct Argument Lists

You may need to use the \$nameDEF macro either if you specify an argument list to a system service without using the \$name macro or if a program refers to an argument list in a separately assembled module.

For example, the \$READEF and \$READEFDEF macros define the values listed in the following table.

Symbolic Name	Meaning	
READEF\$_NARGS	Number of arguments in the list (2)	
READEF\$_EFN	Offset of EFN argument (4)	
READEF\$_STATE	Offset of STATE argument (8)	

Thus, you can specify the \$READEF macro to build an argument list for a \$READEF system service call, as follows:

```
$READEF EFN=1,STATE=TEST1
READLST:
```

Later, the program may want to use a different value for the **state** argument to call the service. The following lines show how you can do this with a call to the \$name_G macro.

```
TEST2, READLST+READEF$ STATE
MOVAL
$READEF G READLST
```

The MOVAL instruction replaces the address TEST1 in the \$READEF argument list with the address TEST2; the \$READEF_G macro calls the system service with the modified list.

A.2 Using Macros to Call System Services

You can use two generic macros for writing calls to system services:

```
$name S
name_G
```

Which macro you use depends on how the argument list for the system service is constructed.

- The \$name S macro requires you to supply the arguments to the system service in the system service macro. The macro generates code to push the argument list onto the call stack during program execution. With this macro, you can use registers to contain or point to arguments so that you can write reentrant programs.
- The \$name G macro requires you to construct an argument list elsewhere in the program and specify the address of this list as an argument to the system service. (A macro is provided to create an argument list for each system service.) With this macro, you can use the same argument list, with modifications if necessary, for more than one invocation of the macro.

The \$name_S macro generates a CALLS instruction; the \$name_G macro generates a CALLG instruction. The services are called according to the standard procedure-calling conventions. System services save all registers except R0 and R1, and restore the saved registers before returning control to the caller.

The following sections describe how to code system service calls using each of these macros.

Generic Macros for Calling System Services A.2 Using Macros to Call System Services

A.2.1 The \$name S Macro

The \$name S macro call has the following format:

```
$name S arg1, ..., argn
```

The macro generates code to push the arguments on the stack in reverse order. The actual instructions used to place the arguments on the stack are determined as follows:

- If the system service requires a value for an argument, either a PUSHL instruction or a MOVZWL to -(SP) instruction is generated.
- If the system service requires an address for an argument, a PUSHAB, PUSHAW, PUSHAL, or PUSHAQ instruction is generated, depending on the context.

The macro then generates a call to the system service in the following format:

CALLS #n.@#SYS\$name

In this format, n is the number of arguments on the stack.

A.2.1.1 Example of \$name S Macro Call

Because a \$name S macro constructs the argument list at execution time, you can supply addresses and values by using register addressing modes. You can use the following line to execute the \$READEF S macro:

```
$READEF S EFN=#1,STATE=(R10)
```

R10 contains the address of the longword that will receive the status of the flags.

This macro instruction is expanded as follows.

```
PUSHAL (R10)
PUSHL
 #1
 #2,@#SYS$READEF
CALLS
```

A.2.2 The \$name G Macro

The \$name_G macro requires a single operand:

\$name_G label

In this format, **label** is the address of the argument list.

A.2.3 The \$name Macro

Macros are provided to create argument lists for the \$name G macro. The \$name G macro (used with the \$name macro) is especially useful for doing the following:

- Making calls to system services that have long argument lists
- Calling services repeatedly during the execution of a single program with the same, or essentially the same, argument list

The format of the macros is as follows:

label: \$name arg1,...,argn

Generic Macros for Calling System Services A.2 Using Macros to Call System Services

Symbolic address of the generated argument list. This is the label given as an argument in the \$name G macro.

\$name

The service macro name.

arg1,...,argn

Arguments to be placed in successive longwords in the argument list.

A.2.4 Example of \$name and \$name_G Macro Calls

The example that follows shows how you can write a call to the Read Event Flags (\$READEF) system service using an argument list created by \$name.

The \$READEF system service has the following macro format:

```
$READEF efn ,state
```

The efn argument must specify the number of an event flag cluster, and the state argument must supply the address of a longword that will receive the contents of the cluster.

You can specify these arguments using the \$name macro, as follows:

```
READLST:
 $READEF EFN=1, -
 ; Argument list for $READEF
 STATE=TESTFLAG
```

This \$READEF macro generates the following code:

TESTFLAG

```
READLST:
 .LONG 2
 ; Argument list for $READEF
 .ADDRESS 1
 .ADDRESS -
```

Executing the \$READEF macro requires only the following line:

```
$READEF G READLST
```

The macro generates the following code to call the Read Event Flags system service:

```
CALLG READLST, @#SYS$READEF
```

SYS\$READEF is the name of a vector to the entry point of the Read Event Flags system service. The linker automatically resolves the entry point addresses for all system services.

OpenVMS Data Types

As part of the OpenVMS common language environment, the OpenVMS system routine data types provide compatibility between procedure calls that support many different high-level languages. Specifically, the OpenVMS data types apply to both Alpha and VAX architectures as the mechanism for passing argument data between procedures. This appendix describes the context and structure of the OpenVMS system routine data types and identifies the associated declarations to each of the specific high-level language implementations.

B.1 OpenVMS Data Types

The OpenVMS usage entry in the documentation format for system routines indicates the OpenVMS data type of the argument. Most data types can be considered conceptual types; that is, their meaning is unique in the context of the OpenVMS operating system. The OpenVMS data type access_mode is one example. The storage representation of this OpenVMS type is an unsigned byte, and the conceptual content of this unsigned byte is the fact that it designates a hardware access mode and therefore has only four valid values: 0, kernel mode; 1, executive mode; 2, supervisor mode; and 3, user mode. However, some OpenVMS data types are not conceptual types; that is, they specify a storage representation but carry no other semantic content in the OpenVMS context. For example, the data type **byte signed** is not a conceptual type.

The OpenVMS usage entry is not a traditional data type such as the
OpenVMS standard data types—byte, word, longword, and so on. It
is significant only within the OpenVMS operating system environment

_____ Note ____

and is intended solely to expedite data declarations within application programs.

To use the OpenVMS usage entry, perform the following steps:

- 1. Find the data type in Table B-1 and read its definition.
- Find the same OpenVMS data type in the appropriate high-level language implementation table (Tables B-2 through B-13) and its corresponding source-language type declaration.
- Use this code as your type declaration in your application program. Note that, in some instances, you might have to modify the declaration.

For both Alpha and VAX architectures, Table B-1 lists and describes the standard OpenVMS data type declarations for the OpenVMS usage entry of any system routine call.

Table B-1 OpenVMS Usage Data Type Entries

Data Type	Definition
access_bit_names	Homogeneous array of 32 quadword descriptors; each descriptor defines the name of one of the 32 bits in an access mask. The first descriptor names bit <0>, the second descriptor names bit <1>, and so on.
access_mode	Unsigned byte denoting a hardware access mode. This unsigned byte can contain one of four values: 0, kernel mode; 1, executive mode; 2, supervisor mode; and 3, user mode.
address	Unsigned longword denoting a position in virtual memory. On Alpha systems, the address can be represented by a 64-bit value, in which case the high-order 33 bits of that value must be the same (for example, the 64-bit value must equal the sign-extended 32-bit value).
address_range	Unsigned quadword denoting a range of virtual addresses that identifies an area of memory. The first longword specifies the beginning address in the range; the second longword specifies the ending address in the range.
arg_list	Procedure call argument list containing a sequence of entries together with a count of the number of argument entries.
	On Alpha systems ² , an argument list is represented as quadword entities in hardware registers (R16–21 or F16–21). The AI register (R25) contains the argument count. When there are more than six arguments, the argument list overflows onto the stack. See Figure 18–5 for more information.
	On VAX systems ¹ , an argument list (shown in the following figure) is represented as a vector of longwords, where the first longword contains the count and each remaining longword contains one argument.

ZK-4721A-GE

ast_procedure	The procedure value of a procedure to be called at asynchronous system trap (AST) level. (Procedures that are not to be called at AST level are of type procedure .)
boolean	Unsigned longword denoting a Boolean truth value flag. This longword can have one of two values: $1\ (true)$ or $0\ (false)$.
buffer	Generic term for temporary memory.
buffer_length	Generic term for temporary memory that indicates the size of a buffer.
byte_signed	Same as the data type byte integer (signed) in Table 17-3.
byte_unsigned	Same as the data type byte (unsigned) in Table 17–3.

¹VAX specific.

 $^{^2\}mathrm{Alpha}$ specific.

Table B-1 (Cont.) OpenVMS Usage Data Type Entries

Data Type Definition channel Unsigned word integer that is an index to an I/O channel. String of from 0 to 65535 eight-bit characters. This OpenVMS data type is the char string same as the data type **character string** in Table 17–3. The following diagram shows the character string XYZ:

ZK-4202-GE

complex_number

One of the OpenVMS standard complex floating-point data types. The six complex floating point numbers are F_floating complex, D_floating complex, G_floating complex, S_floating, T_floating, and X_floating.

As shown in the following figure, an F_floating point complex number (real, imaginary) is composed of two F_floating point numbers: the first is the real part of the complex number; the second is the imaginary part. For more structure detail, see *floating_point* described later in this table.

As shown in the following figure, a D_floating point complex number (real, imaginary) is composed of two D_floating point numbers: the first is the real part of the complex number; the second is the imaginary part.

For more structure detail, see *floating_point* described later in this table.

ZK-4719A-GE

Table B-1 (Cont.) OpenVMS Usage Data Type Entries

Data Type

Definition

As shown in the following figure, a G_floating point complex number (real, imaginary) is composed of two $G_{\underline{}}$ floating point numbers: the first is the real part of the complex number; the second is the imaginary part.

For more structure detail, see *floating_point* described later in this table.

ZK-4728A-GE

On VAX systems¹, as shown in the following figure, an H_floating complex number (real, imaginary) is composed of two H_floating point numbers: the first is the real part of the complex number; the second is the imaginary part. Note that H_float numbers apply to VAX environments only.

For more structure detail, see *floating_point* described later in this table.

VAX Specific 31 :A H_floating number (real) :A+16 H_floating number (imaginary)

ZK-4729A-GE

 $^{^{1}\}mathrm{VAX}$ specific.

Table B-1 (Cont.) OpenVMS Usage Data Type Entries

Data Type

Definition

On Alpha systems², as shown in the following figure, an S_floating point complex number (real, imaginary) is composed of two S_floating point numbers: the first is the real part of the complex number; the second is the imaginary part.

For more structure detail, see *floating_point* described later in this table.

Alpha Specific

ZK-5189A-GE

On Alpha systems², as shown in the following figure, a T_floating complex number (real, imaginary) is composed of two T_floating point numbers: the first is the real part of the complex number; the second is the imaginary part.

For more structure detail, see *floating_point* described later in this table.

Alpha Specific

ZK-5190A-GE

 $^{^2}$ Alpha specific.

Table B-1 (Cont.) OpenVMS Usage Data Type Entries

Data Type

Definition

On Alpha systems², as shown in the following figure, an X_floating complex number (real, imaginary) is composed of two $X_{\text{loating point numbers:}}$ the first is the real part of the complex number; the second is the imaginary part.

For more structure detail, see *floating_point* described later in this table.

Alpha Specific

ZK-6512A-GE

cond_value

Longword integer for VAX or quadword sign-extended integer for Alpha denoting a condition value (a return status or system condition code) that is typically returned by a procedure in R0. Each numeric condition value has a unique symbolic name in the following format, where the severity condition code is a mnemonic describing the return condition:

 $^{^2\}mathrm{Alpha}$ specific.

Table B-1 (Cont.) OpenVMS Usage Data Type Entries

Data Type Definition Depending on your specific needs, you can test just the low-order bit, the low-order three bits, or the entire value. The low-order bit indicates successful (1) or unsuccessful (0) completion of the service. The low-order 3 bits taken together represent the severity of the error. The remaining bits <31:3> classify the particular return condition and the operating system component that issued the condition value. context Unsigned longword used by a called procedure to maintain position over an iterative sequence of calls. The data type is usually initialized by the caller but thereafter is manipulated by the called procedure. date time Unsigned 64-bit binary integer denoting a date and time as the number of elapsed 100-nanosecond units since 00:00 o'clock, November 17, 1858. This OpenVMS data type is the same as the data type **absolute date and time** in Table 17–3. device_name Character string denoting the 1- to 15-character name of a device. This string can be a logical name, but if it is, it must translate to a valid device name. If the device name contains a colon (:), the colon and the characters following it are ignored. An underscore (_) preceding the device name string indicates that the string is a physical device name. ef_cluster_name Character string denoting the 1- to 15-character name of an event flag cluster. This string can be a logical name, but if it is, it must translate to a valid event-flag cluster name. Unsigned longword integer denoting the number of an event flag. Local event flags ef number numbered 32 to 63 are available to your programs. exit_handler_block Variable-length structure denoting an exit-handler control block. This control block, which describes the exit handler, is depicted in the following diagram:

Structure denoting an RMS file access block.

Table B-1 (Cont.) OpenVMS Usage Data Type Entries

Data Type

Definition

file_protection

Unsigned word that is a 16-bit mask that specifies file protection. The mask contains four 4-bit fields, each of which specifies the protection (access protected when a bit is 1) to be applied to file access attempts by one of the four categories of users, from rightmost field to leftmost field: (1) system users, (2) file owner, (3) users in the same UIC group as the owner, and (4) all other users (the world). Each field specifies, from rightmost bit to leftmost bit: (1) read access, (2) write access, (3) execute access, (4) delete access. Set bits indicate that access is denied.

The following diagram depicts the 16-bit file-protection mask:

	Wc	rld		Group		Owner				System					
D	Ε	W	R	D	Е	W	R	D	Ε	W	R	D	Е	W	R
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0

ZK-1706-GE

floating_point

One of the Alpha or VAX standard floating-point data types. VAX systems support F_floating, D_floating, G_floating, or H_floating data types. In addition, Alpha systems support S_floating, T_floating, or X_floating types. The following paragraphs briefly describe these data types:

The structure of an F_floating datum follows. It contains two fraction fields. Note that the field 2 extension holds the least significant portion of the fractional number.

Table B-1 (Cont.) OpenVMS Usage Data Type Entries

Data Type

Definition

The structure of a D_floating datum follows. It contains four fraction fields. Note that the field 4 extension holds the least significant portion of the fractional

While OpenVMS Alpha ²supports the manipulation of D_floating and D_floating complex data, compiled-code support invokes conversion from D_floating to G_ floating for Alpha arithmetic operations. Also, the conversion of G_floating intermediate results are converted back to D_floating when needed either for stores to memory or for passing parameters. However, use of D_floating data in arithmetic operations on Alpha processors produces results that are limited to G_float precision.

The structure of a G floating datum follows. It contains four fraction fields. Note that the field 4 extension holds the least significant portion of the fractional number.

²Alpha specific.

Table B-1 (Cont.) OpenVMS Usage Data Type Entries

Data Type Definition

> The structure of an H_floating datum follows (VAX ¹systems only). It contains seven fraction fields. Note that the field 7 extension holds the least significant portion of the fractional number.

ZK-4725A-GE

The structure of an S_floating datum follows (Alpha ² systems only). It contains two fraction fields. Note that the field 2 extension holds the least significant portion of the fractional number.

 $^{^1\}mathrm{VAX}$ specific.

²Alpha specific.

Table B-1 (Cont.) OpenVMS Usage Data Type Entries

Data Type

Definition

The structure of a T_floating datum follows (Alpha ² systems only). It contains four fraction fields. Note that fraction field 1 holds the most significant bits, and the field 4 extension holds the least significant portion of the fractional number.

ZK-4727A-GE

The structure of an X_floating datum follows (Alpha² systems only). An X_floating datum occupies 16 contiguous bytes in memory or two consecutive floating-point registers. It contains seven fraction fields (0–6). Note that fraction field 6 holds the most significant bits and the field 0 extension holds the least significant portion of the fractional number.

ZK-6511A-GE

function_code

Unsigned longword specifying the exact operations a procedure is to perform. This longword has two word-length fields: the first field is a number specifying the major operation; the second field is a mask or bit vector specifying various suboperations within the major operation.

identifier

Unsigned longword that identifies an object returned by the system.

²Alpha specific.

Table B-1 (Cont.) OpenVMS Usage Data Type Entries

Data Type	Definition
invo_context_blk²	Structure that contains the context information of a specific procedure invocation in a call chain. For information describing the invocation context block, see the <i>OpenVMS Calling Standard</i> .
invo_handle ²	Unsigned longword that refers to a specific procedure invocation at run time. The invo_handle longword defines the invocation handle of a procedure in a call chain.
io_status_block	Quadword structure containing information returned by a procedure that completes asynchronously. The information returned varies depending on the procedure.
	The following figure illustrates the format of the information written in the IOSB for SYS\$QIO:

31	1615 0
Count	Condition value
Device-dep	pendent information

ZK-0856-GE

The first word contains a condition value indicating the success or failure of the operation. The condition values used are the same as for all returns from system services; for example, SS\$_NORMAL indicates successful completion.

The second word contains the number of bytes actually transferred in the I/O operation. Note that for some devices this word contains only the low-order word of

The second longword contains device-dependent return information.

To ensure successful I/O completion and the integrity of data transfers, you should check the IOSB following I/O requests, particularly for device-dependent I/O functions.

Structure that consists of one or more item descriptors and is terminated by a longword containing 0. Each item descriptor is a 2-longword structure that contains three fields.

The following diagram depicts a single-item descriptor:

ZK-1709-GE

The first field is a word in which the service writes the length (in characters) of the requested component. If the service does not locate the component, it returns the value 0 in this field and in the component address field.

The second field contains a user-supplied, word-length symbolic code that specifies the component desired. The item codes are defined by the macros specific to the service.

The third field is a longword in which the service writes the starting address of the component. This address is within the input string itself.

 $item_list_2$

 $^{^2\}mathrm{Alpha}$ specific.

Table B-1 (Cont.) OpenVMS Usage Data Type Entries

Data Type

Definition

item_list_3

Structure that consists of one or more item descriptors and is terminated by a longword containing 0. Each item descriptor is a 3-longword structure that contains four fields.

The following diagram depicts the format of a single-item descriptor:

ZK-1705-GE

The first field is a word containing a user-supplied integer specifying the length (in bytes) of the buffer in which the service writes the information. The length of the buffer needed depends on the item code specified in the item code field of the item descriptor. If the value of buffer length is too small, the service truncates the data.

The second field is a word containing a user-supplied symbolic code specifying the item of information that the service is to return. These codes are defined by macros specific to the service.

The third field is a longword containing the user-supplied address of the buffer in which the service writes the information.

The fourth field is a longword containing the user-supplied address of a word in which the service writes the length in bytes of the information it actually returned.

item_list_pair

Structure that consists of one or more longword pairs, or **doublets**, and is terminated by a longword containing 0. Typically, the first longword contains an integer value such as a code. The second longword can contain a real or integer value.

item_quota_list

Structure that consists of one or more quota descriptors and is terminated by a byte containing a value defined by the symbolic name PQL\$_LISTEND. Each quota descriptor consists of a 1-byte quota name followed by an unsigned longword containing the value for that quota.

lock id

Unsigned longword integer denoting a lock identifier. This lock identifier is assigned to a lock by the lock manager when the lock is granted.

lock_status_block

Structure into which the lock manager writes status information about a lock. A lock status block always contains at least two longwords: the first word of the first longword contains a condition value; the second word of the first longword is reserved by Compaq. The second longword contains the lock identifier.

The lock status block receives the final condition value plus the lock identification, and optionally contains a lock value block. When a request is queued, the lock identification is stored in the lock status block even if the lock has not been granted. This allows a procedure to dequeue locks that have not been granted.

The condition value is placed in the lock status block only when the lock is granted (or when errors occur in granting the lock).

Table B-1 (Cont.) OpenVMS Usage Data Type Entries

Data Type Definition

logical name

The following diagram depicts a lock status block that includes the optional 16-byte lock value block:

ZK-1708-GE

lock_value_block A 16-byte block that the lock manager includes in a lock status block if the user requests it. The contents of the lock value block are user-defined and are not interpreted by the lock manager.

> Character string of from 1 to 255 characters that identifies a logical name or equivalence name to be manipulated by OpenVMS logical name system services. Logical names that denote specific OpenVMS objects have their own OpenVMS types; for example, a logical name identifying a device has the OpenVMS type device name.

longword_signed Same as the data type **longword integer** (**signed**) in Table 17–3. longword_unsigned Same as the data type **longword** (**unsigned**) in Table 17–3.

Unsigned byte in which each bit is interpreted by the called procedure. A mask is mask_byte also referred to as a set of flags or as a bit mask.

Unsigned longword in which each bit is interpreted by the called procedure. A mask_longword mask is also referred to as a set of flags or as a bit mask.

mask_quadword Unsigned quadword in which each bit is interpreted by the called procedure. A

mask is also referred to as a set of flags or as a bit mask.

Unsigned word in which each bit is interpreted by the called procedure. A mask is mask_word

also referred to as a set of flags or as a bit mask.

mechanism_args Structure (array) of mechanism argument vectors that contain information about

the machine state when an exception occurs or when a condition is signaled. For more information concerning mechanism argument vectors, see the OpenVMS

Calling Standard.

null_arg Unsigned longword denoting a null argument. (A null argument is one whose only

purpose is to hold a place in the argument list.)

octaword_signed Same as the data type **octaword integer** (**signed**) in Table 17–3.

Same as the data type **octaword** (unsigned) in Table 17–3. octaword_unsigned

Table B-1 (Cont.) OpenVMS Usage Data Type Entries

Data Type	Definition				
page_protection	Unsigned longword specifying page protection to be applied by the Alpha or VAX hardware. Protection values are specified using bits <3:0>; bits <31:4> are ignored. If you specify the protection as 0, the protection defaults to kernel read only.				
	The \$PRTDEF macro defines the following symbolic names for the protection codes:				
	Symbol Description				
	PRT\$C_NA	No access			
	PRT\$C_KR	Kernel read only			
	PRT\$C_KW	Kernel write			
	PRT\$C_ER	Executive read only			
	PRT\$C_EW	Executive write			
	PRT\$C_SR	Supervisor read only			
	PRT\$C_SW	Supervisor write			
	PRT\$C_UR	User read only			
	PRT\$C_UW	User write			
	PRTC_ERKW$	Executive read; kernel write			
	PRTC_SRKW$	Supervisor read; kernel write			
	PRTC_SREW$	Supervisor read; executive write			
	PRTC_URKW$	User read; kernel write			
	PRTC_UREW$	User read; executive write			
	PRT\$C_URSW	User read; supervisor write			
procedure		a procedure that is not to be called at AST level. (Arguments res to be called at AST level have the OpenVMS type ast_			
	procedure value is procedure value is	is an address that represents a procedure. On VAX systems, a the address of the procedure entry mask. On Alpha systems, a the address of the procedure descriptor for the procedure. For see the <i>OpenVMS Calling Standard</i> .			
process_id		l integer denoting a process identification (PID). This process signed to a process by the operating system when the process is			
process_name	Character string co	ontaining 1 to 15 characters that specifies the name of a process.			
quadword_signed	Same as the data t	ype quadword integer (signed) in Table 17–3.			
quadword_unsigned	Same as the data t	ype quadword (unsigned) in Table 17–3.			

Table B-1 (Cont.) OpenVMS Usage Data Type Entries **Data Type Definition** rights_holder Unsigned quadword specifying a user's access rights to a system object. This quadword consists of two fields: the first is an unsigned longword identifier (OpenVMS type **rights id**), and the second is a longword bit mask in which each bit specifies an access right. The following diagram depicts the format of a rights holder: UIC identifier of holder 0 ZK-1903-GE rights_id Unsigned longword denoting a rights identifier, which identifies an interest group in the context of the OpenVMS security environment. This rights environment might consist of all or part of a user's user identification code (UIC). Identifiers have two formats in the rights database: UIC format (OpenVMS type

uic) and ID format. The high-order bits of the identifier value specify the format of the identifier. Two high-order zero bits identify a UIC format identifier; bit <31>, set to 1, identifies an ID format identifier. Bits <30:28> are reserved by Compaq. The remaining bits specify the identifier value. The following diagram depicts the ID format of a rights identifier:

ZK-1906-GE

To the system, an identifier is a binary value; however, to make identifiers easy to use, the system translates the binary identifier value into an identifier name. The binary value and the identifier name are associated in the rights database.

An identifier name consists of 1 to 31 alphanumeric characters and contains at least one nonnumeric character. An identifier name cannot consist entirely of numeric characters. It can include the characters A through Z, dollar signs (\$), and underscores (_), as well as the numbers 0 through 9. Any lowercase characters are automatically converted to uppercase.

Structure denoting an RMS record access block.

Unsigned quadword denoting a global section identifier. This identifier specifies

the version of a global section and the criteria to be used in matching that global

section.

Character string denoting a 1- to 43-character global-section name. This character section_name

string can be a logical name, but it must translate to a valid global section name.

Unsigned quadword that denotes a system identification value to be associated with system_access_id

a rights database.

Character string specifying a time value in an OpenVMS format. time_name

transaction id Unsigned octaword that denotes a unique transaction identifier.

(continued on next page)

rab

section_id

Table B-1 (Cont.) OpenVMS Usage Data Type Entries

Data Type	Definition			
uic	Unsigned longword denoting a user identification code (UIC). Each UIC is unique and represents a system user. The UIC identifier contains two high-order bits to designate format, a member field, and a group field. Member numbers range from 0 to 65534; group numbers range from 1 to 16382. The following diagram depict the UIC format:			
	31	0		
	00 Group	Member		
		ZK-1905-GE		
user_arg	quadword denoting a user-defined arg	rd, and on Alpha systems, an unsigned ument. The longword (VAX) or quadword argument, but the contents of the longword led by the user.		
varying_arg	On VAX systems, an unsigned longword, and on Alpha systems, an unsigned quadword denoting a varying argument. A variable argument can have variable types, depending on specifications made for other arguments in the call.			
vector_byte_signed	Homogeneous array whose elements a	re all signed bytes.		
vector_byte_unsigned	Homogeneous array whose elements are all unsigned bytes.			
vector_longword_ signed	Homogeneous array whose elements are all signed longwords.			
vector_longword_ unsigned	Homogeneous array whose elements a	re all unsigned longwords.		
vector_quadword_ signed	Homogeneous array whose elements a	re all signed quadwords.		
vector_quadword_ unsigned	Homogeneous array whose elements a	re all unsigned quadwords.		
vector_word_signed	Homogeneous array whose elements a	re all signed words.		
vector_word_ unsigned	Homogeneous array whose elements a	re all unsigned words.		
word_signed	Same as the data type word integer	(signed) in Table 17–3.		
word_unsigned	Same as the data type word (unsign	ed) in Table 17–3.		

B.2 Ada Implementations

Table B-2 lists the OpenVMS data types and their corresponding Ada data type declarations.

Table B-2 Ada Implementations

OpenVMS Data Types	Ada Declarations
access_bit_names	STARLET.ACCESS_BIT_NAMES_TYPE
access_mode	STARLET.ACCESS_MODE_TYPE
address	SYSTEM.ADDRESS
	(continued on next page)

OpenVMS Data Types B.2 Ada Implementations

Table B-2 (Cont.) Ada Implementations

OpenVMS Data Types	Ada Declarations
address_range	STARLET.ADDRESS_RANGE_TYPE
arg_list	STARLET.ARG_LIST_TYPE
ast_procedure	SYSTEM.AST_HANDLER
boolean	STANDARD.BOOLEAN
byte_signed	STANDARD.SHORT_SHORT_INTEGER
byte_unsigned	SYSTEM.UNSIGNED_BYTE
channel	STARLET.CHANNEL_TYPE
char_string	STANDARD.STRING
complex_number	User-defined record
cond_value	CONDITION_HANDLING.COND_VALUE_TYPE
context	STARLET.CONTEXT_TYPE
date_time	STARLET.DATE_TIME_TYPE
device_name	STARLET.DEVICE_NAME_TYPE
ef_cluster_name	STARLET.EF_CLUSTER_NAME_TYPE
ef_number	STARLET.EF_NUMBER_TYPE
exit_handler_block	STARLET.EXIT_HANDLER_BLOCK_TYPE
fab	STARLET.FAB_TYPE
file_protection	STARLET.FILE_PROTECTION_TYPE
floating_point	STANDARD.FLOAT STANDARD.LONG_FLOAT STANDARD.LONG_LONG_FLOAT SYSTEM.F_FLOAT SYSTEM.D_FLOAT SYSTEM.G_FLOAT SYSTEM.H_FLOAT SYSTEM.IEEE_SINGLE_FLOAT SYSTEM.IEEE_DOUBLE_FLOAT
function_code	STARLET.FUNCTION_CODE_TYPE
identifier	SYSTEM.UNSIGNED_LONGWORD
invo_context_blk ¹	User-defined record
invo_handle ¹	SYSTEM.UNSIGNED_LONGWORD
io_status_block	STARLET.IOSB_TYPE
item_list_pair	SYSTEM.UNSIGNED_LONGWORD
item_list_2	STARLET.ITEM_LIST_2_TYPE
item_list_3	STARLET.ITEM_LIST_3_TYPE
item_quota_list	User-defined record
lock_id	STARLET.LOCK_ID_TYPE
lock_status_block	STARLET.LOCK_STATUS_BLOCK_TYPE
lock_value_block	STARLET.LOCK_VALUE_BLOCK_TYPE
logical_name	STARLET.LOGICAL_NAME_TYPE

 $^{^1\}mathrm{Alpha}$ specific.

Table B-2 (Cont.) Ada Implementations

OpenVMS Data Types	Ada Declarations
longword_signed	STANDARD.INTEGER
longword_unsigned	SYSTEM.UNSIGNED_LONGWORD
mask_byte	SYSTEM.UNSIGNED_BYTE
mask_longword	SYSTEM.UNSIGNED_LONGWORD
mask_quadword	SYSTEM.UNSIGNED_QUADWORD
mask_word	SYSTEM.UNSIGNED_WORD
mechanism_args	STARLET.CHFDEF2_TYPE
null_arg	SYSTEM.UNSIGNED_LONGWORD
octaword_signed	array(14) of SYSTEM.UNSIGNED_LONGWORD
octaword_unsigned	array(14) of SYSTEM.UNSIGNED_LONGWORD
page_protection	STARLET.PAGE_PROTECTION_TYPE
procedure	SYSTEM.ADDRESS
process_id	STARLET.PROCESS_ID_TYPE
process_name	STARLET.PROCESS_NAME_TYPE
quadword_signed	SYSTEM.UNSIGNED_QUADWORD
quadword_unsigned	SYSTEM.UNSIGNED_QUADWORD
rights_holder	STARLET.RIGHTS_HOLDER_TYPE
rights_id	STARLET.RIGHTS_ID_TYPE
rab	STARLET.RAB_TYPE
section_id	STARLET.SECTION_ID_TYPE
section_name	STARLET.SECTION_NAME_TYPE
system_access_id	STARLET.SYSTEM_ACCESS_ID_TYPE
time_name	STARLET.TIME_NAME_TYPE
transaction_id	${\bf array} (14) \ {\bf of} \ {\bf SYSTEM.UNSIGNED_LONGWORD}$
uic	STARLET.UIC_TYPE
user_arg	STARLET.USER_ARG_TYPE
varying_arg	SYSTEM.UNSIGNED_LONGWORD
vector_byte_signed	$\begin{array}{l} \mathbf{array}(1n) \ \mathbf{of} \ \mathrm{STANDARD.SHORT_SHORT_} \\ \mathrm{INTEGER} \end{array}$
vector_byte_unsigned	$\mathbf{array}(1n) \ \mathbf{of} \ \mathrm{SYSTEM.UNSIGNED_BYTE}$
vector_longword_signed	$\mathbf{array}(1n) \ \mathbf{of} \ \mathrm{STANDARD.INTEGER}$
vector_longword_unsigned	$\mathbf{array}(1n) \ \mathbf{of} \ \mathrm{SYSTEM.UNSIGNED_LONGWORD}$
$vector_quadword_signed$	${\bf array}(1n) \ {\bf of} \ {\bf SYSTEM.UNSIGNED_QUADWORD}$
$vector_quadword_unsigned$	$\mathbf{array}(1n) \ \mathbf{of} \ \mathrm{SYSTEM.UNSIGNED_QUADWORD}$
vector_word_signed	$\mathbf{array}(1n) \ \mathbf{of} \ \mathrm{STANDARD.SHORT_INTEGER}$
vector_word_unsigned	$\mathbf{array}(1n) \ \mathbf{of} \ \mathrm{SYSTEM.UNSIGNED_WORD}$
word_signed	STANDARD.SHORT_INTEGER
word_unsigned	SYSTEM.UNSIGNED_WORD

B.3 Application Programming Language (APL) Implementations

Table B-3 lists the OpenVMS data types and their corresponding APL data type declarations.

Table B-3 APL Implementations

OpenVMS Data Types	APL Declarations
access_bit_names	na
access_mode	/TYPE=BU
address	na
address_range	na
arg_list	na
ast_procedure	na
boolean	/TYPE=V
byte_signed	/TYPE=B
byte_unsigned	/TYPE=BU
channel	/TYPE=WU
char_string	/TYPE=T
complex_number	/TYPE=FC /TYPE=DC /TYPE=GC /TYPE=HC
cond_value	/TYPE=LU
context	na
date_time	na
device_name	/TYPE=T
ef_cluster_name	/TYPE=T
ef_number	/TYPE=LU
exit_handler_block	na
fab	na
file_protection	/TYPE=WU
floating_point	/TYPE=F /TYPE=D /TYPE=G /TYPE=H
function_code	na
identifier	na
io_status_block	na
$item_list_2$	na
item_list_3	na
item_list_pair	na
item_quota_list	na
lock_id	/TYPE=LU

OpenVMS Data Types B.3 Application Programming Language (APL) Implementations

Table B-3 (Cont.) APL Implementations

OpenVMS Data Types	APL Declarations
lock_status_block	na
lock_value_block	na
logical_name	/TYPE=T
longword_signed	/TYPE=L
longword_unsigned	/TYPE=LU
mask_byte	/TYPE=BU
mask_longword	/TYPE=LU
mask_quadword	na
mask_word	/TYPE=WU
null_arg	/TYPE=LU
octaword_signed	na
octaword_unsigned	na
page_protection	/TYPE=LU
procedure	na
process_id	/TYPE=LU
process_name	/TYPE=T
quadword_signed	na
quadword_unsigned	na
rights_holder	na
rights_id	/TYPE=LU
rab	na
section_id	na
section_name	/TYPE=T
system_access_id	na
time_name	/TYPE=T
transaction_id	na
uic	/TYPE=LU
user_arg	/TYPE=LU
varying_arg	na
vector_byte_signed	/TYPE=B
vector_byte_unsigned	/TYPE=BU
vector_longword_signed	$/\!\mathrm{TYPE} = L$
vector_longword_unsigned	/TYPE=LU
vector_quadword_signed	na
vector_quadword_unsigned	na
vector_word_signed	/TYPE=W

B.3 Application Programming Language (APL) Implementations

Table B-3 (Cont.) APL Implementations

OpenVMS Data Types	APL Declarations	
vector_word_unsigned	/TYPE=WU	
word_signed	/TYPE=W	
word_unsigned	/TYPE=WU	

B.4 BASIC Implementations

Table B-4 lists the OpenVMS data types and their corresponding BASIC data type declarations.

Table B-4 BASIC Implementations

OpenVMS Data Type	BASIC Declarations
access_bit_names	na
access_mode	BYTE (signed)
address	LONG
address_range	LONG address_range (1) or RECORD address_range LONG beginning_address LONG ending_address END RECORD
arg_list	na
ast_procedure	EXTERNAL LONG ast_proc
boolean	LONG
byte_signed	BYTE
byte_unsigned	BYTE^1
channel	WORD
char_string	STRING
complex_number	RECORD complex REAL real_part REAL imaginary_part END RECORD
cond_value	LONG
context	LONG
date_time	RECORD date_time LONG FILL (2) END RECORD
device_name	STRING
ef_cluster_name	STRING
ef_number	LONG

¹Although unsigned data types are not directly supported in BASIC, you may substitute the signed equivalent provided you do not exceed the range of the signed data type.

OpenVMS Data Types B.4 BASIC Implementations

Table B-4 (Cont.) BASIC Implementations

OpenVMS Data Type	BASIC Declarations
exit_handler_block	RECORD EHCB LONG flink LONG handler_addr BYTE arg_count BYTE FILL (3) LONG status_value_addr END RECORD
fab	na
file_protection	LONG
floating_point	SINGLE DOUBLE GFLOAT HFLOAT
function_code	RECORD function-code WORD major-function WORD subfunction END RECORD
identifier	LONG
io_status_block	RECORD iosb WORD iosb-field (3) END RECORD
item_list_2	RECORD item_list_two GROUP item(15) VARIANT CASE WORD comp_length WORD code LONG comp_address CASE LONG terminator END VARIANT END GROUP END RECORD
item_list_3	RECORD item_list_3 GROUP item (15) VARIANT CASE WORD buf_len WORD code LONG buffer_address LONG length_address CASE LONG terminator END VARIANT END GROUP END RECORD

OpenVMS Data Types B.4 BASIC Implementations

Table B-4 (Cont.) BASIC Implementations

OpenVMS Data Type	BASIC Declarations
item_list_pair	RECORD item_list_pair GROUP item (15) VARIANT CASE LONG code LONG value CASE LONG terminator END VARIANT END GROUP END RECORD item_list_pair
item_quota_list	RECORD item_quota_list GROUP quota (n) VARIANT CASE BYTE quota_name LONG value CASE BYTE list_end END VARIANT END GROUP END RECORD
lock_id	LONG
lock_status_block	na
lock_value_block	na
logical_name	STRING
longword_signed	LONG
longword_unsigned	LONG^1
mask_byte	BYTE
mask_longword	LONG
mask_quadword	RECORD quadword LONG FILL (2) END RECORD ¹
mask_word	WORD
null_arg	A null argument is indicated by a comma used as a placeholder in the argument list.
octaword_signed	na
octaword_unsigned	na
page_protection	LONG
procedure	EXTERNAL LONG proc
process_id	LONG
process_name	STRING
quadword_signed	RECORD quadword LONG FILL (2) END RECORD

¹Although unsigned data types are not directly supported in BASIC, you may substitute the signed equivalent provided you do not exceed the range of the signed data type.

Table B-4 (Cont.) BASIC Implementations

OpenVMS Data Type	BASIC Declarations
quadword_unsigned	RECORD quadword LONG FILL (2) END RECORD ¹
rights_holder	RECORD quadword LONG FILL (2)
	$\stackrel{\text{END RECORD}^1}{=}$
rights_id	LONG
rab	na
section_id	RECORD quadword
	$ \begin{array}{c} \text{LONG FILL (2)} \\ \text{END RECORD}^1 \end{array} $
section_name	STRING
system_access_id	RECORD quadword
	LONG FILL (2) END RECORD ¹
time name	STRING
transaction_id	na
uic	LONG
user_arg	LONG
varying_arg	Depends on the application.
vector_byte_signed	BYTE array n
vector_byte_unsigned	BYTE array n^1
vector_longword_signed	LONG array n
vector_longword_unsigned	LONG array n^1
vector_quadword_signed	na
vector_quadword_unsigned	na
vector_word_signed	WORD array n
vector_word_unsigned	WORD array n^1
word_signed	WORD
word_unsigned	WORD^1

 $^{^1}$ Although unsigned data types are not directly supported in BASIC, you may substitute the signed equivalent provided you do not exceed the range of the signed data type.

B.5 BLISS Implementations

Table B-5 lists the OpenVMS data types and their corresponding BLISS data type declarations.

Table B-5 BLISS Implementations

OpenVMS Data Types	BLISS Declarations
access_bit_names	BLOCKVECTOR[32,8,BYTE]

OpenVMS Data Types B.5 BLISS Implementations

Table B-5 (Cont.) BLISS Implementations

OpenVMS Data Types	BLISS Declarations
access_mode	UNSIGNED BYTE
address	UNSIGNED LONG
address_range	VECTOR[2,LONG,UNSIGNED]
arg_list	VECTOR[n ,LONG,UNSIGNED] where n is the number of arguments + 1.
ast_procedure	UNSIGNED LONG
boolean	UNSIGNED LONG
byte_signed	SIGNED BYTE
byte_unsigned	UNSIGNED BYTE
channel	UNSIGNED WORD
char_string	VECTOR[65536,BYTE,UNSIGNED]
complex_number	F_Complex: VECTOR[2,LONG] D_Complex: VECTOR[4,LONG] G_Complex: VECTOR[4,LONG] H_Complex: VECTOR[8,LONG]
cond_value	UNSIGNED LONG
context	UNSIGNED LONG
date_time	VECTOR[2,LONG,UNSIGNED]
device_name	VECTOR[n ,BYTE,UNSIGNED] where n is the length of the device name.
ef_cluster_name	VECTOR[n ,BYTE,UNSIGNED] where n is the length of the event-flag cluster name.
ef_number	UNSIGNED LONG
exit_handler_block	BLOCK[n,BYTE] where n is the size of the exit-handler control block.
fab	$FAB_DECL (from STARLET.REQ)$
file_protection	BLOCK[2,BYTE]
floating_point	F_Floating: VECTOR[1,LONG] D_Floating: VECTOR[2,LONG] G_Floating: VECTOR[2,LONG] H_Floating: VECTOR[4,LONG]
function_code	BLOCK[2,WORD]
identifier	UNSIGNED LONG
io_status_block	BLOCK[8,BYTE]
$item_list_2$	BLOCKVECTOR[n ,8,BYTE] where n is the number of the item descriptors + 1.
$item_list_3$	BLOCKVECTOR[n ,12,BYTE] where n is the number of the item descriptors + 1.
	\$ITMLST_DECL/\$ITMLST_INIT from STARLET.REQ
item_list_pair	BLOCKVECTOR[n ,2,LONG] where n is the number of the item descriptors + 1.
	(continued on next page)

OpenVMS Data Types B.5 BLISS Implementations

Table B-5 (Cont.) BLISS Implementations

OpenVMS Data Types	BLISS Declarations
item_quota_list	BLOCKVECTOR[n ,5,BYTE] where n is the number of the quota descriptors + 1.
lock_id	UNSIGNED_LONG
lock_status_block	BLOCK[n ,BYTE] where n is the size of the lock_status_block minus at least 8.
lock_value_block	BLOCK[16,BYTE]
logical_name	VECTOR[255,BYTE,UNSIGNED]
longword_signed	SIGNED LONG
longword_unsigned	UNSIGNED LONG
mask_byte	BITVECTOR[8]
mask_longword	BITVECTOR[32]
mask_quadword	BITVECTOR[64]
mask_word	BITVECTOR[16]
null_arg	UNSIGNED LONG
octaword_signed	VECTOR[4,LONG,UNSIGNED]
octaword_unsigned	VECTOR[4,LONG,UNSIGNED]
page_protection	UNSIGNED LONG
procedure	UNSIGNED LONG
process_id	UNSIGNED LONG
process_name	VECTOR[n ,BYTE,UNSIGNED] where n is the length of the process name.
quadword_signed	VECTOR[2,LONG,UNSIGNED]
quadword_unsigned	VECTOR[2,LONG,UNSIGNED]
rights_holder	BLOCK[8,BYTE]
rights_id	UNSIGNED LONG
rab	\$RAB_DECL from STARLET.REQ
section_id	VECTOR[2,LONG,UNSIGNED]
section_name	VECTOR[n ,BYTE,UNSIGNED] where n is the length of the global section name.
system_access_id	VECTOR[2,LONG,UNSIGNED]
time_name	VECTOR[n ,BYTE,UNSIGNED] where n is the length of the time value in OpenVMS format.
transaction_id	VECTOR[4,LONG,UNSIGNED]
uic	UNSIGNED LONG
user_arg	UNSIGNED LONG
varying_arg	UNSIGNED LONG
vector_byte_signed	VECTOR[n ,BYTE,SIGNED] where n is the size of the array.
	(continued on next need)

OpenVMS Data Types B.5 BLISS Implementations

Table B-5 (Cont.) BLISS Implementations

OpenVMS Data Types	BLISS Declarations
vector_byte_unsigned	VECTOR[n ,BYTE,UNSIGNED] where n is the size of the array.
vector_longword_signed	VECTOR[n ,LONG,SIGNED] where n is the size of the array.
vector_longword_unsigned	VECTOR[n ,LONG,UNSIGNED] where n is the size of the array.
vector_quadword_signed	BLOCKVECTOR[n ,2,LONG] where n is the size of the array.
vector_quadword_unsigned	BLOCKVECTOR[n ,2,LONG] where n is the size of the array.
vector_word_signed	VECTOR[n ,BYTE,SIGNED] where n is the size of the array.
vector_word_unsigned	VECTOR[n ,BYTE,UNSIGNED] where n is the size of the array.
word_signed	SIGNED WORD
word_unsigned	UNSIGNED WORD

B.6 C and C++ Implementations

Table B-6 lists the OpenVMS data types and their corresponding C and C++ data type declarations.

Table B-6 C and C++ Implementations

OpenVMS Data Types	C and C++ Declarations
access_bit_names	User defined ¹
access_mode	unsigned char
address	User defined ¹ *pointer ^{2,4}
address_range	int *array [2] ^{2,3,4}
arg_list	User defined ¹
ast_procedure	Pointer to function ²
boolean	unsigned long int
byte_signed	char
byte_unsigned	unsigned char
channel	unsigned short int
char_string	char array $[n]^{3,5}$
complex_number	User defined 1

¹The declaration of a user-defined data structure depends on how the data will be used. Such data structures can be declared in a variety of ways, each of which is suitable only to specific applications.

 $^{^2\}mathrm{C}$ and C++ pointers are declared with special syntax and are associated with the data type of the object being pointed to. This object is often user defined.

³The term array denotes the syntax of a C or C++ array declaration.

⁴The data type specified can be changed to any valid C or C++ data type.

⁵The size of the array must be substituted for n.

OpenVMS Data Types B.6 C and C++ Implementations

Table B-6 (Cont.) C and C++ Implementations

OpenVMS Data Types	C and C++ Declarations
cond_value	unsigned long int
context	unsigned long int
date_time	User defined 1
device_name	char $array[n]^{3,5}$
ef_cluster_name	char array $[n]^{3,5}$
ef_number	unsigned long int
exit_handler_block	User defined 1
fab	#include <fab.h> struct FAB</fab.h>
file_protection	unsigned short int or user defined ¹
floating_point	float, double, or long double
function_code	unsigned long int or user defined ¹
identifier	unsigned long int *pointer ^{2,4}
invo_context_blk ⁶	#include <libicb.h> struct invo_context_blk</libicb.h>
${ m invo_handle}^6$	unsigned long int
io_status_block	User defined 1
$item_list_2$	User defined ¹
item_list_3	User defined ¹
item_list_pair	User defined ¹
item_quota_list	User defined ¹
lock_id	unsigned long int
lock_status_block	User defined ¹
lock_value_block	User defined ¹
logical_name	char $array[n]^{3,5}$
longword_signed	long int
longword_unsigned	unsigned long int
mask_byte	unsigned char
mask_longword	unsigned long int
mask_quadword	User defined ¹
mask_word	unsigned short int
mechanism_args	#include <chfdef.h> struct chf\$mech_array</chfdef.h>
null_arg	unsigned long int

¹The declaration of a user-defined data structure depends on how the data will be used. Such data structures can be declared in a variety of ways, each of which is suitable only to specific applications.

 $^{^2\}mathrm{C}$ and C++ pointers are declared with special syntax and are associated with the data type of the object being pointed to. This object is often user defined.

 $^{^3\}mbox{The term}$ array denotes the syntax of a C or C++ array declaration.

 $^{^4\}mathrm{The}$ data type specified can be changed to any valid C or C++ data type.

 $^{^{5}}$ The size of the array must be substituted for n.

 $^{^6\}mathrm{Alpha}$ specific.

Table B-6 (Cont.) C and C++ Implementations

	· · · · · · · · · · · · · · · · · · ·
OpenVMS Data Types	C and C++ Declarations
octaword_signed	User defined ¹
octaword_unsigned	User defined 1
page_protection	unsigned long int
procedure	Pointer to function ²
process_id	unsigned long int
process_name	$\operatorname{char} \operatorname{array}[n]^{3,5}$
quadword_signed	$User\ defined^1$
quadword_unsigned	User defined 1
rights_holder	User defined 1
rights_id	unsigned long int
rab	#include <rab.h> struct RAB</rab.h>
section_id	User defined 1
section_name	$\operatorname{char} \operatorname{array}[n]^{3,5}$
system_access_id	User defined 1
time_name	$\operatorname{char} \operatorname{array}[n]^{3,5}$
transaction_id	User defined 1
uic	unsigned long int
user_arg	User defined 1
varying_arg	User defined 1
vector_byte_signed	char $\operatorname{array}[n]^{3,5}$
vector_byte_unsigned	unsigned char $array[n]^{3,5}$
$vector_longword_signed$	long int $array[n]^{3,5}$
vector_longword_unsigned	unsigned long int $array[n]^{3,5}$
$vector_quadword_signed$	User $defined^1$
$vector_quadword_unsigned$	User defined ¹
vector_word_signed	short int $array[n]^{3,5}$
vector_word_unsigned	unsigned short int $array[n]^{3,5}$
word_signed	short int
word_unsigned	unsigned short int

¹The declaration of a user-defined data structure depends on how the data will be used. Such data structures can be declared in a variety of ways, each of which is suitable only to specific applications.

B.7 COBOL Implementations

Table B-7 lists the OpenVMS data types and their corresponding COBOL data type declarations.

 $^{^2\}mathrm{C}$ and C++ pointers are declared with special syntax and are associated with the data type of the object being pointed to. This object is often user defined.

 $^{^3\}mbox{The term}$ array denotes the syntax of a C or C++ array declaration.

 $^{^{5}}$ The size of the array must be substituted for n.

OpenVMS Data Types B.7 COBOL Implementations

Table B-7 COBOL Implementations

OpenVMS Data Types	COBOL Declarations
access_bit_names	na PIC X(128) ¹
access_mode	na PIC X^1 The access_mode data type is usually passed BY VALUE as PIC 9(5) COMP.
address	USAGE POINTER
address_range	01 ADDRESS-RANGE 02 BEGINNING-ADDRESS USAGE POINTER 02 ENDING-ADDRESS USAGE POINTER
arg_list	na Constructed by the compiler as a result of using the COBOL CALL statement. An argument list may be created as follows, but cannot be referenced by the COBOL CALL statement.
	01 ARG-LIST 02 ARG-COUNT PIC S9(5) COMP 02 ARG-BY-VALUE PIC S9(5) COMP 02 ARG-BY-REFERENCE USAGE POINTER 02 VALUE REFERENCE ARG-NAME continue as needed
ast_procedure	$01 \text{ AST-PROC PIC } 9(5) \text{ COMP}^2$
boolean	01 BOOLEAN-VALUE PIC 9(5) $COMP^2$
byte_signed	na PIC X^1
byte_unsigned	na PIC X^1
channel	01 CHANNEL PIC 9(4) COMP ²
char_string	01 CHAR-STRING PIC X to PIC X(65535)
complex_number	na PIC $X(n)$, where n is the length. ¹
cond_value	01 COND-VALUE PIC $9(5)$ COMP ²
context	$01 \text{ CONTEXT PIC } 9(5) \text{ COMP}^2$
date_time	na PIC $X(16)^1$
device_name	01 DEVICE-NAME PIC $X(n)$, where n is the length.
ef_cluster_name	01 CLUSTER-NAME PIC $X(n)$, where n is the length.
ef_number	$01 \text{ EF-NO PIC } 9(5) \text{ COMP}^2$
exit_handler_block	na PIC $X(n)$, where n is the length. ¹
fab	na Too complex for general COBOL use. Most of a FAB structure can be described by a lengthy COBOL record description, but such a FAB cannot then be referenced by a COBOL I-O statement. It is much simpler to do the I-O completely within COBOL, and let the COBOL compiler generate the FAB structure or do the I-O in another language.
file_protection	01 FILE-PROT PIC 9(4) COMP ²

¹Most OpenVMS data types not directly supported in COBOL can be represented as an alphanumeric data item of a certain number of bytes. While COBOL does not interpret the data type, you can use it to pass objects from one language to another.

 $^{^2}$ Although unsigned computational data structures are not directly supported in COBOL, you may substitute the signed equivalent provided you do not exceed the range of the signed data structure.

OpenVMS Data Types B.7 COBOL Implementations

Table B-7 (Cont.) COBOL Implementations

OpenVMS Data Types	COBOL Declarations
floating_point	01 F-FLOAT USAGE COMP-1 01 D-FLOAT USAGE COMP-2 The G-float and H-float data types are not supported in COBOL.
function_code	01 FUNCTION-CODE 02 MAJOR-FUNCTION PIC 9(4) $COMP^2$ 02 SUB-FUNCTION PIC 9(4) $COMP^2$
identifier	$01 \text{ ID PIC } 9(5) \text{ COMP}^2$
$invo_context_blk^3$	na
invo_handle ³	na
io_status_block	$\begin{array}{c} 01 \text{ IOSB} \\ 02 \text{ COND-VAL PIC } 9(4) \text{ COMP}^2 \\ 02 \text{ BYTE-CNT PIC } 9(4) \text{ COMP}^2 \\ 02 \text{ DEV-INFO PIC } 9(5) \text{ COMP}^2 \end{array}$
item_list_2	01 ITEM-LIST-TWO 02 ITEM-LIST OCCURS n TIMES 04 COMP-LENGTH PIC S9(4) COMP 04 ITEM-CODE PIC S9(4) COMP 04 COMP-ADDRESS PIC S9(5) COMP 02 TERMINATOR PIC S9(5) COMP VALUE 0
item_list_3	01 ITEM-LIST-3 02 ITEM-LIST OCCURS n TIMES 04 BUF-LEN PIC S9(4) COMP 04 ITEM-CODE PIC S9(4) COMP 04 BUFFER-ADDRESS PIC S9(5) COMP 04 LENGTH-ADDRESS PIC S9(5) COMP 02 TERMINATOR PIC S9(5) COMP VALUE 0
item_list_pair	01 ITEM-LIST-PAIR 02 ITEM-LIST OCCURS n TIMES 04 ITEM-CODE PIC S9(5) COMP 04 ITEM-VALUE PIC S9(5) COMP 02 TERMINATOR PIC S9(5) COMP VALUE 0
item_quota_list	na
lock_id	01 LOCK-ID PIC $9(5)$ COMP ²
lock_status_block	na
lock_value_block	na
logical_name	01 LOG-NAME PIC X TO X(255)
longword_signed	01 LWS PIC S9(5) COMP
longword_unsigned	$01 \text{ LWU PIC } 9(5) \text{ COMP}^2$
mask_byte	na PIC X^1
mask_longword	$01 \text{ MLW PIC } 9(5) \text{ COMP}^2$
mask_quadword	$01 \text{ MQW PIC } 9(18) \text{ COMP}^2$

¹Most OpenVMS data types not directly supported in COBOL can be represented as an alphanumeric data item of a certain number of bytes. While COBOL does not interpret the data type, you can use it to pass objects from one language to another.

 $^{^2}$ Although unsigned computational data structures are not directly supported in COBOL, you may substitute the signed equivalent provided you do not exceed the range of the signed data structure.

³Alpha specific.

OpenVMS Data Types B.7 COBOL Implementations

Table B-7 (Cont.) COBOL Implementations

OpenVMS Data Types	COBOL Declarations
mask_word	01 MW PIC 9(4) COMP ²
mechanism_args	na
null_arg	CALL USING OMITTED or PIC S9(5) COMP VALUE 0 passed USING BY VALUE
octaword_signed	na
octaword_unsigned	na
page_protection	$01 \text{ PAGE-PROT PIC } 9(5) \text{ COMP}^2$
procedure	$01 \text{ ENTRY-MASK PIC } 9(5) \text{ COMP}^2$
process_id	$01 \text{ PID PIC } 9(5) \text{ COMP}^2$
process_name	01 PROCESS-NAME PIC X TO X(15)
quadword_signed	01 QWS PIC S9(18) COMP
quadword_unsigned	$01~\mathrm{QWU~PIC~9} (18)~\mathrm{COMP^2}$
rights_holder	$\begin{array}{c} 01 \; \text{RIGHTS-HOLDER} \\ 02 \; \text{RIGHTS-ID PIC 9(5) COMP}^2 \\ 02 \; \text{ACCESS-RIGHTS PIC 9(5) COMP}^2 \end{array}$
rights_id	01 RIGHTS-ID PIC 9(5) COMP ²
rab	na Too complex for general COBOL use. Most of a RAB structure can be described by a lengthy COBOL record description, but such a RAB cannot then be referenced by a COBOL I-O statement. It is much simpler to do the I-O completely within COBOL, and let the COBOL compiler generate the RAB structure, or do the I-O in another language.
section_id	01 SECTION-ID PIC $9(18)$ COMP ²
section_name	01 SECTION-NAME PIC X to X(43)
system_access_id	01 SECTION-ACCESS-ID PIC $9(18)$ COMP ²
time_name	01 TIME-NAME PIC $X(n)$, where n is the length.
transaction_id	na
uic	$01 \ \mathrm{UIC \ PIC \ 9(5) \ COMP^2}$
user_arg	01 USER-ARG PIC $9(5)$ COMP ²
varying_arg	Depends on the application.
vector_byte_signed	na ³
vector_byte_unsigned	na ³
$vector_longword_signed$	na ³
$vector_longword_unsigned$	na ³
vector_quadword_signed	na ³
vector_quadword_unsigned	na ³
vector_word_signed	na ³

²Although unsigned computational data structures are not directly supported in COBOL, you may substitute the signed equivalent provided you do not exceed the range of the signed data structure.

 $^{^3\}mathrm{Alpha}$ specific.

Table B-7 (Cont.) COBOL Implementations

OpenVMS Data Types	COBOL Declarations	
vector_word_unsigned	na ⁴	
word_signed	01 WS PIC S9(4) COMP	
word_unsigned	$01 \text{ WS PIC } 9(4) \text{ COMP}^2$	

 $^{^2}$ Although unsigned computational data structures are not directly supported in COBOL, you may substitute the signed equivalent provided you do not exceed the range of the signed data structure.

B.8 FORTRAN Implementations

Table B-8 lists the OpenVMS data types and their corresponding FORTRAN data type declarations.

Table B-8 FORTRAN Implementations

OpenVMS Data Types	FORTRAN Declarations
access_bit_names	INTEGER*4(2,32) or STRUCTURE /access_bit_names/ INTEGER*4 access_name_len INTEGER*4 access_name_buf END STRUCTURE !access_bit_names RECORD /access_bit_names/ my_names(32)
access_mode	BYTE or INTEGER*1 ¹
address	INTEGER*4
address_range	INTEGER*4(2) or INTEGER*8 ¹ or STRUCTURE /address_range/ INTEGER*4 low_address INTEGER*4 high_address END STRUCTURE
arg_list	INTEGER* $4(n)$ or INTEGER* $8^1(n)$
ast_procedure	EXTERNAL
boolean	LOGICAL*4
byte_signed	BYTE or INTEGER*1

¹Alpha specific.

⁴COBOL does not permit the passing of variable-length data structures.

OpenVMS Data Types B.8 FORTRAN Implementations

Table B–8 (Cont.) FORTRAN Implementations

OpenVMS Data Types	FORTRAN Declarations
byte_unsigned	BYTE ² or INTEGER*1 ¹ , ²
channel	INTEGER*2
char_string	$\mathrm{CHARACTER}^*n$
complex_number	COMPLEX*8 COMPLEX*16
cond_value	INTEGER*4
context	INTEGER*4
date_time	INTEGER*4(2) or INTEGER*8 ¹
device_name	$\mathrm{CHARACTER}^*n$
ef_cluster_name	$\mathrm{CHARACTER}^*n$
ef_number	INTEGER*4
exit_handler_block	STRUCTURE /exhblock/ INTEGER*4 flink INTEGER*4 exit_handler_addr BYTE(3) /0/ BYTE arg_count INTEGER*4 cond_value ! . ! .(optional arguments one argument ! . per longword) ! END STRUCTURE !cntrlblk
fab	RECORD /exhblock/ myexh_block INCLUDE '(\$FABDEF)' RECORD /fabdef/ myfab
file_protection	INTEGER*4
floating_point	REAL*4 ³ REAL*8 ³ DOUBLE PRECISION ³ REAL*16 ⁴
function_code	INTEGER*4
identifier	INTEGER*4
invo_context_blk1	INCLUDE ('LIBICB') RECORD /INVO_CONTEXT_BLK/ invo_context_blk
invo_handle ¹	INTEGER*4

 $^{^1\}mathrm{Alpha}$ specific.

 $^{^2}$ Unsigned data types are not directly supported by FORTRAN. However, in most cases you can substitute the signed equivalent as long as you do not exceed the range of the signed data structure.

 $^{^3\}mathrm{The}$ format used by floating-point data in memory is determined by the FORTRAN command qualifier /FLOAT.

⁴The REAL*16 type is used for both H_floating on VAX systems and X_floating on Alpha systems.

Table B-8 (Cont.) FORTRAN Implementations

OpenVMS Data Types	FORTRAN Declarations
io_status_block	STRUCTURE /iosb/ INTEGER*2 iostat, !return status 2 term_offset, !location of line terminator 2 terminator, !value of terminator 2 term_size !size of terminator END STRUCTURE
	RECORD /iosb/ my_iosb
item_list_2	STRUCTURE /itmlst/ UNION MAP INTEGER*2 buflen,code INTEGER*4 bufadr END MAP MAP INTEGER*4 end_list /0/ END MAP END UNION END STRUCTURE !itmlst
	RECORD /itmlst/ my_itmlst $_2(n)$ (Allocate n records, where n is the number of item
item_list_3	codes plus an extra element for the end-of-list item.) STRUCTURE /itmlst/ UNION MAP INTEGER*2 buflen,code INTEGER*4 bufadr,retlenadr END MAP MAP INTEGER*4 end_list /0/ END MAP END UNION END STRUCTURE !itmlst
	RECORD /itmlst/ my_itmlst $_2(n)$ (Allocate n records, where n is the number of item codes plus an extra element for the end-of-list item.)
item_list_pair	STRUCTURE /itmlist_pair/ UNION MAP INTEGER*4 code INTEGER*4 value END MAP MAP INTEGER*4 end_list /0/ END MAP END UNION END STRUCTURE !itmlst_pair
	RECORD /itmlst_pair/ my_itmlst_pair(n) (Allocate n records, where n is the number of item codes plus an extra element for the end-of-list item.)

OpenVMS Data Types B.8 FORTRAN Implementations

Table B-8 (Cont.) FORTRAN Implementations

OpenVMS Data Types	FORTRAN Declarations
item_quota_list	STRUCTURE /item_quota_list/ MAP BYTE quota_name INTEGER*4 quota_value END MAP MAP BYTE end_quota_list END MAP END MAP
lock_id	INTEGER*4
lock_status_block	STRUCTURE/lksb/ INTEGER*2 cond_value INTEGER*2 unused INTEGER*4 lock_id BYTE(16) END STRUCTURE !lock_status_lock
lock_value_block	BYTE(16)
logical_name	$\mathrm{CHARACTER}^*n$
longword_signed	INTEGER*4
longword_unsigned	${ m INTEGER}^*4^2$
mask_byte	BYTE or INTEGER*1
mask_longword	INTEGER*4
mask_quadword	$\begin{array}{c} \text{INTEGER*4(2)} \\ \text{or} \\ \text{INTEGER*8}^1 \end{array}$
mask_word	INTEGER*2
mechanism_args	INCLUDE '(\$CHFDEF)' RECORD /CHFDEF2/ mechargs
null_arg	%VAL(0)
octaword_signed	INTEGER*4(4)
octaword_unsigned	$INTEGER*4(4)^2$
page_protection	INTEGER*4
procedure	INTEGER*4
process_id	INTEGER*4
process_name	$\mathrm{CHARACTER}^*n$
quadword_signed	INTEGER*4(2) or INTEGER*8 ¹
quadword_unsigned	INTEGER* $4(2)^2$ or INTEGER* 8^1

 $^{^1\}mathrm{Alpha}$ specific.

 $^{^2}$ Unsigned data types are not directly supported by FORTRAN. However, in most cases you can substitute the signed equivalent as long as you do not exceed the range of the signed data structure.

OpenVMS Data Types B.8 FORTRAN Implementations

Table B–8 (Cont.) FORTRAN Implementations

OpenVMS Data Types	FORTRAN Declarations
rights_holder	INTEGER*4(2)
	or STRUCTURE /rights_holder/ INTEGER*4 rights_id INTEGER*4 rights_mask END STRUCTURE !rights_holder
rights_id	INTEGER*4
rab	INCLUDE '(\$RABDEF)' RECORD /rabdef/ myrab
section_id	INTEGER*4(2)
	$rac{ ext{or}}{ ext{INTEGER*8}^1}$
section_name	$\mathrm{CHARACTER}^*n$
system_access_id	INTEGER*4(2)
	$rac{ ext{or}}{ ext{INTEGER*}8^1}$
time_name	CHARACTER*23
transaction_id	$INTEGER*4(4)^2$
uic	INTEGER*4
user_arg	Any longword quantity
varying_arg	INTEGER*4
vector_byte_signed	$\mathrm{BYTE}(n)$
vector_byte_unsigned	$\mathrm{BYTE}(n)^2$
vector_longword_signed	INTEGER*4(n)
vector_longword_unsigned	$INTEGER*4(n)^2$
vector_quadword_signed	INTEGER*4(2,n)
	$rac{ ext{or}}{ ext{INTEGER*8}(n^1)}$
vector_quadword_unsigned	$INTEGER*4(2,n)^2$
	$rac{ ext{or}}{ ext{INTEGER*8}(n)^1,^2}$
vector_word_signed	INTEGER*2(n)
vector_word_unsigned	$INTEGER*2(n)^2$
word_signed	INTEGER*2(n)
word_unsigned	$INTEGER*2(n)^2$

 $^{^1\}mathrm{Alpha}$ specific.

B.9 Pascal Implementations

Table B-9 lists the OpenVMS data types and their corresponding Pascal data type declarations.

 $^{^2}$ Unsigned data types are not directly supported by FORTRAN. However, in most cases you can substitute the signed equivalent as long as you do not exceed the range of the signed data structure.

Table B-9 Pascal Implementations

OpenVMS Data Types	Pascal Declarations
access_bit_names	PACKED ARRAY [132] OF [QUAD] RECORD END; ^{1,2}
access_mode	[BYTE] 03; ²
address	UNSIGNED;
address_range	PACKED ARRAY [12] OF UNSIGNED; ²
arg_list	PACKED ARRAY $[1n]$ OF UNSIGNED; ²
ast_procedure	UNSIGNED;
boolean	BOOLEAN; ³
byte_signed	$[BYTE] -128127;^2$
byte_unsigned	[BYTE] 0255; ²
channel	[WORD] 065535; ²
char_string	[CLASS_S] PACKED ARRAY [LU:INTEGER] OF CHAR; 4
complex_number	[LONG(2)] RECORD END; * F_Floating Complex *1.2 [QUAD(2)] RECORD END; * D/G_Floating Complex * [OCTA(2)] RECORD END; * H_Floating Complex *
cond_value	UNSIGNED;
context	UNSIGNED;
date_time	[QUAD] RECORD END; ^{1,2}
device_name	[CLASS_S] PACKED ARRAY [LU:INTEGER] OF CHAR; 4
ef_cluster_name	[CLASS_S] PACKED ARRAY [LU:INTEGER] OF CHAR; 4
ef_number	UNSIGNED;
exit_handler_block	PACKED ARRAY $[1n]$ OF UNSIGNED; ²
fab	${ m FAB\$TYPE;}^5$
file_protection	[WORD] RECORD END; ^{1,2}
floating_point	REAL; { F_Floating } SINGLE; { F_Floating } DOUBLE; { D_Floating/G_Floating } ⁶ QUADRUPLE; { H_Floating }
function_code	UNSIGNED;
identifier	UNSIGNED;

 $^{^{1}}$ This type is not available in Pascal when an empty record has been inserted. To manipulate the contents, declare with explicit field components. If you pass an empty record as a parameter to a Pascal routine, you must use the VAR keyword.

 $^{^2}$ Pascal expects either a type identifier or conformant schema. Declare this under the TYPE declaration and use the type identifier in the formal parameter declaration.

 $^{^3}$ Pascal allocates a byte for a BOOLEAN variable. Use the [LONG] attribute when passing to routines that expect a longword.

 $^{^4\}mathrm{This}$ parameter declaration accepts VARYING OF CHAR or PACKED ARRAY OF CHAR and produces the CLASS_S descriptor required by system services.

⁵The program must inherit the STARLET environment file located in SYS\$LIBRARY:STARLET.PEN.

 $^{^6\}mathrm{If}$ the {G_Floating} attribute is used in compiling, double-precision variables and expressions are represented in G_floating format. You can also use the /G_FLOATING command line qualifier. Both methods default to no G_floating.

Table B-9 (Cont.) Pascal Implementations

OpenVMS Data Types	Pascal Declarations
invo_context_blk ⁷	LIBICB\$INFO_CONTEXT_BLK ⁵
invo_handle ⁷	[UNSAFE]INTEGER;
io_status_block	[QUAD] RECORD END; ^{1,2}
item_list_2	PACKED ARRAY [1n] OF PACKED RECORD ² CASE INTEGER OF 1: (FIELD1: [WORD] 065535; FIELD2: [WORD] 065535; FIELD3: UNSIGNED); 2: (TERMINATOR: UNSIGNED); END;
item_list_3	PACKED ARRAY [1n] OF PACKED RECORD ² CASE INTEGER OF 1: (FIELD1: [WORD] 065535; FIELD2: [WORD] 065535; FIELD3: UNSIGNED; FIELD4: UNSIGNED); 2: (TERMINATOR: UNSIGNED); END;
item_list_pair	PACKED ARRAY [1n] OF PACKED RECORD ² CASE INTEGER OF 1: (FIELD1 : INTEGER; FIELD2 : INTEGER); 2: (TERMINATOR : UNSIGNED); END;
item_quota_list	PACKED ARRAY [1n] OF PACKED RECORD ² CASE INTEGER OF 1: (QUOTA_NAME : [BYTE] 0255; QUOTA_VALUE: UNSIGNED); 2: (QUOTA_TERM : [BYTE] 0255); END;
lock_id	UNSIGNED;
lock_status_block	[BYTE(24)] RECORD END; ^{1,2}
lock_value_block	[BYTE(16)] RECORD END; ^{1,2}
logical_name	[CLASS_S] PACKED ARRAY [LU:INTEGER] OF CHAR; 4

 $^{^{1}}$ This type is not available in Pascal when an empty record has been inserted. To manipulate the contents, declare with explicit field components. If you pass an empty record as a parameter to a Pascal routine, you must use the VAR keyword.

 $^{^2\}mathrm{Pascal}$ expects either a type identifier or conformant schema. Declare this under the TYPE declaration and use the type identifier in the formal parameter declaration.

 $^{^4\}mathrm{This}$ parameter declaration accepts VARYING OF CHAR or PACKED ARRAY OF CHAR and produces the CLASS_S descriptor required by system services.

 $^{^5}$ The program must inherit the STARLET environment file located in SYS\$LIBRARY:STARLET.PEN.

⁷Alpha specific.

Table B-9 (Cont.) Pascal Implementations

OpenVMS Data Types	Pascal Declarations
longword_signed	INTEGER;
longword_unsigned	UNSIGNED;
o o	[BYTE,UNSAFE] PACKED ARRAY [18] OF BOOLEAN; ²
mask_byte	
mask_longword	[LONG,UNSAFE] PACKED ARRAY [132] OF BOOLEAN; ²
mask_quadword	[QUAD,UNSAFE] PACKED ARRAY [164] OF BOOLEAN; ²
mask_word	[WORD,UNSAFE] PACKED ARRAY [116] OF BOOLEAN; ²
mechanism_args	$\mathrm{CHF}\$\mathrm{TYPE};^5$
null_arg	UNSIGNED;
octaword_signed	[OCTA] RECORD END; ^{1,2}
octaword_unsigned	[OCTA] RECORD END; ^{1,2}
page_protection	[LONG] 07; ²
procedure	UNSIGNED;
process_id	UNSIGNED;
process_name	[CLASS_S] PACKED ARRAY [LU:INTEGER] OF CHAR; 4
quadword_signed	[QUAD] RECORD END; ^{1,2}
quadword_unsigned	[QUAD] RECORD END; ^{1,2}
rights_holder	[QUAD] RECORD END; ^{1,2}
rights_id	UNSIGNED;
rab	RAB\$TYPE; ⁵
section_id	[QUAD] RECORD END; ^{1,2}
section_name	[CLASS_S] PACKED ARRAY [LU:INTEGER] OF CHAR; 4
system_access_id	[QUAD] RECORD END; ^{1,2}
time_name	[CLASS_S] PACKED ARRAY [LU:INTEGER] OF $CHAR;^4$
transaction_id	[OCTA] RECORD END; ^{1,2}
uic	UNSIGNED;
user_arg	[UNSAFE] UNSIGNED;
varying_arg	[UNSAFE,REFERENCE] PACKED ARRAY [LU:INTEGER] OF [BYTE] 0255;
vector_byte_signed	PACKED ARRAY $[1n]$ OF $[BYTE] -128127;^2$
vector_byte_unsigned	PACKED ARRAY $[1n]$ OF $[BYTE]$ $0255;^2$

This type is not available in Pascal when an empty record has been inserted. To manipulate the contents, declare with explicit field components. If you pass an empty record as a parameter to a Pascal routine, you must use the VAR keyword.

 $^{^2}$ Pascal expects either a type identifier or conformant schema. Declare this under the TYPE declaration and use the type identifier in the formal parameter declaration.

 $^{^4\}mathrm{This}$ parameter declaration accepts VARYING OF CHAR or PACKED ARRAY OF CHAR and produces the CLASS_S descriptor required by system services.

 $^{^5\}mathrm{The}$ program must inherit the STARLET environment file located in SYS\$LIBRARY:STARLET.PEN.

Table B-9 (Cont.) Pascal Implementations

• •	-
OpenVMS Data Types	Pascal Declarations
vector_longword_signed	PACKED ARRAY [1n] OF INTEGER; ²
vector_longword_unsigned	PACKED ARRAY $[1n]$ OF UNSIGNED; ²
vector_quadword_signed	PACKED ARRAY $[1n]$ OF $[QUAD]$ RECORD END; ^{1,2}
vector_quadword_unsigned	PACKED ARRAY $[1n]$ OF $[QUAD]$ RECORD END; ^{1,2}
vector_word_signed	PACKED ARRAY $[1n]$ OF $[WORD] -3276832767;^2$
vector_word_unsigned	PACKED ARRAY $[1n]$ OF $[WORD]$ $065535;^2$
word_signed	$[WORD] -3276832767;^2$
word_unsigned	[WORD] 065535; ²

¹This type is not available in Pascal when an empty record has been inserted. To manipulate the contents, declare with explicit field components. If you pass an empty record as a parameter to a Pascal routine, you must use the VAR keyword.

B.10 PL/I Implementations

Table B-10 lists the OpenVMS data types and their corresponding PL/I data type declarations.

Table B-10 PL/I Implementations

OpenVMS Data Types	PL/I Declarations
access_bit_names	1 ACCESS_BIT_NAMES(32), 2 LENGTH FIXED BINARY(15), 2 DTYPE FIXED BINARY(7) INITIAL((32)DSC\$K_DTYPE_T), 2 CLASS FIXED BINARY(7) INITIAL((32)DSC\$K_CLASS_S), 2 CHAR_PTR POINTER; ¹
	The length of the LENGTH field in each element of the array should correspond to the length of a string of characters pointed to by the CHAR_PTR field. The constants DSC\$K_CLASS_S and DSC\$K_DTYPE_T can be used by including the module \$DSCDEF from PLI\$STARLET.
access_mode	FIXED BINARY(7) (The constants for this type—PSL\$C_KERNEL, PSL\$C_EXEC, PSL\$C_SUPER, PSL\$C_USER—are declared in module \$PSLDEF in PLI\$STARLET.)
address	POINTER
address_range	(2) POINTER ¹

 $^{^{1}}$ System routines are often written so the parameter passed occupies more storage than the object requires. For example, some system services have parameters that return a bit value as a longword. These variables must be declared BIT(32) ALIGNED (not BIT(n) ALIGNED) so that adjacent storage is not overwritten by return values or used incorrectly as input. (Longword parameters are always declared ${\rm BIT}(32)$ ALIGNED.)

 $^{^2}$ Pascal expects either a type identifier or conformant schema. Declare this under the TYPE declaration and use the type identifier in the formal parameter declaration.

OpenVMS Data Types B.10 PL/I Implementations

Table B-10 (Cont.) PL/I Implementations

OpenVMS Data Types	PL/I Declarations
arg_list	1 ARG_LIST BASED, 2 ARGCOUNT FIXED BINARY(31), 2 ARGUMENT (X REFER (ARGCOUNT)) POINTER;1
	If the arguments are passed by value, you may need to change the type of the ARGUMENT field of the structure. Alternatively, you can use the POSINT, INT, or UNSPEC built-in functions and pseudovariables to access the data. X should be an expression with a value in the range 0 to 255 when the structure is allocated.
ast_procedure	PROCEDURE or ENTRY ²
boolean	$\operatorname{BIT}\operatorname{ALIGNED}^1$
byte_signed	FIXED BINARY(7)
byte_unsigned	FIXED BINARY(7) ³
channel	FIXED BINARY(15)
char_string	$CHARACTER(n)^4$
complex_number	(2) FLOAT BINARY(n) (See floating_point for values of n .)
cond_value	See STS\$VALUE in module \$STSDEF in PLI\$STARLET. ¹
context	FIXED BINARY(31)
date_time	$\mathrm{BIT}(64)\ \mathrm{ALIGNED}^{5,6}$
device_name	$CHARACTER(n)^4$
ef_cluster_name	$CHARACTER(n)^4$
ef_number	FIXED BINARY(31)

 $^{^1}$ System routines are often written so the parameter passed occupies more storage than the object requires. For example, some system services have parameters that return a bit value as a longword. These variables must be declared BIT(32) ALIGNED (not BIT(n) ALIGNED) so that adjacent storage is not overwritten by return values or used incorrectly as input. (Longword parameters are always declared BIT(32) ALIGNED.)

 $^{^2}$ AST procedures and those passed as parameters of type ENTRY VALUE or ANY VALUE must be external procedures. This applies to all system routines that take procedure parameters.

 $^{^3}$ This is actually an unsigned integer. This declaration is interpreted as a signed number; use the POSINT function to determine the actual value.

 $^{^4}$ System services require CHARACTER string representation for parameters. Most other system routines allow either CHARACTER or CHARACTER VARYING. For parameter declarations, n should be an asterisk (*).

⁵PL/I does not support FIXED BINARY numbers with precisions greater than 31. To use larger values, declare variables to be BIT variables of the appropriate size and use the POSINT and SUBSTR bits as necessary to access the values, or declare the item as a structure. The RTL routines LIB\$ADDX and LIB\$SUBX may be useful if you need to perform arithmetic on these types.

 $^{^6}$ Routines declared in PLI\$STARLET often use ANY, so you are free to declare the data structure in the most convenient way for the application. ANY may be necessary in some cases because PL/I does not allow parameter declarations for some data types used by OpenVMS. (In particular, PL/I parameters with arrays passed by reference cannot be declared to have nonconstant bounds.)

OpenVMS Data Types B.10 PL/I Implementations

Table B-10 (Cont.) PL/I Implementations

OpenVMS Data Types	PL/I Declarations
exit_handler_block	1 EXIT_HANDLER_BLOCK BASED, 2 FORWARD_LINK POINTER, 2 HANDLER POINTER, 2 ARGCOUNT FIXED BINARY(31), 2 ARGUMENT (n REFER (ARGCOUNT)) POINTER; (Replace n with an expression that yields a value between 0 and 255 when the structure is allocated.)
fab	See module \$FABDEF in PLI\$STARLET.
file_protection	BIT(16) ALIGNED ¹
floating_point	FLOAT BINARY(n) The values for n are as follows: $1 <= n <= 24 - F_{floating}$ $25 <= n <= 53 - D_{floating}$ $25 <= n <= 53 - G_{floating}$ (with /G_FLOAT) $54 <= n <= 113 - H_{floating}$
function_code	BIT(32) ALIGNED
identifier	POINTER
$invo_context_blk^7$	%INCLUDE LIBICB
$invo_handle^7$	FIXED BINARY(31)
io_status_block	Because the format for I/O status blocks differs with the system service, you can vary the definitions accordingly. Some of the common formats are as follows:
	1 IOSB_SYS\$GETSYI, 2 STATUS FIXED BINARY(31), 2 RESERVED FIXED BINARY(31);
	1 IOSB_TTDRIVER_A, 2 STATUS FIXED BINARY(15), 2 BYTE_COUNT FIXED BINARY(15), 2 MBZ FIXED BINARY(31) INITIAL(0);
	1 IOSB_TTDRIVER_B, 2 STATUS FIXED BINARY(15), 2 TRANSMIT_SPEED FIXED BINARY(7), 2 RECEIVE_SPEED FIXED BINARY(7), 2 CR_FILL FIXED BINARY(7), 2 LF_FILL FIXED BINARY(7), 2 PARITY_FLAGS FIXED BINARY(7), 2 MBZ FIXED BINARY(7) INITIAL(0);

System routines are often written so the parameter passed occupies more storage than the object requires. For example, some system services have parameters that return a bit value as a longword. These variables must be declared BIT(32) ALIGNED (not BIT(n) ALIGNED) so that adjacent storage is not overwritten by return values or used incorrectly as input. (Longword parameters are always declared BIT(32) ALIGNED.)

⁷Alpha specific.

OpenVMS Data Types B.10 PL/I Implementations

Table B-10 (Cont.) PL/I Implementations

OpenVMS Data Types	PL/I Declarations
item_list_2	1 ITEM_LIST_2, 2 ITEM(SIZE), 3 COMPONENT_LENGTH FIXED BINARY(15), 3 ITEM_CODE FIXED BINARY(15), 3 COMPONENT_ADDRESS POINTER, 2 TERMINATOR FIXED BINARY(31) INITIAL(0); ¹
	(Replace SIZE with the number of items you want.)
item_list_3	1 ITEM_LIST_3, 2 ITEM(SIZE), 3 BUFFER_LENGTH FIXED BINARY(15), 3 ITEM_CODE FIXED BINARY(15), 3 BUFFER_ADDRESS POINTER, 3 RETURN_LENGTH POINTER, 2 TERMINATOR FIXED BINARY(31) INITIAL(0); ¹
	(Replace SIZE with the number of items you want.)
item_list_pair	1 ITEM_LIST_PAIR, 2 ITEM(SIZE), 3 ITEM_CODE FIXED BINARY(31), 3 ITEM_UNION, 4 INTEGER FIXED BINARY(31), 4 REAL FLOAT BINARY(24), 2 TERMINATOR FIXED BINARY(31) INITIAL(0); ¹
	(Replace SIZE with the number of items you want.)
item_quota_list	1 ITEM_QUOTA_LIST, 2 QUOTA(SIZE), 3 NAME FIXED BINARY(7), 3 VALUE FIXED BINARY(31), 2 TERMINATOR FIXED BINARY(7) INITIAL(PQL\$_LISTEND); ¹
	(Replace SIZE with the number of quota entries you want to use. The constant PQL\$_LISTEND can be used by including the module \$PQLDEF from PLI\$STARLET or by declaring it GLOBALREF FIXED BINARY(31) VALUE.)
lock_id	FIXED BINARY(31)
lock_status_block	1 LOCK_STATUS_BLOCK, 2 STATUS_CODE FIXED BINARY(15), 2 RESERVED FIXED BINARY(15), 2 LOCK_ID FIXED BINARY(31); ¹

System routines are often written so the parameter passed occupies more storage than the object requires. For example, some system services have parameters that return a bit value as a longword. These variables must be declared BIT(32) ALIGNED (not BIT(n) ALIGNED) so that adjacent storage is not overwritten by return values or used incorrectly as input. (Longword parameters are always declared BIT(32) ALIGNED.)

OpenVMS Data Types **B.10 PL/I Implementations**

Table B-10 (Cont.) PL/I Implementations

OpenVMS Data Types	PL/I Declarations
lock_value_block	The declaration of an item of this structure depends on the use of the structure because the OpenVMS operating system does not interpret the value. ¹
logical_name	$\mathrm{CHARACTER}(n)^4$
longword_signed	FIXED BINARY(31)
longword_unsigned	FIXED BINARY(31) ³
mask_byte	BIT(8) ALIGNED
mask_longword	BIT(32) ALIGNED
mask_quadword	BIT(64) ALIGNED
mask_word	BIT(16) ALIGNED
mechanism_args	INCLUDE \$CHFDEF Declare mechanism_args like CHF\$MECH_ARRAY
null_arg	Omit the corresponding parameter in the call. For example, FOO(A,,B) would omit the second parameter.
octaword_signed	$\mathrm{BIT}(128)\ \mathrm{ALIGNED}^{5,6}$
octaword_unsigned	${\rm BIT}(128)~{\rm ALIGNED}^{5,6}$
page_protection	FIXED BINARY(31) (The constants for this type are declared in module \$PRTDEF in PLI\$STARLET.)
procedure	PROCEDURE or ENTRY ²
process_id	FIXED BINARY(31)
process_name	$\mathrm{CHARACTER}(n)^4$
quadword_signed	$\mathrm{BIT}(64)\ \mathrm{ALIGNED}^{5,6}$
quadword_unsigned	$\mathrm{BIT}(64)\ \mathrm{ALIGNED}^{5,6}$
rights_holder	$\begin{array}{c} 1 \; \text{RIGHTS_HOLDER,} \\ 2 \; \text{RIGHTS_ID} \; \text{FIXED} \; \text{BINARY(31),} \\ 2 \; \text{ACCESS_RIGHTS} \; \text{BIT(32)} \\ \text{ALIGNED;}^{\text{I}} \end{array}$
rights_id	FIXED BINARY(31)
rab	See module \$RABDEF in PLI\$STARLET. ¹

¹System routines are often written so the parameter passed occupies more storage than the object requires. For example, some system services have parameters that return a bit value as a longword. These variables must be declared BIT(32) ALIGNED (not BIT(n) ALIGNED) so that adjacent storage is not overwriten by return values or used incorrectly as input. (Longword parameters are always declared BIT(32) ALIGNED.)

²AST procedures and those passed as parameters of type ENTRY VALUE or ANY VALUE must be external procedures. This applies to all system routines that take procedure parameters.

 $^{^3}$ This is actually an unsigned integer. This declaration is interpreted as a signed number; use the POSINT function to determine the actual value.

 $^{^4}$ System services require CHARACTER string representation for parameters. Most other system routines allow either CHARACTER or CHARACTER VARYING. For parameter declarations, n should be an asterisk (*).

 $^{^5}$ PL/I does not support FIXED BINARY numbers with precisions greater than 31. To use larger values, declare variables to be BIT variables of the appropriate size and use the POSINT and SUBSTR bits as necessary to access the values, or declare the item as a structure. The RTL routines LIB\$ADDX and LIB\$SUBX may be useful if you need to perform arithmetic on these types.

 $^{^6}$ Routines declared in PLI\$STARLET often use ANY, so you are free to declare the data structure in the most convenient way for the application. ANY may be necessary in some cases because PL/I does not allow parameter declarations for some data types used by OpenVMS. (In particular, PL/I parameters with arrays passed by reference cannot be declared to have nonconstant bounds.)

Table B-10 (Cont.) PL/I Implementations

OpenVMS Data Types	PL/I Declarations
section_id	BIT(64) ALIGNED
section_name	$\mathrm{CHARACTER}(n)^4$
system_access_id	BIT(64) ALIGNED
time_name	$\mathrm{CHARACTER}(n)^4$
transaction_id	$\mathrm{BIT}(128)~\mathrm{ALIGNED}^{5,6}$
uic	FIXED BINARY(31)
user_arg	ANY
varying_arg	ANY with OPTIONS(VARIABLE) on the routine declaration or with OPTIONAL on the parameter declaration.
vector_byte_signed	(n) FIXED BINARY $(7)^8$
vector_byte_unsigned	(n) FIXED BINARY $(7)^{3,8}$
vector_longword_signed	(n) FIXED BINARY $(31)^8$
vector_longword_unsigned	(n) FIXED BINARY $(31)^{3,8}$
$vector_quadword_signed$	(n) BIT(64) ALIGNED 5,6,8
$vector_quadword_unsigned$	(n) BIT(64) ALIGNED ^{3,5,6,8}
vector_word_signed	(n) FIXED BINARY $(15)^8$
vector_word_unsigned	(n) FIXED BINARY $(15)^{3,8}$
word_signed	FIXED BINARY(15)
word_unsigned	FIXED BINARY $(15)^5$

³This is actually an unsigned integer. This declaration is interpreted as a signed number; use the POSINT function to determine the actual value.

Note _

All system services and many system constants and data structures are declared in PLI\$STARLET.TLB.

While the current version of PL/I does not support unsigned fixed binary numbers or fixed binary numbers with a precision greater than 31, future versions may support these features. If PL/I is extended to support these types, declarations in PLISTARLET may change to use the new data types where appropriate.

 $^{^4}$ System services require CHARACTER string representation for parameters. Most other system routines allow either CHARACTER or CHARACTER VARYING. For parameter declarations, n should be an asterisk (*).

⁵PL/I does not support FIXED BINARY numbers with precisions greater than 31. To use larger values, declare variables to be BIT variables of the appropriate size and use the POSINT and SUBSTR bits as necessary to access the values, or declare the item as a structure. The RTL routines LIB\$ADDX and LIB\$SUBX may be useful if you need to perform arithmetic on these types.

⁶Routines declared in PLI\$STARLET often use ANY, so you are free to declare the data structure in the most convenient way for the application. ANY may be necessary in some cases because PL/I does not allow parameter declarations for some data types used by OpenVMS. (In particular, PL/I parameters with arrays passed by reference cannot be declared to have nonconstant bounds.)

⁸For parameter declarations, the bounds must be constant for arrays passed by reference. For arrays passed by descriptor, *s should be used for the array extent instead. (OpenVMS system routines almost always take arrays by reference.)

B.11 VAX MACRO Implementations

Table B-11 lists the OpenVMS data types and their corresponding VAX MACRO data type declarations.

Table B-11 VAX MACRO Implementations

OpenVMS Data Type	VAX MACRO Declarations
access_bit_names	.ASCID /name_for_bit0/ .ASCID /name_for_bit1/ .ASCID /name_for_bit31/
access_mode	.BYTE PSL\$C_xxxx
address	$ADDRESSS$ virtual_address
address_range	$. ADDRESS\ start_address, end_address$
arg_list	.LONG n_args, arg1, arg2,
ast_procedure	.ADDRESS ast_procedure
boolean	.LONG 1 or .LONG 0
byte_signed	.SIGNED_BYTE byte_value
byte_unsigned	.BYTE byte_value
channel	.WORD channel_number
char_string	.ASCID /string/
complex_number	na
cond_value	.LONG cond_value
context	.LONG 0
date_time	.QUAD date_time
device_name	.ASCID /ddcu:/
ef_cluster_name	.ASCID /ef_cluster_name/
ef_number	.LONG ef_number
exit_handler_block	.LONG 0 .ADDRESS exit_handler_routine .LONG 1 .ADDRESS status STATUS: .BLKL 1
fab	MYFAB: \$FAB
file_protection	.WORD prot_value
floating_point	.FLOAT, .G_FLOAT, or .H_FLOAT
function_code	.LONG code_mask
identifier	.ADDRESSS virtual_address
$invo_context_blk^1$	\$LIBICBDEF
$invo_handle^1$.LONG
io_status_block	.QUAD 0
$item_list_2$.WORD component_length .WORD item_code .ADDRESS component_address

 $^{^1}$ Alpha specific.

OpenVMS Data Types B.11 VAX MACRO Implementations

Table B-11 (Cont.) VAX MACRO Implementations

VAX MACRO Declarations
.WORD buffer_length
.WORD item_code
.ADDRESS buffer_address .ADDRESS return_length_address
.LONG item code
LONG data
BYTE PQL\$_xxxx
.LONG value_for_quota .BYTE pql\$_listend
.LONG lock_id
-QUAD 0
.BLKB 16
.ASCID /logical_name/
.LONG value
.LONG value
.BYTE mask_byte
.LONG mask_longword
.QUAD mask_quadword
.WORD mask_word
MECH_ARGS: \$CHFDEF
.LONG 0
na
.OCTA value
.LONG page_protection
.ADDRESS procedure
.LONG process_id
.ASCID /process_name/
na
.QUAD value
.LONG identifier, access_rights_bitmask
.LONG rights_id
MYRAB: \$RAB
.LONG sec\$k_matxxx, version_number
.ASCID /section_name/
.QUAD system_access_id
.ASCID /dd-mmm-yyyy:hh:mm:ss.cc/
.OCTA value
.LONG uic
.LONG data
Depends on the application.

OpenVMS Data Types B.11 VAX MACRO Implementations

Table B-11 (Cont.) VAX MACRO Implementations

OpenVMS Data Type	VAX MACRO Declarations
vector_byte_signed	.SIGNED_BYTE val1,val2, val n
vector_byte_unsigned	.BYTE val1,val2, val n
vector_longword_signed	.LONG val1,val2, val n
vector_longword_unsigned	.LONG val1,val2, val n
vector_quadword_signed	na
vector_quadword_unsigned	.QUAD val1, val2, val n
vector_word_signed	.SIGNED_WORD val1,val2, val n
vector_word_unsigned	.WORD val1,val2, val n
word_signed	.SIGNED_WORD value
word_unsigned	.WORD value

B.12 RPG II Implementations

Table B-12 lists the OpenVMS data types and their corresponding RPG II data type declarations.

Table B-12 RPG II Implementations

OpenVMS Data Type	RPG II Declarations
access_bit_names	na
access_mode	Declare as text string of 1 byte. When using this data structure, you must interpret the ASCII contents of the string to determine access_mode.
address	L^1
address_range	Q^1
arg_list	na
ast_procedure	L^1
boolean	na
byte_signed	Declare as text string of 1 byte. When using this data structure, you must interpret the ASCII contents of the string.
byte_unsigned	Same as for byte_signed . ¹
channel	W^1
char_string	TEXT STRING
complex_number	DATA STRUCTURE
cond_value	cond_value GIVNG OPCODE
context	L^1
date_time	Q^1
device_name	TEXT STRING

¹Technically, RPG II does not support unsigned data structures. However, unsigned information may be passed using the signed equivalent, provided the contents do not exceed the range of the signed data structure.

OpenVMS Data Types B.12 RPG II Implementations

Table B-12 (Cont.) RPG II Implementations

OpenVMS Data Type	RPG II Declarations
ef_cluster_name	TEXT STRING
ef_number	L^1
exit_handler_block	DATA STRUCTURE
fab	Implicitly generated by the compiler on your behalf. You cannot access the fab data structure from an RPG II program.
file_protection	W^1
floating_point	F D
function_code	F
identifier	L^1
io_status_block	Q
item_list_pair	DATA STRUCTURE
$item_list_2$	DATA STRUCTURE
item_list_3	DATA STRUCTURE
item_quota_list	na
lock_id	L^1
lock_status_block	DATA STRUCTURE
lock_value_block	DATA STRUCTURE
logical_name	TEXT STRING
longword_signed	${f L}$
longword_unsigned	${ m L}^1$
mask_byte	Same as for byte_signed ¹
mask_longword	${ m L}^1$
mask_quadword	Q^1
mask_word	W^1
null_arg	na
octaword_signed	DATA STRUCTURE
octaword_unsigned	DATA STRUCTURE
page_protection	${ m L}^1$
procedure	${ m L}^1$
process_id	${ m L}^1$
process_name	TEXT STRING
quadword_signed	Q
quadword_unsigned	Q^1
rights_holder	Q^1
rights_id	L^1

¹Technically, RPG II does not support unsigned data structures. However, unsigned information may be passed using the signed equivalent, provided the contents do not exceed the range of the signed data structure.

OpenVMS Data Types B.12 RPG II Implementations

Table B-12 (Cont.) RPG II Implementations

OpenVMS Data Type RPG II Declarations	
rab	Implicitly generated by the compiler on your behalf. You cannot access the rab data structure from an RPG II program.
section_id	Q^1
section_name	TEXT STRING
system_access_id	Q^1
time_name	TEXT STRING
transaction_id	DATA STRUCTURE
uic	L^1
user_arg	L^1
varying_arg	Depends on the application.
vector_byte_signed	ARRAY OF TEXT STRING
vector_byte_unsigned	ARRAY OF TEXT STRING 1
vector_longword_signed	ARRAY OF LONGWORD INTEGER (SIGNED) L
vector_longword_unsigned	RAY OF LONGWORD INTEGER L^1
vector_quadword_signed	na
vector_quadword_unsigned	na
vector_word_signed	ARRAY OF WORD INTEGER (SIGNED) W
vector_word_unsigned	ARRAY OF WORD INTEGER W^1
word_signed	W
word_unsigned	W^1

 $^{^1}$ Technically, RPG II does not support unsigned data structures. However, unsigned information may be passed using the signed equivalent, provided the contents do not exceed the range of the signed data structure.

B.13 SCAN Implementations

Table B-13 lists the OpenVMS data types and their corresponding SCAN data type declarations.

Table B-13 SCAN Implementations

OpenVMS Data Type	SCAN Declarations	
access_bit_name	$\mathrm{FILL}(8*32)^1$	
access_mode	$\mathrm{FILL}(1)^1$	
address	POINTER	

 $^{^1\}mathrm{FILL}$ is a data type that can always be used. A FILL is an object between 0 and 65K bytes in length. SCAN does not interpret the contents of an object. Thus, it can be used to pass or return the object to another language that does understand the type.

OpenVMS Data Types B.13 SCAN Implementations

Table B-13 (Cont.) SCAN Implementations

address_range start: POINTER, end: POINTER, end: POINTER, END RECORD arg_list RECORD count: INTEGER, arg1: POINTER,! if by reference arg2: INTEGER,! if by value! depending on needs END RECORD ast_procedure POINTER boolean BOOLEAN² byte_signed FILL(1)¹ byte_unsigned FILL(2)¹ channel FILL(2)¹ chan_string FIXED STRING(x), where x is the length. complex_number FILL(x), where x is the length.¹ INTEGER context INTEGER date_time fer_cluster_name fixeD STRING(x), where x is the length. fixeD STRING(x) where x is the length. fixe	OpenVMS Data Type	SCAN Declarations
end: POINTER, END RECORD arg_list RECORD count: INTEGER, arg!: POINTER,! if by reference arg2: INTEGER,! if by value! depending on needs END RECORD ast_procedure POINTER boolean BOOLEAN² byte_signed FILL(1)¹ byte_unsigned FILL(2)¹ chan_string FIXED STRING(x), where x is the length. complex_number cond_value INTEGER context INTEGER date_time FILL(8)¹ device_name FIXED STRING(x), where x is the length. fe_cluster_name FIXED STRING(x), where x is the length. fe_cluster_name FIXED STRING(x), where x is the length. for the process of the length. for the process of the length. fixed STRING(x), where x is the length. fixed STRING(x), where x is the length. fe_cluster_name FIXED STRING(x), where x is the length. fixed STRING(x), where x is the length. fixed STRING(x), where x is the length. fixed STRING(x) is too large a structure to include in this table (see the OpenVMS Record Management Services Reference Manual); most of the fields can be described with a SCAN record. However, fab data structures are simpler to use with less coding errors when accessed from other languages that have the record predefined. file_protection fill_(2)¹ floating_point FILL(x), where x is the length.¹ function_code intreger intreger intreger	address_range	RECORD
arg_list Count: INTEGER, arg1: POINTER,! if by reference arg2: INTEGER,! if by value! depending on needs END RECORD ast_procedure POINTER boolean BOOLEAN² byte_signed FILL(1)¹ byte_unsigned FILL(2)¹ channel fILL(2)¹ char_string FIXED STRING(x), where x is the length. complex_number cond_value INTEGER date_time fILL(8)¹ device_name FIXED STRING(x), where x is the length. folluster_name fIXED STRING(x), where x is the length. folluster_name fIXED STRING(x), where x is the length. folluster_name fIXED STRING(x), where x is the length. fixed by STRING(x), wher		,
count: INTEGER, arg1: POINTER,! if by reference arg2: INTEGER,! if by value! depending on needs END RECORD ast_procedure POINTER boolean BOOLEAN² byte_signed FILL(1)¹ byte_unsigned FILL(2)¹ channel FILL(2)¹ char_string FIXED STRING(x), where x is the length. complex_number FILL(x), where x is the length.¹ cond_value INTEGER context INTEGER date_time FILL(8)¹ device_name FIXED STRING(x), where x is the length. ef_cluster_name FIXED STRING(x), where x is the length. for number INTEGER exit_handler_block FILL(x), where x is the length.¹ fab A FAB data type is too large a structure to include in this table (see the OpenVMS Record Management Services Reference Manual); most of the fields can be described with a SCAN record. However, fab data structures are simpler to use with less coding errors when accessed from other languages that have the record predefined. file_protection FILL(2)¹ floating_point FILL(x), where x is the length.¹ function_code INTEGER identifier POINTER		END RECORD
arg1: POINTER, ! if by reference arg2: INTEGER, ! if by value ! depending on needs END RECORD ast_procedure POINTER boolean BOOLEAN² byte_signed FILL(1)¹ byte_unsigned FILL(1)¹ channel FILL(2)¹ char_string FIXED STRING(x), where x is the length. complex_number FILL(x), where x is the length.¹ cond_value INTEGER date_time FILL(8)¹ device_name FIXED STRING(x), where x is the length. ef_cluster_name FIXED STRING(x), where x is the length. ef_number INTEGER exit_handler_block FILL(x), where x is the length.¹ fab A FAB data type is too large a structure to include in this table (see the OpenVMS Record Management Services Reference Manual); most of the fields can be described with a SCAN record. However, fab data structures are simpler to use with less coding errors when accessed from other languages that have the record predefined. file_protection FILL(2)¹ floating_point FILL(x), where x is the length.¹ function_code integer identifier POINTER	arg_list	RECORD
ast_procedure boolean BOOLEAN² byte_signed FILL(1)¹ byte_unsigned FILL(2)¹ channel FILL(2)¹ char_string FIXED STRING(x), where x is the length. complex_number FILL(x), where x is the length.¹ cond_value INTEGER context INTEGER date_time FILL(8)¹ device_name FIXED STRING(x), where x is the length. ef_cluster_name FIXED STRING(x), where x is the length. for a string in this table (see the OpenVMS Record Management Services Reference Manual); most of the fields can be described with a SCAN record. However, fab data structures are simpler to use with less coding errors when accessed from other languages that have the record predefined. file_protection file_protection file_protection file_protection file_protection file_time FILL(x), where x is the length.¹ function_code identifier POINTER		arg1: POINTER,! if by reference arg2: INTEGER,! if by value
boolean BOOLEAN ² byte_signed FILL(1) ¹ byte_unsigned FILL(1) ¹ channel FILL(2) ¹ char_string FIXED STRING(x), where x is the length. complex_number FILL(x), where x is the length. cond_value INTEGER context INTEGER date_time FILL(8) ¹ device_name FIXED STRING(x), where x is the length. ef_cluster_name FIXED STRING(x), where x is the length. ef_number INTEGER exit_handler_block FILL(x), where x is the length. A FAB data type is too large a structure to include in this table (see the OpenVMS Record Management Services Reference Manual); most of the fields can be described with a SCAN record. However, fab data structures are simpler to use with less coding errors when accessed from other languages that have the record predefined. file_protection FILL(x), where x is the length. finction_code INTEGER identifier POINTER		END RECORD
byte_signed $FILL(1)^1$ byte_unsigned $FILL(1)^1$ channel $FILL(2)^1$ char_string $FIXED STRING(x)$, where x is the length. complex_number $FILL(x)$, where x is the length. cond_value $INTEGER$ context $INTEGER$ date_time $FILL(8)^1$ device_name $FIXED STRING(x)$, where x is the length. ef_cluster_name $FIXED STRING(x)$, where x is the length. ef_number $INTEGER$ exit_handler_block $FILL(x)$, where x is the length. fab $A FAB $ data type is too large a structure to include in this table (see the OpenVMS Record Management Services Reference Manual); most of the fields can be described with a SCAN record. However, fab data structures are simpler to use with less coding errors when accessed from other languages that have the record predefined. file_protection $FILL(2)^1$ floating_point $FILL(x)$, where x is the length. INTEGER identifier $POINTER$	ast_procedure	POINTER
byte_unsigned channel channel fill(2)^1 char_string fixeD STRING(x), where x is the length. complex_number fill(x), where x is the length. cond_value integer context integer date_time fill(8)^1 device_name fixeD STRING(x), where x is the length. fill(8)^1 device_name fixeD STRING(x), where x is the length. fill(8) Tring(x), where x is the length	boolean	$\mathrm{BOOLEAN}^2$
channel FILL(2)¹ char_string FIXED STRING(x), where x is the length. complex_number FILL(x), where x is the length.¹ cond_value INTEGER context INTEGER date_time FILL(8)¹ device_name FIXED STRING(x), where x is the length. ef_cluster_name FIXED STRING(x), where x is the length. ef_number INTEGER exit_handler_block FILL(x), where x is the length.¹ fab A FAB data type is too large a structure to include in this table (see the OpenVMS Record Management Services Reference Manual); most of the fields can be described with a SCAN record. However, fab data structures are simpler to use with less coding errors when accessed from other languages that have the record predefined. file_protection FILL(2)¹ floating_point FILL(x), where x is the length.¹ function_code INTEGER identifier POINTER	byte_signed	$FILL(1)^1$
char_string FIXED STRING(x), where x is the length. complex_number FILL(x), where x is the length. cond_value INTEGER context INTEGER date_time FILL(8)^1 device_name FIXED STRING(x), where x is the length. ef_cluster_name FIXED STRING(x), where x is the length. ef_number INTEGER exit_handler_block FILL(x), where x is the length. fab A FAB data type is too large a structure to include in this table (see the OpenVMS Record Management Services Reference Manual); most of the fields can be described with a SCAN record. However, fab data structures are simpler to use with less coding errors when accessed from other languages that have the record predefined. file_protection FILL(2)^1 floating_point FILL(x), where x is the length. function_code integer identifier POINTER	byte_unsigned	$\mathrm{FILL}(1)^1$
complex_number cond_value INTEGER context INTEGER date_time fILL(8)^1 device_name fIXED STRING(x), where x is the length. ef_cluster_name fIXED STRING(x), where x is the length. ef_number INTEGER exit_handler_block fab A FAB data type is too large a structure to include in this table (see the OpenVMS Record Management Services Reference Manual); most of the fields can be described with a SCAN record. However, fab data structures are simpler to use with less coding errors when accessed from other languages that have the record predefined. file_protection fillL(2)^1 floating_point function_code identifier FILL(x), where x is the length. INTEGER identifier	channel	$\mathrm{FILL}(2)^1$
cond_value context INTEGER date_time $fILL(8)^1$ device_name $fIXED \ STRING(x), \ where \ x \ is the length.$ ef_cluster_name $fIXED \ STRING(x), \ where \ x \ is the length.$ ef_number $INTEGER$ exit_handler_block $fILL(x), \ where \ x \ is the length.^1$ A FAB data type is too large a structure to include in this table (see the $OpenVMS \ Record \ Management \ Services \ Reference \ Manual); most of the fields can be described with a SCAN record. However, fab data structures are simpler to use with less coding errors when accessed from other languages that have the record predefined. file_protection fILL(2)^1 floating_point fILL(x), \ where \ x \ is the length.^1 function_code identifier POINTER$	char_string	FIXED STRING(x), where x is the length.
context date_time device_name FIXED STRING(x), where x is the length. ef_cluster_name FIXED STRING(x), where x is the length. ef_number INTEGER exit_handler_block FILL(x), where x is the length. A FAB data type is too large a structure to include in this table (see the OpenVMS Record Management Services Reference Manual); most of the fields can be described with a SCAN record. However, fab data structures are simpler to use with less coding errors when accessed from other languages that have the record predefined. file_protection FILL(2)¹ floating_point FILL(x), where x is the length.¹ function_code iNTEGER identifier POINTER	complex_number	FILL(x), where x is the length. ¹
date_time $FILL(8)^1$ device_name $FIXED STRING(x)$, where x is the length.ef_cluster_name $FIXED STRING(x)$, where x is the length.ef_number $INTEGER$ exit_handler_block $FILL(x)$, where x is the length.\(^1\)fabA FAB data type is too large a structure to include in this table (see the $OpenVMS$ $Record$ $Management$ $Services$ $Reference$ $Manual$); most of the fields can be described with a SCAN record. However, fab data structures are simpler to use with less coding errors when accessed from other languages that have the record predefined.file_protection $FILL(2)^1$ floating_point $FILL(x)$, where x is the length.\(^1\)function_code $INTEGER$ identifier $POINTER$	cond_value	INTEGER
device_nameFIXED STRING(x), where x is the length.ef_cluster_nameFIXED STRING(x), where x is the length.ef_numberINTEGERexit_handler_blockFILL(x), where x is the length.\(^1\)fabA FAB data type is too large a structure to include in this table (see the $OpenVMS$ Record Management Services Reference Manual); most of the fields can be described with a SCAN record. However, fab data structures are simpler to use with less coding errors when accessed from other languages that have the record predefined.file_protectionFILL(x), where x is the length.\(^1\)floating_pointFILL(x), where x is the length.\(^1\)function_codeINTEGERidentifierPOINTER	context	INTEGER
ef_cluster_nameFIXED STRING(x), where x is the length.ef_numberINTEGERexit_handler_blockFILL(x), where x is the length.\(^1\)fabA FAB data type is too large a structure to include in this table (see the $OpenVMS$ $Record$ $Management$ $Services$ $Reference$ $Manual$); most of the fields can be described with a SCAN record. However, fab data structures are simpler to use with less coding errors when accessed from other languages that have the record predefined.file_protectionFILL(x), where x is the length.\(^1\)floating_pointFILL(x), where x is the length.\(^1\)function_codeINTEGERidentifierPOINTER	date_time	$\mathrm{FILL}(8)^1$
ef_numberINTEGERexit_handler_block $FILL(x)$, where x is the length.\(^1\)fabA FAB data type is too large a structure to include in this table (see the $OpenVMS$ Record Management Services Reference Manual); most of the fields can be described with a SCAN record. However, fab data structures are simpler to use with less coding errors when accessed from other languages that have the record predefined.file_protection $FILL(2)^1$ floating_point $FILL(x)$, where x is the length.\(^1\)function_codeINTEGERidentifierPOINTER	device_name	FIXED STRING(x), where x is the length.
exit_handler_block $FILL(x)$, where x is the length.\(^1\) A FAB data type is too large a structure to include in this table (see the <i>OpenVMS Record Management Services Reference Manual</i>); most of the fields can be described with a SCAN record. However, fab data structures are simpler to use with less coding errors when accessed from other languages that have the record predefined. file_protection $FILL(2)^1$ floating_point $FILL(x)$, where x is the length.\(^1\) function_code $INTEGER$ identifier $POINTER$	ef_cluster_name	FIXED STRING(x), where x is the length.
fab A FAB data type is too large a structure to include in this table (see the $OpenVMS$ $Record$ $Management$ $Services$ $Reference$ $Manual$); most of the fields can be described with a SCAN record. However, fab data structures are simpler to use with less coding errors when accessed from other languages that have the record predefined. file_protection file_protection file_protection FILL(x), where x is the length. function_code identifier POINTER	ef_number	INTEGER
in this table (see the $OpenVMS$ $Record$ $Management$ $Services$ $Reference$ $Manual$); most of the fields can be described with a SCAN record. However, fab data structures are simpler to use with less coding errors when accessed from other languages that have the record predefined. file_protection floating_point floating_point function_code identifier in this table (see the $OpenVMS$ $Record$ $Management$ $Services$ $Record$ $Services$ $Record$ $Services$ $Record$ $Services$ $Record$ $Services$ $Record$ $Services$ $Record$ $Reco$	exit_handler_block	FILL(x), where x is the length. ¹
floating_point $FILL(x)$, where x is the length. function_code $INTEGER$ identifier $POINTER$	fab	in this table (see the <i>OpenVMS Record Management Services Reference Manual</i>); most of the fields can be described with a SCAN record. However, fab data structures are simpler to use with less coding errors when accessed from other languages that have the
function_code INTEGER identifier POINTER	file_protection	$\mathrm{FILL}(2)^1$
identifier POINTER	floating_point	FILL(x), where x is the length. ¹
	function_code	INTEGER
io_status_block $FILL(8)^1$	identifier	POINTER
	io_status_block	$FILL(8)^1$

 $^{^{1}}$ FILL is a data type that can always be used. A FILL is an object between 0 and 65K bytes in length. SCAN does not interpret the contents of an object. Thus, it can be used to pass or return the object to another language that does understand the type.

 $^{^2 \}rm SCAN$ Boolean is just 1 byte.

OpenVMS Data Types B.13 SCAN Implementations

Table B-13 (Cont.) SCAN Implementations

OpenVMS Data Type	SCAN Declarations
item_list_2	RECORD
	item1: FILL(8), item2: FILL(8),
	terminator: INTEGER,
	$\operatorname{END}\operatorname{RECORD}^1$
item_list_3	RECORD
	item1: FILL(12), item2: FILL(12),
	terminator: INTEGER,
	$\mathrm{END}\ \mathrm{RECORD^1}$
item_list_pair	RECORD
	pair_1: RECORD! 2 integer pair
	long1: INTEGER, long2: INTEGER, END RECORD, pair_2: RECORD! integer-real pair
	long1: INTEGER, long2: FILL(4), END RECORD,! depending on need terminator: INTEGER,
	END RECORD
item_quota_list	RECORD
	item1: RECORD
	type: FILL(1), value: INTEGER, END RECORD item2: RECORD
	type: FILL(1), value: INTEGER, END RECORD,
	terminator: FILL(1),
	$\operatorname{END}\operatorname{RECORD}^1$
lock_id	INTEGER

 $^{^{1}}$ FILL is a data type that can always be used. A FILL is an object between 0 and 65K bytes in length. SCAN does not interpret the contents of an object. Thus, it can be used to pass or return the object to another language that does understand the type.

OpenVMS Data Types B.13 SCAN Implementations

Table B-13 (Cont.) SCAN Implementations

OpenVMS Data Type	SCAN Declarations
lock_status_block	RECORD
	status: FILL(2), reserved: FILL(2), ock_id: INTEGER,
	$\mathrm{END}\ \mathrm{RECORD^1}$
lock_value_block	$\mathrm{FILL}(16)^1$
logical_name	FIXED STRING(x), where x is the length.
longword_signed	INTEGER
longword_unsigned	INTEGER
mask_byte	$\mathrm{FILL}(1)^1$
mask_longword	INTEGER
mask_quadword	RECORD
	first_half: INTEGER, second_half: INTEGER,
	END RECORD
mask_word	$\mathrm{FILL}(2)^1$
null_arg	Use asterisk (*) for argument.
octaword_signed	$\mathrm{FILL}(16)^1$
octaword_unsigned	$FILL(16)^1$
page_protection	INTEGER
procedure	POINTER
process_id	INTEGER
process_name	FIXED STRING(x), where x is the length.
quadword_signed	$\mathrm{FILL}(8)^1$
quadword_unsigned	$\mathrm{FILL}(8)^1$
rights_holder	RECORD
	rights_id: INTEGER, bitmask: INTEGER,
	END RECORD
rights_id	INTEGER
rab	A rab data type is too large a structure to include in this table (see the <i>OpenVMS Record Management Services Reference Manual</i>); most of the fields can be described with a SCAN record. However, RAB data structures are simpler to use with less coding errors when accessed from other languages that have the record predefined.
second_name	$\mathrm{FILL}(8)^1$
section_name	FIXED STRING(x), where x is the length.

 $^{^{1}}$ FILL is a data type that can always be used. A FILL is an object between 0 and 65K bytes in length. SCAN does not interpret the contents of an object. Thus, it can be used to pass or return the object to another language that does understand the type.

OpenVMS Data Types B.13 SCAN Implementations

Table B-13 (Cont.) SCAN Implementations

OpenVMS Data Type	SCAN Declarations
system_access_id	$\mathrm{FILL}(8)^1$
time_name	FIXED STRING(x), where x is the length.
transaction_id	$FILL(16)^1$
uic	INTEGER
user_arg	INTEGER
varying_arg	INTEGER
vector_byte_signed	FILL(x), where x is the length. ¹
vector_byte_unsigned	FILL(x), where x is the length. ¹
vector_longword_signed	FILL(4*x), where x is the length. ¹
vector_longword_unsigned	FILL(4*x), where x is the length. ¹
vector_quadword_signed	FILL(8*x), where x is the length. ¹
vector_quadword_unsigned	FILL(8*x), where x is the length. ¹
vector_word_signed	FILL(2*x), where x is the length. ¹
vector_word_unsigned	FILL(2*x), where x is the length. ¹
word_signed	$\mathrm{FILL}(2)^1$
word_unsigned	$\mathrm{FILL}(2)^1$

 $^{^{1}}$ FILL is a data type that can always be used. A FILL is an object between 0 and 65K bytes in length. SCAN does not interpret the contents of an object. Thus, it can be used to pass or return the object to another language that does understand the type.

Distributed Name Service Clerk (VAX Only)

This chapter describes the DIGITAL Distributed Name Service (DECdns) Clerk by introducing the functions of the DECdns (SYS\$DNS) system service and various run-time library routines. It is divided into the following sections:

Section C.1 describes how to use the portable application programming interface and the operating system's system service and run-time library interface.

Section C.2 describes how to use the SYS\$DNS system service.

Section C.3 describes how to use the DCL command DEFINE.

C.1 DECdns Clerk System Service

The DECdns Clerk (SYS\$DNS) system service provides applications with a means of assigning networkwide names to system resources. Applications can use DECdns to name such resources as printers, files, disks, nodes, servers, and application databases. Once an application has named a resource using DECdns, the name is available for all users of the application.

The SYS\$DNS system service supports two programming interfaces:

- Portable application programming interface
- System service and run-time library (RTL)

Portable Application Interface

Application designers should select an interface for their application based on programming language, application base, and the specific requirements of their application.

The portable interface provides support for applications written in the C programming language, and it provides a high-level interface with easy-to-use methods of creating and maintaining DECdns names. Use the portable interface for applications that must be portable between VAX systems and the Compaq Tru64 UNIX operating system.

The portable interface is documented in the Guide to Programming with DECdns.

VAX System Services and RTL Routines

The VAX system services and run-time library routines can be used by applications written in the high-level and midlevel languages listed in the preface of this document. However, applications that use these interfaces are limited to the VAX system environment. Use the system service when an application meets any of the following requirements:

The application needs the full capabilities, flexibility, and functions of asynchronous support.

Distributed Name Service Clerk (VAX Only) C.1 DECdns Clerk System Service

- The application will run as part of a privileged shareable image on the operating system.
- The application is not written in the C programming language.

The SYS\$DNS system service is documented in the OpenVMS System Services Reference Manual. Before using this system service, familiarize yourself with the basic operating principles, terms, and definitions used by DECdns. You can gain a working knowledge of DECdns by reading about the following topics in the Guide to Programming with DECdns:

- DECdns component operation
- Namespace directories, objects, soft links, groups, and clearinghouses
- DECdns name syntax
- Attributes
- Clerk caching
- Setting confidence and timeouts
- Recommendations for DECdns application programmers

By understanding these topics, you can proceed more easily with this chapter, which provides an introduction to the DECdns system service and run-time library routines and discusses the following topics:

- Functions provided by the service and routines
- How to use the SYS\$DNS system service

C.1.1 Using the DECdns System Service and Run-Time Library Routines

You can use the SYS\$DNS system service and run-time library routines together to assign, maintain, and retrieve DECdns names. This section describes the capabilities of each interface.

C.1.1.1 Using the SYS\$DNS System Service

DECdns provides a single system service call (SYS\$DNS) to create, delete, modify, and retrieve DECdns names from a namespace. The SYS\$DNS system service completes asynchronously; that is, it returns to the client immediately after making a name service call. The status returned to the client indicates whether a request was queued successfully to the name service.

The SYS\$DNSW system service is the synchronous equivalent of SYS\$DNS. The SYS\$DNSW call is identical to SYS\$DNS in every way except that SYS\$DNSW returns to the caller after the operation completes.

The SYS\$DNS call has two main parameters:

- A function code that identifies the particular service to perform
- An item list that specifies all the parameters for the required function

The system service provides the following functions:

- Create and delete DECdns names in the namespace
- Enumerate DECdns names in a particular directory
- Add, read, remove, and test attributes and attribute values
- Add, create, remove, restore, and update directories

Distributed Name Service Clerk (VAX Only) C.1 DECdns Clerk System Service

- Create, remove, and resolve soft links
- Create and remove groups
- Add, remove, and test members in a group
- Parse names to convert string format names to DECdns opaque format names and back to string

You specify item codes as either input or output parameters in the item list. Input parameters modify functions, set context, or describe the information to be returned. Output parameters return the requested information.

You can specify the following in input item codes:

- An attribute name and type
- The class of a DECdns name and, optionally, a class filter
- The class version of a DECdns name
- A confidence setting to indicate whether the request should be serviced from the clerk's cache or from a server
- An indication that the application will repeat a read call, which forces caching of recently read data
- A name or timestamp that sets the context from which to begin or restart enumerating or reading
- The name and type of an object, directory, group, member, clearinghouse, or soft link, and the ability to suppress the namespace nickname from the full
- A simple or full name in opaque or string format
- A request to search subgroups for a member
- An operation, either adding or deleting an attribute
- A value for an attribute
- A pointer to the address of the next character in a full or simple name
- A timeout period to wait for a call to complete
- An expiration time and extension time for soft links

The output item codes return the following information:

- A creation timestamp for an object
- A set of child directories, soft links, attribute names, attribute values, or object names
- An opaque simple or full name
- A string name and length
- A resolved soft link
- A name or timestamp context variable that indicates the last directory, object, soft link, or attribute that was enumerated or read

Distributed Name Service Clerk (VAX Only) C.1 DECdns Clerk System Service

C.1.1.2 Using the Run-Time Library Routines

You can use the DECdns run-time library routines to manipulate output from the SYS\$DNS system service. The routines provide the following functions:

- Remove a value from a set returned by an enumeration or read system service function
- Compare, append, concatenate, and count opaque names that were created with the system service
- Convert addresses

To read a single attribute value using the system service and run-time library routines, use the following routines:

- DNS\$_ENUMERATE_OBJECTS function code to enumerate objects
- DNS\$REMOVE_FIRST_SET_VALUE run-time library routine to remove the first set value
- DNS\$ READ ATTRIBUTE function code to read the first set value

You can also use the system service and run-time library routines together to add an opaque simple name to a full name by performing the following steps:

- 1. Obtain a string full name from a user.
- 2. Use the system service DNS\$ PARSE FULLNAME STRING function code to convert the string name to opaque format.
- 3. Use the DNS\$ APPEND SIMPLE TO RIGHT run-time library routine to add an opaque simple name to the end of the full name.

C.2 Using the SYS\$DNS System Service Call

The following sections describe how to create and modify an object, and then how to read attributes and enumerate names and attributes in the namespace.

Each section contains a code example. These code examples are all contained in the sample program that resides on your distribution medium under the file name SYS\$EXAMPLES:SYS\$DNS SAMPLE.C.

C.2.1 Creating Objects

Applications that use DECdns can create an object in the namespace for each resource used by the application. You can create objects using either the SYS\$DNS or the SYS\$DNSW system service.

A DECdns object consists of a name and its associated attributes. When you create the object, you must assign a class and a class version. You can modify the object to hold additional attributes, such as class-specific attributes, on an as-needed basis.

Note that applications can use objects that are created by other applications.

To create an object in the namespace with SYS\$DNS:

1. Prompt the user for a name.

The name that an application assigns to an object should come from a user, a configuration file, a system logical name, or some other source. The application never assigns an object's name because the namespace structure is uncertain. The name the application receives from the user is in string format.

- 2. Use the SYS\$DNS parse function to convert the full name string into an opaque format. Specify the DNS\$ NEXTCHAR PTR item code to obtain the length of the opaque name.
- 3. Optionally, reserve an event flag so you can check for completion of the service.
- 4. Build an item list that contains the following elements:
 - The opaque name for the object (resulting from the translation in step 2)
 - The class name given by the application, which should contain the facility
 - The class version assigned by the application
 - An optional timeout value that specifies when the call expires
- 5. Optionally, provide the address of the DECdns status block to receive status information from the name service.
- 6. Optionally, provide the address of the asynchronous system trap (AST) service routine. AST routines allow a program to continue execution while waiting for parts of the program to complete.
- 7. Optionally, supply a parameter to pass to the AST routine.
- 8. Call the create object function and provide all the parameters supplied in steps 1 through 7.

If a clerk call is not complete when timeout occurs, then the call completes with an error. The error is returned in the DECdns status block.

An application should check for errors that are returned; it is not enough to check the return of the SYS\$DNS call itself. You need to check the DECdns status block to be sure no errors are returned by the DECdns server.

The following routine, written in C, shows how to create an object in the namespace with the synchronous service SYS\$DNSW. The routine demonstrates how to construct an item list.

```
#include <dnsdef.h>
#include <dnsmsq.h>
/*
 * Parameters:
 class name = address of the opaque simple name of the class
 to assign to the object
 class len = length (in bytes) of the class opaque simple name
 object name= address of opaque full name of the object
 to create in the namespace.
 object_len = length (in bytes) of the opaque full name of the
 object to create
create object(class name, class len, object name, object len)
unsigned char *class name; /*Format is a DECdns opaque simple name*\
unsigned short class len;
unsigned char *object_name; /*Format is a DECdns opaque simple name*\
unsigned short object len;
 struct \frac{1}{3} struc
 struct $dnscversdef version; /* Version assigned to the object */
struct $dnsb iosb; /* Used to determine DECdns server status */
 /* Status return from system service */
 int status;
```

```
* Construct the item list that creates the object:
createitem[0].dns$w_itm_size = class_len;
createitem[0].dns$w_itm_code = dns$_class;
createitem[0].dns$a_itm_address = class_name;
createitem[1].dns$w_itm_size = object_len;
createitem[1].dns$w_itm_code = dns$ objectname;
createitem[1].dns$a_itm_address = object_name;
version.dns$b c major = 1;
version.dns$b c minor = 0;
createitem[2].dns$w itm size = sizeof(struct $dnscversdef);
createitem[2].dns$w itm code = dns$ version;
createitem[2].dns$a itm address = &version;
*((int *)&createitem[3]) = 0; 5
status = sys$dnsw(0, dns$ create object, &createitem, &iosb, 0, 0); 6
if(status == SS$ NORMAL)
 status = iosb.dns$1 dnsb status; 7
return(status);
```

- The first entry in the item list is the address of the opaque simple name that represents the class of the object.
- **2** The second entry is the address of the opaque full name for the object.
- **3** The next step is to build a version structure that indicates the version of the object. In this case, the object is version 1.0.
- **1** The third entry is the address of the version structure that was just built.
- **6** A value of 0 terminates the item list.
- **6** The next step is to call the system service to create the object.
- Check to see that both the system service and DECdns were able to perform the operation without error.

C.2.2 Modifying Objects and Their Attributes

}

After you create objects that identify resources, you can add or modify attributes that describe properties of the object. There is no limit imposed on the number of attributes an object can have.

You modify an object whenever you need to add an attribute or attribute value, change an attribute value, or delete an attribute or attribute value. When you modify an attribute, DECdns updates the timestamp contained in the DNS\$UTS attribute for that attribute.

To modify an attribute or attribute value, use the DNS\$_MODIFY_ATTRIBUTE function code. Specify the attribute name in the input item code along with the following required input item codes:

- DNS\$_ATTRIBUTETYPE to specify a set-valued (DNS\$K_SET) or singlevalued (DNS\$K SINGLE) attribute
- DNS\$_MODOPERATION to specify that the value is being added (DNS\$K_ PRESENT) or deleted (DNS\$K ABSENT)

Use the DNS\$_MODVALUE item code to specify the value of the attribute. Note that the DNS\$ MODVALUE item code must be specified to add a single-valued attribute. You can specify a null value for a set-valued attribute. DECdns modifies attribute values in the following way:

- If the attribute exists and you specify an attribute value, the attribute value is removed from a set-valued attribute. All other values are unaffected. For a single-valued attribute, DECdns removes the attribute and its value from the name.
- If you do not specify an attribute value, DECdns removes the attribute and all values of the attribute for both set-valued and single-valued attributes.

To delete an attribute, use the DNS\$_MODOPERATION item code.

The following is an example of how to use the DNS\$_MODIFY_ATTRIBUTE function code to add a new member to a group object. To do this, you add the new member to the DNS\$Members attribute of the group object. Use the following function codes:

- Specify the group object (DNS_ENTRY) and type (DNS_LOOKINGFOR). The type should be specified as object (DNS\$K OBJECT).
- Use DNS\$ MODOPERATION to add a member to the DNS\$Members attribute (DNS\$ ATTRIBUTENAME), which is a set-valued attribute (DNS\$ ATTRIBUTETYPE).
- Specify the new member object name in DNS\$ MODVALUE.
- Use another DNS\$ MODIFY ATTRIBUTE call to assign access rights for the new member to the DNS\$ACS attribute of the member object.

Perform the following steps to modify an object with SYS\$DNSW:

- 1. Build an item list that contains the following elements:
 - Opaque name of the object you are modifying
 - Type of object
 - Operation to perform
 - Type of attribute you are modifying
 - Attribute name
 - Value being added to the attribute
- 2. Supply any of the optional parameters described in Section C.2.1.
- 3. Call the modify attribute function, supplying the parameters established in steps 1 and 2.

The following example, written in C, shows how to add a set-valued attribute and a value to an object:

```
#include <dnsdef.h>
#include <dnsmsq.h>
 * Parameters:
 obj name = address of opaque full name of object
 obj len = length of opaque full name of object
 att name = address of opaque simple name of attribute to create
 att len = length of opaque simple name of attribute
 att value = value to associate with the attribute
 val len = length of added value (in bytes)
add attribute(obj name, obj len, att name, att len, att value, val len)
unsigned char *obj_name;
unsigned short obj_len;
unsigned char *att_name;
unsigned short att_len;
unsigned char *att value;
unsigned short val len;
main() {
 struct $dnsitmdef moditem[7];
 /* Item list for $DNSW */
 unsigned char objtype = dns$k object; /* Using objects */
 unsigned char opertype = dns$\overline{k} present; /* Adding an object */
 unsigned char attype = dns$k set; /* Attribute will be type set */
 struct $dnsb iosb;
 /* Used to determine DECdns status */
 int status;
 /* Status of system service */
 * Construct the item list to add an attribute to an object.
 */
 moditem[0].dns$w itm size = obj len;
 moditem[0].dns$w itm code = dns$ entry;
 moditem[0].dns$a itm address = obj name;
 moditem[1].dns$w itm size = sizeof(char);
 moditem[1].dns$w itm code = dns$ lookingfor;
 moditem[1].dns$a itm address = &objtype;
 moditem[2].dns$w itm size = sizeof(char);
 moditem[2].dns$w itm code = dns$ modoperation;
 moditem[2].dns$a itm address = &opertype;
 moditem[3].dns$w itm size = sizeof(char);
 moditem[3].dns$w itm code = dns$ attributetype;
 moditem[3].dns$a itm address = &attype;
 moditem[4].dns$w_itm_size = att_len;
 moditem[4].dns$w itm code = dns$ attributename;
 moditem[4].dns$a itm address = att name;
 moditem[5].dns$w_itm_size = val_len;
 moditem[5].dns$w_itm_code = dns$_modvalue;
 moditem[5].dns$a itm address = att value;
 *((int *)&moditem[6]) = 0;
 * Call $DNSW to add the attribute to the object.
 */
 status = sys$dnsw(0, dns$ modify attribute, &moditem, &iosb, 0, 0); 3
```

```
if(status == SS$ NORMAL)
status = iosb.dns$1 dnsb status; 9
return(status);
```

- The first entry in the item list is the address of the opaque full name of the object.
- 2 The second entry shows that this is an object, not a soft link or child directory pointer.
- **3** The third entry is the operation to perform. The program adds an attribute with its value to the object.
- **1** The fourth entry is the attribute type. The attribute has a set of values rather than a single value.
- **6** The fifth entry is the opaque simple name of the attribute being added.
- **6** The sixth entry is the value associated with the attribute.
- **7** A value of 0 terminates the item list.
- **3** A call is made to the SYS\$DNSW system service to perform the operation.
- **9** A check is made to see that both the system service and DECdns performed the operation without error.

C.2.3 Requesting Information from DECdns

Once an application adds its objects to the namespace and modifies the names to contain all necessary attributes, the application is ready to use the namespace. An application can request that the DECdns Clerk either read attribute information stored with an object or list all the application's objects that are stored in a particular directory. An application might also need to resolve all soft links in a name in order to identify a target.

To request information from DECdns, use the read or enumerate function codes, as follows:

- The DNS\$ READ ATTRIBUTE function reads and returns a set whose members are the values of the specified attribute.
- The DNS\$ ENUMERATE functions return a list of names for attributes, child directories, objects, and soft links.

C.2.3.1 Using the Distributed File Service (DFS)

The VAX Distributed File Service (DFS) uses DECdns for resource naming. This section gives an example of the DNS\$ READ ATTRIBUTE call as used by DFS. The DFS application uses DECdns to give the operating system's users the ability to use remote operating system disks as if the disks were attached to their local VAX system. The DFS application creates DECdns names for the operating system's directory structures (a directory and all of its subdirectories). Each DFS object in the namespace references a particular file access point. DFS creates each object with a class attribute of DFS\$ACCESSPOINT and modifies the address attribute (DNS\$Address) of each object to hold the DECnet node address where the directory structures reside. As a final step in registering its resources, DFS creates a database that maps DECdns names to the appropriate operating system directory structures.

Whenever the DFS application receives the following mount request, DFS sends a request for information to the DECdns Clerk:

MOUNT ACCESS POINT dns-name vms-logical-name

To read the address attribute of the access point object, the DFS application performs the following steps:

- 1. Translates the DECdns name that is supplied through the user to opaque format using the SYS\$DNS parse function
- 2. Reads the class attribute of the object with the \$DNS read attribute function, indicating that there is a second call to read other attributes of the object
- 3. Makes a second call to the SYS\$DNS read attribute function to read the address attribute of the object
- 4. Sends the DECdns name to the DFS server, which looks up the disk on which the access point is located
- 5. Verifies that the DECdns name is valid on the DFS server

The DFS client and DFS server now can communicate to complete the mount function.

C.2.3.2 Reading Attributes from DNS

When requesting information from DNS, an application always takes an object name from the user, translates the name into opaque format, and passes it in an item list to the DECdns Clerk.

Each read request returns a set of attribute values. The DNS\$_READ_ ATTRIBUTE service uses a context item code called DNS\$ CONTEXTVARTIME to maintain context when reading the attribute values. The context item code saves the last member that is read from the set. When the next read call is issued, the item code sets the context to the next member in the set, reads it, and returns it. The context item code treats single-valued attributes as though they were a set of one.

If an enumeration call returns DNS\$_MOREDATA, not all matching names or attributes have been enumerated. If you receive this message, you should make further calls, setting DNS\$_CONTEXTVARTIME to the last value returned until the procedure returns SS\$_NORMAL.

The following program, written in C, shows how an application reads an object attribute. The SYS\$DNSW service uses an item list to return a set of objects. Then the application calls a run-time library routine to read each value in the set.

```
#include <dnsdef.h>
#include <dnsmsq.h>
* Parameters:
 opaque objname = address of opaque full name for the object
*
 containing the attribute to be read
 = length of opaque full name of the object
 opaque attname = address of the opaque simple name of the
 attribute to be read
 attname len = length of opaque simple name of attribute
```

```
read attribute(opaque objname, obj len, opaque attname, attname len)
unsigned char *opaque objname;
unsigned short obj len;
unsigned char *opaque attname;
unsigned short attname len;
 /* Used to determine DECdns status */
 struct $dnsb iosb;
 char objtype = dns$k object; /* Using objects */
 struct $dnsitmdef readitem[6]; /* Item list for system service */
 struct dsc$descriptor set dsc, value dsc, newset dsc, cts dsc;
 unsigned char attvalbuf[dns$k maxattribute]; /* To hold the attribute */
 /* values returned from extraction routine. */
 unsigned char attsetbuf[dns$k_maxattribute]; /* To hold the set of
 /* attribute values after the return from $DNSW. */
 unsigned char ctsbuf[dns$k cts length];
 /* Needed for context of multiple reads */
 /* Status of read attribute routine */
 int read status;
 int set_status;
 /* Status of remove value routine */
 /* General variable used by print routine */
 int xx;
 unsigned short setlen;  /* Contains current length of set structure */
unsigned short val_len;  /* Contains length of value extracted from set */
unsigned short cts_len;  /* Contains length of CTS extracted from set */
 /* Construct an item list to read values of the attribute. */
 readitem[0].dns$w_itm_code = dns$ entry;
 readitem[0].dns$w itm size = obj len;
 readitem[0].dns$a_itm_address = opaque_objname;
 readitem[1].dns$w itm code = dns$ lookingfor;
 readitem[1].dns$w itm size = sizeof(char);
 readitem[1].dns$a itm address = &objtype;
 readitem[2].dns$w itm code = dns$ attributename;
 readitem[2].dns$a itm address = opaque attname;
 readitem[2].dns$w itm size = attname len;
 readitem[3].dns$w_itm_code = dns$_outvalset;
 readitem[3].dns$a_itm_ret_length = &setlen;
 readitem[3].dns$w_itm_size = dns$k_maxattribute;
 readitem[3].dns$a itm address = attsetbuf;
 *((int *)&readitem[4]) = 0;
 2
 do
 read status = sys$dnsw(0, dns$ read attribute, &readitem, &iosb, 0, 0);
 if(read status == SS$ NORMAL)
 read status = iosb.dns$1 dnsb status;
 if((read status == SS$ NORMAL) | (read status == DNS$ MOREDATA))
 do
 {
 set dsc.dsc$w length = setlen;
 set_dsc.dsc$a_pointer = attsetbuf; /* Address of set */
 value dsc.dsc$w length = dns$k simplenamemax;
 value dsc.dsc$a pointer = attvalbuf; /* Buffer to hold */
 /* attribute value */
 cts dsc.dsc\w length = dns\k cts length;
 cts dsc.dsc$a pointer = ctsbuf; 7* Buffer to hold value's CTS*/
```

```
newset dsc.dsc$w length = dns$k maxattribute;
 newset_dsc.dsc$a_pointer = attsetbuf; /* Same buffer for */
 /* each call
 set status = dns$remove first set value(&set dsc, &value dsc,
 &val len, &cts dsc,
 &cts len, &newset_dsc,
 &set Ten);
 if(set status == SS$ NORMAL)
 4
 readitem[4].dns$w itm code = dns$ contextvartime;
 readitem[4].dns$w_itm_size = cts_len;
 readitem[4].dns$a itm address = ctsbuf;
 *((int *)&readitem[5]) = 0;
 printf("\tValue: ");
 for(xx = 0; xx < val len; xx++)
 printf("%x ", attvalbuf[xx]);
 printf("\n");
 else if (set status != 0)
 printf("Error %d returned when removing value from set\n",
 set status);
 exit(set status);
 } while(set status == SS$ NORMAL);
 }
 else
 {
 printf("Error reading attribute = %d\n", read status);
 exit(read status);
} while(read status == DNS$ MOREDATA);
```

- **1** The item list contains five entries:
 - Opaque full name of the object with the attribute the program wants to read
 - Type of object to access
 - Opaque simple name of the attribute to read
 - Address of the buffer containing the set of values returned by the read operation
 - A value of 0 to terminate the item list
- 2 The loop repeatedly calls the SYS\$DNSW service to read the values of the attribute because the first call might not return all the values. The loop executes until \$DNSW returns something other than DNS\$_MOREDATA.
- 3 The DNS\$REMOVE FIRST SET VALUE routine extracts a value from the set.
- **4** This attribute name may be the context the routine uses to read additional attributes. The attribute's creation timestamp (CTS), not its value, provides the context.
- **5** Finally, display the value in hexadecimal format. (You could also take the attribute name and convert it to a printable format before displaying the result.)

See the discussion about setting confidence in the *Guide to Programming with DECdns* for information about obtaining up-to-date data on read requests.

C.2.3.3 Enumerating DECdns Names and Attributes

The enumerate functions return DECdns names for objects, child directories, soft links, groups, or attributes in a specific directory. Use either the asterisk (*) or question mark (?) wildcard to screen enumerated items. DECdns matches any single character against the specified wildcard.

Enumeration calls return a set of simple names or attributes. If an enumeration call returns DNS\$_MOREDATA, not all matching names or attributes have been enumerated. If you receive this message, use the context-setting conventions that are described for the DNS\$_READ_ATTRIBUTE call. You should make further calls, setting DNS\$_CONTEXTVARNAME to the last value returned until the procedure returns SS\$_NORMAL. For more information, see the SYS\$DNS system service in the *OpenVMS System Services Reference Manual: A-GETUAI*.

The following program, written in C, shows how an application can read the objects in a directory with the SYS\$DNS system service. The values that DECdns returns from read and enumerate functions are in different structures. For example, an enumeration of objects returns different structures than an enumeration of child directories. To clarify how to use this data, the sample program demonstrates how to parse any set that the enumerate objects function returns with a run-time library routine in order to remove the first value from the set. The example also demonstrates how the program takes each value from the set.

```
#include <dnsdef.h>
#include <dnsmsq.h>
 * Parameters:
 fname p : opaque full name of the directory to enumerate
 fname len : length of full name of the directory
 */
struct $dnsitmdef enumitem[4];
 /* Item list for enumeration */
unsigned char setbuf[100];
 /* Values from enumeration */
struct $dnsb enum_iosb; /* DECdns status information */
int synch_event; /* Used for synchronous AST threads */
unsigned short setlen; /* Length of output in setbuf */
enumerate objects(fname p, fname len)
unsigned char *fname p;
unsigned short fname len;
 int enumerate objects ast();
 int status;
 /* General routine status */
 int enum_status;
 /* Status of enumeration routine */
 /* Set up item list */
 enumitem[0].dns$w itm code = dns$ directory; /* Opaque directory name */
 enumitem[0].dns$w itm size = fname len;
 enumitem[0].dns$a itm address = fname p;
 enumitem[1].dns$w itm code = dns$ outobjects; /* output buffer */
 enumitem[1].dns$a itm ret length = &setlen;
 enumitem[1].dns$w_itm_size = 100;
 enumitem[1].dns$a itm address = setbuf;
 *((int *)&enumitem[2]) = 0; /* Zero terminate item list */
 status = lib$get ef(&synch event);
```

```
if(status != SS$ NORMAL)
 printf("Could not get event flag to synch AST threads\n");
 exit(status);
 }
 enum status = sys$dns(0, dns$ enumerate objects, &enumitem,
 &enum iosb, enumerate objects ast, setbuf);
 if(enum status != SS$ NORMAL)
 printf("Error enumerating objects = %d\n", enum status);
 exit(enum status);
 status = sys$synch(synch event, &enum iosb); 4
 if(status != SS$ NORMAL)
 {
 printf("Synchronization with AST threads failed\n");
 exit(status);
 }
}
/* AST routine parameter:
 */
 outbuf : address of buffer that contains enumerated names. */
unsigned char objnamebuf[dns$k simplenamemax]; /* Opaque object name */
enumerate objects ast(outbuf)
unsigned char *outbuf;
{
 struct $dnsitmdef cvtitem[3];
 /* Item list for class name */
 struct $dnsb iosb; /* Used for name service status information */
 struct dsc$descriptor set_dsc, value_dsc, newset_dsc;
 unsigned char simplebuf[dns$k simplestrmax];
 /* Object name string */
 int enum status;
 /* The status of the enumeration itself */
 /* Used for checking immediate status returns */
 int status;
 /* Status of remove value routine */
 int set status;
 unsigned short val len;
 /* Length of set value */
 unsigned short sname len; /* Length of object name */
 enum status = enum iosb.dns$1 dnsb status; /* Check status */
 if((enum status != SS$ NORMAL) && (enum status != DNS$ MOREDATA))
 {
 printf("Error enumerating objects = %d\n", enum status);
 sys$setef(synch event);
 exit(enum statu\overline{s});
 }
 do
 {
 * Extract object names from output buffer one
 * value at a time. Set up descriptors for the extraction.
 */
 set dsc.dsc$w length = setlen;
 /* Contains address of */
 /* the set whose values */
 set dsc.dsc$a pointer = setbuf;
 /* are to be extracted */
 value dsc.dsc$w length = dns$k simplenamemax;
 value_dsc.dsc$a_pointer = objnamebuf; /* To contain the */
 /* name of an object */
 /* after the extraction */
 /* To contain a new */
 newset dsc.dsc$w length = 100;
 newset_dsc.dsc$a_pointer = setbuf; /* set structure after */
 /* the extraction. */
```

```
set status = dns$remove first set value(&set dsc, &value dsc, &val len,
 0, 0, &newset dsc, &setlen);
 if(set status == SS$ NORMAL)
 0
 cvtitem[0].dns$w_itm_code = dns$ fromsimplename;
 cvtitem[0].dns$w_itm_size = val_Ten;
 cvtitem[0].dns$a_itm_address = objnamebuf;
 cvtitem[1].dns$w_itm_code = dns$_tostringname;
 cvtitem[1].dns$w itm size = dns$k simplestrmax;
 cvtitem[1].dns$a itm address = simplebuf;
 cvtitem[1].dns$a_itm_ret_length = &sname len;
 *((int *)&cvtitem[2]) = 0;
 status = sys$dnsw(0, dns$_simple_opaque_to_string, &cvtitem,
 &iosb, \overline{0}, 0);
 if(status == SS$ NORMAL)
 status = iosb.dns$1 dnsb status; /* Check for errors */
 if(status != SS$ NORMAL) /* If error, terminate processing */
 printf("Converting object name to string returned %d\n",
 status);
 exit(status);
 else
 {
 printf("%.*s\n", sname_len,simplebuf);
 enumitem[2].dns$w itm code = dns$ contextvarname;
 enumitem[2].dns$w itm size = val len;
 enumitem[2].dns$a itm address = objnamebuf;
 *((int *)&enumitem[3]) = 0;
 else if (set_status != 0)
 printf("Error %d returned when removing value from set\n",
 set status);
 exit(set_status);
 } while(set status == SS$ NORMAL);
 if(enum status == DNS$ MOREDATA)
 8
 enum status = sys$dns(0, dns$ enumerate objects, &enumitem,
 &enum iosb, enumerate objects ast, setbuf);
 if(enum status != SS$ NORMAL) /* Check status of $DNS */
 printf("Error enumerating objects = %d\n", enum status);
 sys$setef(synch_event);
 }
 else
 0
 sys$setef(synch event);
}
```

/* Call yRTL routine to extract the value from the set */

- Get an event flag to synchronize the execution of AST threads.
- Use the system service to enumerate the object names.
- **3** Check the status of the system service itself before waiting for threads.

- Use the SYS\$SYNCH call to make sure the DECdns Clerk has completed and that all threads have finished executing.
- 6 After enumerating objects, SYS\$DNS calls an AST routine. The routine shows how DNS\$REMOVE_FIRST_SET_VALUE extracts object names from the set returned by the DNS\$_ENUMERATE_OBJECTS function.
- **6** Use an item list to convert the opaque simple name to a string name so you can display it to the user. The item list contains the following entries:
 - Address of the opaque simple name to be converted
 - Address of the buffer that will hold the string name
 - A value of 0 to terminate the item list
- This object name may provide the context for continuing the enumeration. Append the context variable to the item list so the enumeration can continue from this name if there is more data.
- 3 Use the system service to enumerate the object names as long as there is more data.
- **9** Set the event flag to indicate that all AST threads have completed and that the program can terminate.

C.3 Using the DCL Command DEFINE with DECdns Logical Names

When the DECdns Clerk is started on the operating system, the VAX system creates a unique logical name table for DECdns to use in translating full names. This logical name table, called DNS\$SYSTEM, prevents unintended interaction with other system logical names.

To define systemwide logical names for DECdns objects, you must have the appropriate privileges to use the DCL command DEFINE. Use the DEFINE command to create the logical RESEARCH.PROJECT DISK, for example, by entering the following DCL command:

\$ DEFINE/TABLE=DNS\$SYSTEM RESEARCH "ENG.RESEARCH"

When parsing a name, the SYS\$DNS service specifies the logical name DNS\$LOGICAL as the table it uses to translate a simple name into a full name. This name translates to DNS\$SYSTEM (by default) to access the systemwide DECdns logical name table.

To define process or job logical names for SYS\$DNS, you must create a process or job table and redefine DNS\$LOGICAL as a search list, as in the following example (note that elevated privileges are required to create a job table):

```
$ CREATE /NAME TABLE DNS PROCESS TABLE
$ DEFINE /TABLE=LNM$PROCESS DIRECTORY DNS$LOGICAL -
$DNS PROCESS TABLE, DNS$SYSTEM
```

Once you have created the process or job table and redefined DNS\$LOGICAL, you can create job-specific logical names for DECdns by using the DCL command DEFINE, as follows:

\$ DEFINE /TABLE=DNS PROCESS TABLE RESEARCH "ENG.RESEARCH.MYGROUP"

Authentication Glossary

ACM

Authentication and Credential Management.

ACM client process

A process that calls the SYS\$ACM[W] system service.

ACM client program

A program that calls the SYS\$ACM[W] system service.

ACM communications buffer

A protected area provided by the SYS\$ACM[W] system service by the **ACM context argument** containing an itemset to specify required user interaction when using dialogue mode.

ACM context argument

An argument to the SYS\$ACM[W] system service that passes a pointer variable. If the SYS\$ACM[W] system service requires additional information in dialogue mode, it will fill in that variable so it points to an ACM communications buffer.

ACME

Authentication and Credential Management Extension.

ACME agent

ACME agent sharable image.

ACME agent sharable image

A sharable image used within the ACME server process to implement one or more forms of authentication and optionally provide credentials to the process that called the SYS\$ACM[W] system service. The VMS ACME is an example of an ACME agent sharable image that ships with the OpenVMS operating system.

ACME server process

A detached process that performs backend operations in support of the SYS\$ACM[W] system service. It is sometimes refered to as the ACM Dispatcher.

ACME status

The fourth longword returned in the structure to which the ACMSB argument to the SYS\$ACM[W] system service points. The symbolic name of this cell is ACMESB\$L_ACME_STATUS. The ACME status contains a status encoded in a format specific to a particular ACME agent unless the primary status contains one of the following values:

- SS\$ BADITMCOD
- SS\$_BADBUFLEN
- SS\$ BADPARAM

When the primary status contains one of those values, the ACME status indicates what item code was in error.

authentication policy

A set of rules determining how users are authenticated on a system. A system can have different authentication policies defined at the same time.

credentials

A set of items used to represent the user's security profile attributes for a particular DOI. The SYS\$ACM[W] system service returns credentials to the ACM client program as an attachment to a persona in the form of a persona extension.

deferred confirmation

A pattern of dialogue mode operation in which an ACM client program confirms a no-echo prompt (such as for a new password) only after the initial response has been at least partially qualified by an ACME agent. This presents a more hospital interface to users than immediate confirmation.

designated DOI

The Domain of Interpretation (DOI) chosen to prevail in processing a particular Authenticate Principal or Change Password request. Interaction between the various ACME agents on a system, in accordance with policy controls set by the system manager, leads to one of the ACME agents becoming the designated DOI. Other DOIs may contribute to authentication and may provide credentials. When the call to the SYS\$ACM[W] system service specifies a target DOI, that DOI becomes the designated DOI.

dialogue mode

A form of operation whereby the ACM client program calls the SYS\$ACM[W] system service successively to complete a full Authenticate Principal or Change Password operation. You specify dialogue mode by providing the **context** argument when calling the SYS\$ACM[W] system service.

DOI

A Domain of Interpretation is an authentication policy implemented by an ACME agent sharable image or by several in combination. In addition, a DOI defines the set of credentials that represents a user in its security environment.

event

Information an ACM client program transmits to an ACME agent for use in some fashion specific to a particular DOI. It might be recorded in a log or used to trigger some mode of operation. Requirements for sending an event, including any required privilege, are specific to the DOI.

immediate confirmation

A pattern of dialogue mode operation in which an ACM client program confirms a no-echo prompt (such as for a new password) before returning the initial response to the ACME server process (and thus before any qualification of the new password regarding acceptability). This presents a lighter system load than deferred confirmation.

item list

A chain of item list segments, with each segment terminated by the item ACME\$_CHAIN except for the final segment, which is terminated by a zero item. Each ACME\$_CHAIN item points to the successor segment.

item list segment

An array of standard VMS item_list_3 or item list entry B descriptors.

itemset

An array of itemset entries provided by the SYS\$ACM[W] system service within its ACM communications buffer to specify required user interaction.

itemset entry

An element within an itemset describing a single user interaction request from an ACME agent.

LGI callout

A mechanism introduced in OpenVMS Version 5.5 for customizing LOGINOUT interaction. This was the predecessor to the ACME mechanism.

login type

Also known as *login class*. One of the five types of authentication supported by the SYS\$ACM[W] system service (local, dialup, remote, network, and batch).

nondialogue mode

Nondialogue mode is a form of operation whereby the ACM client program calls the SYS\$ACM[W] system service once with all items required. You can specify that your call to the SYS\$ACM[W] system service is to be handled in nondialogue mode by not providing any ACM context argument when calling the SYS\$ACM[W] system service.

persona

A kernel data structure (PSB) associated with a process forming the basis for identity within the operating system.

persona extension

A kernel data structure (PSB) attached to a persona associated with a process for the purpose of holding credentials for a particular DOI.

persona ID

A longword value representing a persona held by a particular process.

primary status

The first longword returned in the structure to which the ACMSB argument to the SYS\$ACM[W] system service points. The symbolic name of this cell is ACMESB\$L_STATUS. It indicates the overall status of the request.

principal name

The initial name used to claim an identity, expressed in a syntax appropriate for a particular DOI. Note that the traditional input prompt *Username*: is actually requesting a principal name be entered. In simple cases, the spelling of the principal name is the same as the spelling of the VMS user name to which it maps.

principal name mapping

The transformation performed by an ACME agent that determines what VMS use name is associated with a particular principal name.

message category

The code value indicating the purpose of output dialogue text.

request

The collection of data within the ACME server process pertaining to a particular call or related set of calls to the SYS\$ACM[W] system service by a client process.

return status

The value returned by the SYS\$ACM[W] system service. Success indicates only that the request was sent to the ACME server process. Success does not indicate the final result of processing.

secondary status

The second longword returned in the structure to which the ACMSB argument to the SYS\$ACM[W] system service points. The symbolic name of this cell is ACMESB\$L_SECONDARY_STATUS. It indicates a more detailed explanation of the primary status.

status ACME ID

The third longword returned in the structure to which the ACMSB argument to the SYS\$ACM[W] system service points. The symbolic name of this cell is ACMESB\$L_ACME_ID. It indicates the identity of the ACME agent that provided status information.

SYS\$ACM[W] system service

The Authenication and Credential Management system service.

target DOI

The DOI specified on the initial call to the SYS\$ACM[W] system service to be the one to handle the request.

targeted request

A request where the caller of the SYS\$ACM[W] system service specifies item code ACME\$_TARGET_DOI_ID or item code ACME\$_TARGET_DOI_NAME to indicate which DOI should handle the request.

TCB

Trusted Computing Base. The set of components on a system that must be trusted for secure operation of the system.

UCS encoding

Unicode Character Set encoding. This uses the character set under which characters are represented in 16 bits. OpenVMS uses UCS2-4, in which each 16-bit character is stored in a 32-bit cell (4 bytes).

VMS ACME

The ACME agent that implements the traditional OpenVMS authentication policy.

VMS user name

The name used to identify a user to the OpenVMS operating system after a user is logged in. It is case-blind and limited to 12 alphanumeric characters making it considerable less flexible than the principal name.

well-known item

The seven common input text items that might be requested by any ACME agent: ACME\$_PASSWORD_SYSTEM, ACME\$_PRINCIPAL_NAME, ACME\$_PASSWORD_1, ACME\$_PASSWORD_2, ACME\$_NEW_PASSWORD_SYSTEM, ACME\$ NEW PASSWORD 1, or ACME\$ NEW PASSWORD 2.

Index

A	Addresses, virtual memory, Vol 2, 26–3 Address space
Absolute time, Vol 2, 27–1 in system format, Vol 2, 27–6 Access, physical I/O, Vol 2, 23–6 Access and protection checking, Vol 2, 34–10 Access control entries See ACEs Access control lists See ACLs Access entry, in argument descriptions, Vol 2, 17–8 Access mask, Vol 2, 32–25 Access methods, to argument data, Vol 2, 17–8 Access modes, Vol 2, 20–2 effect on AST delivery, Vol 1, 8–10 processor, Vol 2, B–2 specifying, Vol 2, 20–3, 34–10 with AST, Vol 1, 8–6 Access name table, Vol 2, 32–25 access_bit_names data type, Vol 2, B–2 access_mode data type, Vol 2, B–2 ACEs (access control entries) creating, Vol 2, 32–25, 32–26 maintaining, Vol 2, 32–25, 32–26 ACLs (access control lists), Vol 2, 32–2 ACM client programs reference, Vol 2, 33–1, 33–4, 33–5, 33–8, 33–10, 33–11, 33–12 ACM communications buffer reference, Vol 2, 33–6, 33–9, 33–12, 33–14 ACM context argument reference, Vol 2, 33–6, 33–9, 33–12, 33–14 ACME agents reference, Vol 2, 33–6, 33–9, 33–12, 33–10, 33–14, 33–15, 33–16, 33–17, 33–19 ACME server process reference, Vol 2, 33–3, 33–6, 33–11 Ada, Vol 1, 1–11 data type declarations, Vol 2, B–17 implementation table, Vol 2, B–17 address data type, Vol 2, B–2	
	RISC, Vol 1, 1–4 VAX, Vol 1, 1–4

Area extension size, Vol 1, 14–9	AST synchronization, shared data, Vol 1, 8-4
Argument information (AI) format, Vol 2, 18-9	ast_procedure data type, Vol 2, B-2
Argument lists, Vol 2, 17–7, 18–9	Asynchronous input/output, Vol 2, 23-21
creating, Vol 2, A–4	Asynchronous system services, Vol 2, 20–5
for AST service routine, Vol 1, 8–8	Asynchronous system traps
for condition handler, Vol 1, 9–27	See ASTs
generic macro generated, Vol 2, A-1	Atomic instructions, effect on synchronization, <i>Vol</i>
using macros, Vol 2, A-2	1, 6–5
Argument passing	Atomicity, definition, <i>Vol 1</i> , 6–3
for RTL routines, Vol 2, 19–4	Atomic memory reference, Vol 1, 6–3
for system services, Vol 2, 20–4	Attributes
mechanisms, Vol 2, 18-11	Dynamic, Vol 2, 32–5
by descriptor, Vol 2, 18–16	Holder Hidden, Vol 2, 32–5
by reference, Vol 2, 18–14	Name Hidden, Vol 2, 32–5
by value, <i>Vol 2</i> , 18–13	No Access, Vol 2, 32–5
Arguments, Vol 2, 17–7	Resource, Vol 2, 32–5
specifying, Vol 2, A–4	Subsystem, Vol 2, 32–5
Arguments, mechanism vector, Vol 1, 9–35	Subsystem, 707 2, 82 8
Arguments heading, in routine documentation,	В
Vol 2, 17–6	<u>D</u>
arg_list data type, Vol 2, B-2 Arithmetic exceptions, on Alpha systems, Vol 1,	Balance set, swapping, Vol 1, 12–11, 13–12 BASIC
9–13	Compaq BASIC for OpenVMS Alpha, Vol 1,
Arrays	1–11
mechanism, Vol 1, 9–35	data type declarations, Vol 2, B-22
virtual address, Vol 1, 12–7, 13–10	implementation table, Vol 2, B–22
ASCII (American Standard Code for Information	VAX BASIC, Vol 1, 1–11
Interchange)	BIOLM (buffered I/O limit) quota, Vol 2, 23–3
time, Vol 2, 27–7	32-bit descriptors, Vol 1, 11–2
ASCII character set, Vol 2, 29–2	64-bit descriptors, Vol 1, 11–2
Assemblers, Vol 1, 1–11	32-bit item list formats, Vol 1, 11–5
ASSIGN command, Vol 2, 34–3	64-bit item list formats, Vol 1, 11–6
AST routines, Vol 1, 8–1	32-bit item lists, <i>Vol 1</i> , 11–5
ASTs (asynchronous system traps), Vol 1, 1–17, 2–20, 8–1; Vol 2, 24–21	64-bit item lists, Vol 1, 11-6 BLISS
See also Synchronization	data type declarations, Vol 2, B–25
access mode, Vol 1, 8–6	implementation table, Vol 2, B–25
blocking, Vol 1, 7–17, 7–23	BLISS-32, Vol 1, 1–11
call frame, <i>Vol 1</i> , 8–3	BLISS-64, Vol 1, 1–11
declaring, Vol 1, 8–2	BLISS compiler
delivery, Vol 1, 8–6, 8–8	
example, Vol 1, 8–10	alignment, Vol 1, 15–5 consequences of noncompliant code, Vol 1, 6–9
execution, Vol 1, 8–1	Blocking ASTs
in target process, Vol 1, 4–26	description, Vol 1, 7–17
parameter, Vol 1, 8–9	using, Vol 1, 7–23
process wait state, Vol 1, 8–13	Block size options, Vol 1, 14–10
queuing, Vol 1, 8–2	Boolean data type, Vol 2, B–2
quota, Vol 2, 23–3	Boolean value flag, Vol 2, B–2
reentrant code, Vol 1, 8–3	Boot CPU, Vol 1, 5–1
service routine, Vol 1, 8–8	Booting, an SMP system, Vol 1, 5–1
shared data access, Vol 1, 8–3	Borders, virtual display, Vol 2, 22–12
system service, Vol 1, 8–2	Boundary tags, Vol 1, 14–8
writing, Vol 1, 8–2	Broadcast messages, Vol 2, 22–43
ASTs delivery	buffer data type, Vol 2, B-2
kernel threads, Vol 1, 8–11	Buffered I/O, operations, Vol 2, 27–18
	2 and 10, operations, 101 2, 21 10

Buffer object management, Vol 2, 23–50 Buffer objects, Fast I/O, Vol 2, 23–49 buffer_length data type, Vol 2, B–2 BYPASS privilege, Vol 2, 23–5 byte_signed data type, Vol 2, B–2 BYTLM (buffered I/O byte count) quota, Vol 2, 23–3	CISC, architecture, Vol 1, 1–4 Class scheduler, Vol 1, 4–36 Class scheduler database, Vol 1, 4–40 Class_schedule, SYSMAN command, Vol 1, 4–37 CLI (command language interpreter), Vol 1, 2–4; Vol 2, 24–2 CLI access routine, Vol 2, 24–2
•	Client/server computing, Vol 1, 1–6 Clients, Vol 1, 1–6
C	Clocks, setting system, Vol 2, 27–11
$\overline{\mathbf{C}}$	Cluster-aware services
Compaq C for OpenVMS Alpha, Vol 1, 1–11 data type declarations, Vol 2, B–28 implementation table, Vol 2, B–28 VAX C, Vol 1, 1–11	SY\$GETQUI, Vol 2, 27–21 SYS\$BRKTHRU, Vol 2, 22–43 SYS\$BRKTHRUW, Vol 2, 22–43 SYS\$CANWAK, Vol 2, 27–13, 27–17
C++, Vol 1, 1–11	SYS\$CREPRC, Vol 1, 2–12
data type declarations, Vol 2, B–28	SYS\$DELPRC, Vol 1, 4–74
implementation table, Vol 2, B-28	SYS\$DISMOU, <i>Vol</i> 2, 23–36
Caching, Vol 1, 7–23	SYS\$FORCEX, Vol 1, 4–70
Callable system routines, Vol 1, 1–15	SYS\$GETDVI, <i>Vol</i> 2, 23–29
Call entry	SYS\$GETJPI, Vol 1, 4–5, 4–9
for RTL, Vol 2, 19–4	SYS\$GETJPIW, Vol 1, 4–9
for system service, Vol 2, 20–3	SYS\$GETSYI, Vol 2, 27–21
Call-frame condition handlers, Vol 1, 9–24	SYS\$GETSYIW, Vol 2, 27–21
Call frames, Vol 2, 18–3	SYS\$GETUPIW, Vol 1, 4–5
ASTs, Vol 1, 8–3	SYS\$GET_SECURITY, Vol 2, 32–25, 32–26
exit handlers, Vol 1, 9–74	SYS\$ICC_ACCEPT, Vol 1, 3–22
Calling ASTs, Vol 1, 8–7	SYS\$ICC_CLOSE_ASSOC, Vol 1, 3–21
Calling sequence, system routine, Vol 2, 18–5 Calling standard, Vol 1, 1–9, 11–29; Vol 2, 19–1	SYS\$ICC_CONNECTW Vol 1, 3–21
conventions, Vol 2, 18–1	SYS\$ICC_CONNECTW, Vol 1, 3–21
Call stacks, unwinding, Vol 1, 9–46	SYS\$ICC_DISCONNECT, Vol 1, 3–22
Capabilities mechanism, Vol 1, 4–32	SYS\$ICC_DISCONNECTW, Vol 1, 3–22 SYS\$ICC_OPEN_ASSOC, Vol 1, 3–21
Capability masks	SYS\$ICC_RECEIVE, Vol 1, 3–22
CPU, Vol 1, 4–34	SYS\$ICC_RECEIVEW, Vol 1, 3–22
process, Vol 1, 4–34	SYS\$ICC_REJECT, Vol 1, 3–22
Capability types, Vol 1, 4–33	SYS\$ICC_REPLY, Vol 1, 3–22
Case, preservation of, Vol 2, 29–3	SYS\$ICC_REPLYW, Vol 1, 3–22
Catchall handlers, Vol 1, 9–25, 9–43	SYS\$ICC_TRANSCEIVE, Vol 1, 3–22
Chaining, Vol 2, 24-5	SYS\$ICC_TRANSCEIVEW, Vol 1, 3-22
item lists, Vol 1, 11–4	SYS\$ICC_TRANSMITW, Vol 1, 3–22
Change-mode handlers, Vol 1, 9–11	SYS\$ICC_TRNSMIT, Vol 1, 3–22
channel data type, Vol 2, B-3	SYS\$MOUNT, Vol 2, 23-34
Channels, Vol 1, 3–10	SYS\$SCHDWK, Vol 2, 27–13
assigning I/O, <i>Vol 2</i> , 23–11	SYS\$SETIME, <i>Vol 2</i> , 27–11
deassigning, Vol 2, 23–24	SYS\$SET_SECURITY, Vol 2, 32–25, 32–26
Character sets, Vol 2, 29–2, 29–3	SYS\$WAKE, <i>Vol</i> 1, 4–65
Character string routines, Vol 2, 24–14	Clusterwide logical name tables, Vol 2, 34–6,
translation routines, Vol 2, 24–14	34–8, 34–9
Character strings, Vol 2, B-3	CMS, Vol 1, 1–15
char_string data type, Vol 2, B-3	COBOL
Checking access and protection of logical name	data type declarations, Vol 2, B–30
tables, Vol 2, 34–10	implementation table, Vol 2, B–30
\$CHFDEF2 macro, Vol 1, 9–27	Code values
\$CHFDEF macro, Vol 1, 9–27	logon types
Circumflex character, Vol 2, 29–2, 29–3	ACME\$K_NETWORK
	reference, Vol 2, 33–12
	message categories, Vol 2, 33–13

Code values Condition handlers (cont'd) message categories (cont'd) continuing execution of, Vol 1, 9-64 debugging, Vol 1, 9-70 ACMEMC\$K_SELECTION, Vol 2, 33–13 default, Vol 1, 9-42 Command Definition Utility (CDU), Vol 1, 1-14, establishing, Vol 1, 9-5 1 - 19example, Vol 1, 9-69 Command language interpreter, Vol 1, 2-4 exiting, Vol 1, 9-66; Vol 2, B-7 See CLI last-chance, Vol 1, 9-43 Common areas, per-process, Vol 1, 3-6 last-chance exception vector, Vol 1, 9-25 Common blocks mechanism argument vectors, Vol 1, 9-35 aligning, Vol 2, 28-4 primary exception vector, Vol 1, 9-24 installing as a shared image, Vol 2, 26-6 resignaling, Vol 1, 9-64 interprocess, Vol 2, 26-6 searching for, Vol 1, 9-24 modifying, Vol 1, 3-6 secondary exception vectors, Vol 1, 9-24 Common event flag clusters, Vol 1, 6-25 signal argument array, Vol 1, 9-32 permanent, Vol 1, 6-27 software supplied, Vol 1, 9-41 temporary, Vol 1, 6–27 specifying, Vol 1, 9-4 Compag C++ compiler, consequences of traceback, Vol 1, 9-25, 9-42 noncompliant code. Vol 1, 6-9 types, Vol 1, 9-41 Compag C compiler types of action, Vol 1, 9-45 alignment, Vol 1, 15-4 unwinding, Vol 1, 9-64 consequences of noncompliant code, Vol 1, 6-9 use of, Vol 1, 9-27 Compaq COBOL, Vol 1, 1–11 user-supplied, Vol 1, 9-41 Compag DECwindows Motif, Vol 2, 22-7 writing, Vol 1, 9-63 creating WSA pseudo workstation devices, Vol Condition handling, Vol 1, 9–3 2, 22–8 See also Condition handlers height and width restrictions, Vol 2, 22-8 See also Condition Handling Facility Compaq DECwindows Motif for OpenVMS software, programming libraries and tools, See also Condition values Vol 1, 1–19 See also Exception conditions Compag Extended Math Library for OpenVMS, See also Exceptions Vol 1, 1-17 See also Message utility (MESSAGE) Compaq Fortran compiler alignment fault reporting, Vol 1, 9-15 alignment, Vol 1, 15-6 arithmetic exceptions, Vol 1, 9-13 Compaq language implementation tables continuing, Vol 1, 9-45 See Implementation tables displaying messages, Vol 1, 9-49 Compaq POSIX Threads Library, Vol 1, 1–15, GOTO unwind, Vol 1, 9-45 2 - 18hardware exception conditions, Vol 1, 9-12 .H file support, Vol 2, 21–2 logging error messages, Vol 1, 9-6 Comparing 32-bit and 64-bit item lists, Vol 1, logging error messages to a file, Vol 1, 9-55 mechanism argument vectors, Vol 1, 9-35, Compatibility mode handlers, Vol 1, 9-11 9 - 37Compilers, Vol 1, 1-11 mechanism array format, Vol 1, 9-37 alignment, Vol 1, 15-4 resignaling, Vol 1, 9-45, 9-67 complex_number data type, Vol 2, B-3 return status, Vol 1, 9-21 Components, of item lists, Vol 2, B-12 run-time library support routines, Vol 1, 9–17 Condition codes signal argument vectors, Vol 1, 9-33 chaining, Vol 1, 9-53 signaling a condition, Vol 1, 9-45 signaling, Vol 1, 9-33 stack traceback, Vol 1, 9-6 SS\$_EXQUOTA, Vol 1, 9-21 stack unwind, Vol 1, 9-6, 9-45 SS\$_NOPRIV, Vol 1, 9-21 unwinding, Vol 1, 9-67 Condition handlers, Vol 2, 17-11 user-defined messages, Vol 1, 9-6 VAX hardware exceptions, Vol 1, 9-12 See also Signal argument vectors argument list, Vol 1, 9-27 Condition Handling Facility (CHF), Vol 1, 9-41 arithmetic, Vol 1, 9-16 definition, Vol 1, 9-1 call frame, Vol 1, 9-24 function, Vol 1, 9-4 catchall, Vol 1, 9-25, 9-43

condition code, Vol 1, 9-65

Conditions	Data management, Vol 1, 1–20
for exception, Vol 1, 9–6	Data structures
Condition values, Vol 1, 9–18 to 9–20, 9–31; Vol	ACMEDLOGFLG
2, 18–22, 20–7, B–6	ACMEDLOGFLG\$V_INPUT
definition, Vol 1, 9–63	reference, Vol 2, 33–10, 33–11
information provided by, Vol 2, 20-8	ACMEIS
returned, $Vol 2$, 17–12	$ACMEIS$L_FLAGS$
in I/O status block, Vol 2, 17–12	reference, Vol 2, 33–10
in mailbox, <i>Vol</i> 2, 17–12	ACMEIS\$W_ITEM_CODE, Vol 2, 33–13
in R0, Vol 2, 17–4	ACMEIS\$W_MAX_LENGTH
signaled in register, Vol 2, 17–6, 17–12	reference, Vol 2, 33–10
RTL symbols, Vol 2, 19-6	ACMEIS\$W_MSG_TYPE, Vol 2, 33–13
severity, Vol 1, 9–19	reference, Vol 2, 33–10, 33–11
signaled, Vol 2, 17–6, 17–12	ACMESB
symbolic codes, Vol 2, 20–8	ACMESB\$L_ACME_ID
testing, Vol 2, 20–8, 20–9	reference, Vol 2, 33–6, 33–19
Condition Values Returned heading, Vol 2, 17–11	ACMESB\$L_ACME_STATUS
cond_value data type, Vol 2, B-6	reference, Vol 2, 33–6, 33–19
context data type, Vol 2, B-7	ACMESB\$L_SECONDARY_STATUS
Control actions, inhibiting, Vol 2, 22–42	reference, Vol 2, 33–6
Coordinated Universal Time	ACMESB\$L_STATUS reference, Vol 2, 33-6, 33-7, 33-13
See UTC system services	Data types, Vol 2, 17–7, B–1
CPU characteristics	Ada declarations, Vol 2, B-17
SMP system, Vol 1, 5–1	APL declarations, Vol 2, B–17 APL declarations, Vol 2, B–20
CPUs (central processing units)	BASIC declarations, Vol 2, B–22
affinity scheduling, Vol 1, 4–32	BLISS declarations, Vol 2, B-25
capabilities scheduling, Vol 1, 4–32	C++ declarations, Vol 2, B-28
class scheduling, Vol 1, 4–36 CPU-specific pages, Vol 1, 12–1	C declarations, Vol 2, B-28
	COBOL declarations, Vol 2, B–30
Create Mailbox and Assign Channel system service	Fortran declarations, Vol 2, B–34
See also SYS\$CREMBX system service	MACRO declarations, Vol 2, B-48
credentials	OpenVMS, Vol 2, B-1, B-2
reference, Vol 2, 33–4, 33–14	standard, Vol 2, 17–7
\$CRFCTLTABLE macro, Vol 2, 25–1, 25–2	usage, Vol 2, 17–6
\$CRFFIELDEND macro, Vol 2, 25–1, 25–4	Pascal declarations, Vol 2, B-38
\$CRFFIELD macro, Vol 2, 25–1, 25–3	PL/I declarations, Vol 2, B-42
Cross-Reference routines, Vol 2, 25–1	RPG II declarations, Vol 2, B-50
C system() call, Vol 1, 2–6	SCAN declarations, Vol 2, B-52
Ctrl/C key sequence, Vol 2, 22–33	symbolic code, Vol 2, 17–7
Ctrl/Y key sequence, <i>Vol 2</i> , 22–33	Date/time formats, Vol 2, 27–22
Ctrl/Z key sequence, Vol 2, 22–5, 23–31	Date/time manipulation, converting, Vol 2, 27-7
Current procedure, Vol 1, 9–48	Date and time format logical names, Vol 2, 27-29
Current time, Vol 2, 27–9	Date format logical names, Vol 2, 27-29 to 27-30
Cursor movement, Vol 2, 22–21	Dates
-	64-bit system format, Vol 2, 27–1
D	128-bit system format, Vol 2, 27–36
Data	getting current system, Vol 2, 27–10
aligning, Vol 2, 28–4	Smithsonian base, Vol 2, 27–1
interprocess, Vol 2, 26–6	date_time data type, Vol 2, B-7
sharing, Vol 2, 26–6	DCOM, Vol 2, 29–1, 29–3
Data alignment, Vol 1, 15–1	Deadlock detection, Vol 1, 7-11
exception reporting, Vol 1, 9–15	Debuggers, Vol 1, 1–13
Databases, record, Vol 2, 28–12	Debugging
Data Cells, <i>Vol</i> 1, 2–23	BUGCHECKFATAL, Vol 1, 1–14
·····	condition handler, Vol 1, 9–70
	CPUSPINWAIT, Vol 1, 1–14
	detached process, Vol 1, 2–15

exit handler, Vol 1, 9–70 MULTIPROCESSING, Vol 1, 1–14 POOLCHECK, Vol 1, 1–14 subprocess, Vol 1, 2–15 SYSTEM_CHECK, Vol 1, 1–14 DECdns call, timeout, Vol 2, C–5 DECdns naming conventions defining logicals, Vol 2, C–16 logical names, Vol 2, C–16 DECdns objects creating, Vol 2, C–4 reading attributes, Vol 2, C–10 DECdtm Distributed Transaction Manager, Vol 2, 30–1	etached processes, Vol 1, 2–1 creating, Vol 1, 2–13 debugging, Vol 1, 2–15 eveloping application programs, Vol 1, 1–7 evice drivers last channel deassign, Vol 2, 23–4 SHARE privilege, Vol 2, 23–4 evices allocating, Vol 2, 23–32 deallocating, Vol 2, 23–33 default name, Vol 2, 23–28 getting information about, Vol 2, 23–28 implicit allocation, Vol 2, 23–33 names, Vol 2, 23–27 ownership, Vol 2, 23–4 protection, Vol 2, 23–5 SHARE privilege, Vol 2, 23–4 evice types, Vol 2, 23–29 evice_name data type, Vol 2, B–7 talogue mode reference, Vol 2, 33–5, 33–6, 33–8, 33–9, 33–11 33–12, 33–13, 33–21, 33–31
MULTIPROCESSING, Vol 1, 1–14 POOLCHECK, Vol 1, 1–14 subprocess, Vol 1, 2–15 SYSTEM_CHECK, Vol 1, 1–14 DECdns call, timeout, Vol 2, C–5 DECdns naming conventions defining logicals, Vol 2, C–16 logical names, Vol 2, C–16 DECdns objects creating, Vol 2, C–4 reading attributes, Vol 2, C–10 DECdtm Distributed Transaction Manager, Vol 2, 30–1	debugging, Vol 1, 2–15 eveloping application programs, Vol 1, 1–7 evice drivers last channel deassign, Vol 2, 23–4 SHARE privilege, Vol 2, 23–4 evices allocating, Vol 2, 23–32 deallocating, Vol 2, 23–33 default name, Vol 2, 23–28 getting information about, Vol 2, 23–28 implicit allocation, Vol 2, 23–33 names, Vol 2, 23–27 ownership, Vol 2, 23–27 ownership, Vol 2, 23–4 protection, Vol 2, 23–5 SHARE privilege, Vol 2, 23–4 evice types, Vol 2, 23–29 evice_name data type, Vol 2, B–7 falogue mode reference, Vol 2, 33–5, 33–6, 33–8, 33–9, 33–11
POOLCHECK, Vol 1, 1–14 subprocess, Vol 1, 2–15 SYSTEM_CHECK, Vol 1, 1–14 DECdns call, timeout, Vol 2, C–5 DECdns naming conventions defining logicals, Vol 2, C–16 logical names, Vol 2, C–16 DECdns objects creating, Vol 2, C–4 reading attributes, Vol 2, C–10 DECdtm Distributed Transaction Manager, Vol 2, 30–1	eveloping application programs, Vol 1, 1–7 evice drivers last channel deassign, Vol 2, 23–4 SHARE privilege, Vol 2, 23–4 evices allocating, Vol 2, 23–32 deallocating, Vol 2, 23–33 default name, Vol 2, 23–28 getting information about, Vol 2, 23–28 implicit allocation, Vol 2, 23–33 names, Vol 2, 23–27 ownership, Vol 2, 23–4 protection, Vol 2, 23–5 SHARE privilege, Vol 2, 23–4 evice types, Vol 2, 23–29 evice_name data type, Vol 2, B–7 alogue mode reference, Vol 2, 33–5, 33–6, 33–8, 33–9, 33–11
subprocess, Vol 1, 2–15 SYSTEM_CHECK, Vol 1, 1–14 DECdns call, timeout, Vol 2, C–5 DECdns naming conventions defining logicals, Vol 2, C–16 logical names, Vol 2, C–16 DECdns objects creating, Vol 2, C–4 reading attributes, Vol 2, C–10 DECdtm Distributed Transaction Manager, Vol 2, 30–1	evice drivers last channel deassign, Vol 2, 23–4 SHARE privilege, Vol 2, 23–4 evices allocating, Vol 2, 23–32 deallocating, Vol 2, 23–33 default name, Vol 2, 23–28 getting information about, Vol 2, 23–28 implicit allocation, Vol 2, 23–33 names, Vol 2, 23–27 ownership, Vol 2, 23–4 protection, Vol 2, 23–5 SHARE privilege, Vol 2, 23–4 evice types, Vol 2, 23–29 evice_name data type, Vol 2, B–7 alogue mode reference, Vol 2, 33–5, 33–6, 33–8, 33–9, 33–11
SYSTEM_CHECK, Vol 1, 1–14 DECdns call, timeout, Vol 2, C–5 DECdns naming conventions defining logicals, Vol 2, C–16 logical names, Vol 2, C–16 DECdns objects creating, Vol 2, C–4 reading attributes, Vol 2, C–10 DECdtm Distributed Transaction Manager, Vol 2, 30–1	last channel deassign, Vol 2, 23–4 SHARE privilege, Vol 2, 23–4 evices allocating, Vol 2, 23–32 deallocating, Vol 2, 23–33 default name, Vol 2, 23–28 getting information about, Vol 2, 23–28 implicit allocation, Vol 2, 23–33 names, Vol 2, 23–27 ownership, Vol 2, 23–4 protection, Vol 2, 23–5 SHARE privilege, Vol 2, 23–4 evice types, Vol 2, 23–29 evice_name data type, Vol 2, B–7 falogue mode reference, Vol 2, 33–5, 33–6, 33–8, 33–9, 33–11
DECdns call, timeout, Vol 2, C-5 DECdns naming conventions defining logicals, Vol 2, C-16 logical names, Vol 2, C-16 DECdns objects creating, Vol 2, C-4 reading attributes, Vol 2, C-10 DECdtm Distributed Transaction Manager, Vol 2, 30-1	SHARE privilege, Vol 2, 23–4 evices allocating, Vol 2, 23–32 deallocating, Vol 2, 23–33 default name, Vol 2, 23–28 getting information about, Vol 2, 23–28 implicit allocation, Vol 2, 23–33 names, Vol 2, 23–27 ownership, Vol 2, 23–4 protection, Vol 2, 23–5 SHARE privilege, Vol 2, 23–4 evice types, Vol 2, 23–29 evice_name data type, Vol 2, B–7 alogue mode reference, Vol 2, 33–5, 33–6, 33–8, 33–9, 33–11
DECdns naming conventions defining logicals, Vol 2, C-16 logical names, Vol 2, C-16 DECdns objects creating, Vol 2, C-4 reading attributes, Vol 2, C-10 DECdtm Distributed Transaction Manager, Vol 2, 30-1	evices allocating, Vol 2, 23–32 deallocating, Vol 2, 23–33 default name, Vol 2, 23–28 getting information about, Vol 2, 23–28 implicit allocation, Vol 2, 23–33 names, Vol 2, 23–27 ownership, Vol 2, 23–4 protection, Vol 2, 23–5 SHARE privilege, Vol 2, 23–4 evice types, Vol 2, 23–29 evice_name data type, Vol 2, B–7 alogue mode reference, Vol 2, 33–5, 33–6, 33–8, 33–9, 33–11
defining logicals, Vol 2, C-16 logical names, Vol 2, C-16 DECdns objects creating, Vol 2, C-4 reading attributes, Vol 2, C-10 DECdtm Distributed Transaction Manager, Vol 2, 30-1	allocating, Vol 2, 23–32 deallocating, Vol 2, 23–33 default name, Vol 2, 23–28 getting information about, Vol 2, 23–28 implicit allocation, Vol 2, 23–33 names, Vol 2, 23–27 ownership, Vol 2, 23–4 protection, Vol 2, 23–5 SHARE privilege, Vol 2, 23–4 evice types, Vol 2, 23–29 evice_name data type, Vol 2, B–7 alogue mode reference, Vol 2, 33–5, 33–6, 33–8, 33–9, 33–11
logical names, Vol 2, C–16 DECdns objects creating, Vol 2, C–4 reading attributes, Vol 2, C–10 DECdtm Distributed Transaction Manager, Vol 2, 30–1	deallocating, Vol 2, 23–33 default name, Vol 2, 23–28 getting information about, Vol 2, 23–28 implicit allocation, Vol 2, 23–33 names, Vol 2, 23–27 ownership, Vol 2, 23–4 protection, Vol 2, 23–5 SHARE privilege, Vol 2, 23–4 evice types, Vol 2, 23–29 evice_name data type, Vol 2, B–7 falogue mode reference, Vol 2, 33–5, 33–6, 33–8, 33–9, 33–11
DECdns objects creating, Vol 2, C-4 reading attributes, Vol 2, C-10 DECdtm Distributed Transaction Manager, Vol 2, 30-1	default name, Vol 2, 23–28 getting information about, Vol 2, 23–28 implicit allocation, Vol 2, 23–33 names, Vol 2, 23–27 ownership, Vol 2, 23–4 protection, Vol 2, 23–5 SHARE privilege, Vol 2, 23–4 evice types, Vol 2, 23–29 evice_name data type, Vol 2, B–7 falogue mode reference, Vol 2, 33–5, 33–6, 33–8, 33–9, 33–11
creating, Vol 2, C-4 reading attributes, Vol 2, C-10 DECdtm Distributed Transaction Manager, Vol 2, 30-1	getting information about, Vol 2, 23–28 implicit allocation, Vol 2, 23–33 names, Vol 2, 23–27 ownership, Vol 2, 23–4 protection, Vol 2, 23–5 SHARE privilege, Vol 2, 23–4 evice types, Vol 2, 23–29 evice_name data type, Vol 2, B–7 falogue mode reference, Vol 2, 33–5, 33–6, 33–8, 33–9, 33–11
reading attributes, Vol 2, C–10 DECdtm Distributed Transaction Manager, Vol 2, 30–1	implicit allocation, Vol 2, 23–33 names, Vol 2, 23–27 ownership, Vol 2, 23–4 protection, Vol 2, 23–5 SHARE privilege, Vol 2, 23–4 evice types, Vol 2, 23–29 evice_name data type, Vol 2, B–7 falogue mode reference, Vol 2, 33–5, 33–6, 33–8, 33–9, 33–11
DECdtm Distributed Transaction Manager, Vol 2, 30–1	names, Vol 2, 23–27 ownership, Vol 2, 23–4 protection, Vol 2, 23–5 SHARE privilege, Vol 2, 23–4 evice types, Vol 2, 23–29 evice_name data type, Vol 2, B–7 talogue mode reference, Vol 2, 33–5, 33–6, 33–8, 33–9, 33–11
	ownership, Vol 2, 23–4 protection, Vol 2, 23–5 SHARE privilege, Vol 2, 23–4 evice types, Vol 2, 23–29 evice_name data type, Vol 2, B–7 talogue mode reference, Vol 2, 33–5, 33–6, 33–8, 33–9, 33–11
	protection, Vol 2, 23–5 SHARE privilege, Vol 2, 23–4 evice types, Vol 2, 23–29 evice_name data type, Vol 2, B–7 alogue mode reference, Vol 2, 33–5, 33–6, 33–8, 33–9, 33–11
event notification, Vol 2, 30–8	SHARE privilege, Vol 2, 23–4 evice types, Vol 2, 23–29 evice_name data type, Vol 2, B–7 alogue mode reference, Vol 2, 33–5, 33–6, 33–8, 33–9, 33–11
DECdtm BLISS program example, Vol 2, 30–46	evice types, <i>Vol 2</i> , 23–29 evice_name data type, <i>Vol 2</i> , B–7 alogue mode reference, <i>Vol 2</i> , 33–5, 33–6, 33–8, 33–9, 33–11
DECdtm C program examples, Vol 2, 30–42	evice_name data type, <i>Vol 2</i> , B–7 talogue mode reference, <i>Vol 2</i> , 33–5, 33–6, 33–8, 33–9, 33–11
DDC1, D , 1 17/0 00 00	alogue mode reference, <i>Vol 2</i> , 33–5, 33–6, 33–8, 33–9, 33–11
DEG 1 17.10 00 00	reference, Vol 2, 33-5, 33-6, 33-8, 33-9, 33-11
DECdtm services	
support for transaction processing, Vol 1, 1–18	
DECdtm XA interface (Alpha Only), Vol 2, 30–15	IOLM (direct I/O limit)
DECforms, Vol 2, 22–2	quota, Vol 2, 23–3
Declaring ASTs, Vol 1, 8–2	irect I/O, Vol 2, 27–18
	irectives
DECset, Vol 1, 1–20	See also Message utility (MESSAGE)
DEC Text Processing Utility (DECTPU), Vol 2,	.END, Vol 1, 9–59
22–1	.FACILITY, Vol 1, 9–58
DECTPU, Vol 1, 1–10	.SEVERITY, Vol 1, 9–59
DECW\$TERM_PORT example program, Vol 1,	.TITLE, Vol 1, 9–60
2–15 Di	irectory logical name tables
Dedicated CPU Lock Manager, Vol 1, 7–2	process, Vol 2, 34–3
enabling, Vol 1, 7–3	system, Vol 2, 34–3
implementing, Vol 1, 7–2	irectory structures
setting affinity, Vol 1, 7–3	limits, Vol 2, 29–3
	irectory table quotas, Vol 2, 34–15
	isk files, opening, <i>Vol</i> 1, 12–13, 13–14
group, Vol 2, 34–6	isk volumes
job, Vol 2, 34–5	mounting, Vol 2, 23–34
	ispatcher, exception, Vol 1, 9–24
	istributed computing, Vol 1, 1–6
TO 0 1: TT 1 = 4 4 4 0	istributed environments, Vol 1, 1–6
DEFINE 1 17.10 04 0	istributed processing, Vol 1, 1–5
/DELETE qualifier	istributed Transaction Manager
I IRRARY command Vol 2 26 2	DECdtm, Vol 2, 30–1
Delta/XDelta Debugger (DELTA/XDELTA), Vol 1,	ocumentation format
1 19	See System routine documentation
Delta time, Vol 2, 27–1	OI
ovemple Vol 2 27 6	reference, Vol 2, 33–3, 33–11, 33–15
in system format, Vol 2, 27–6	ouble-width characters
Descriptors	See also Screen management
class, Vol 2, 18–19	See also Virtual displays
class codes. Vol 2, 17–10	specifying, Vol 2, 22–21
data type, Vol 2, 18–19	ynamic attributes, Vol 2, 32–5
fields, Vol 2, 18–16	

Dynamic memory allocation, Vol 1, 12-4	Event flags (cont'd)
	for interprocess communication, Vol 1, 3-8
E	local, Vol 1, 3–2, 6–21
<u></u>	number, Vol 2, B–7
Echo	numbers, <i>Vol 1</i> , 6–21
terminal, Vol 2, 22–40	setting, Vol 1, 6–31
terminators, Vol 2, 22–25	specifying, Vol 1, 6–22
Editors, Vol 1, 1–10	wait, Vol 1, 6–29
EDT, Vol 1, 1–10	Event flag service, example using, Vol 1, 6–34
EVE, Vol 1, 1–10	Event flag zero (0), Vol 1, 6–23
TECO, Vol 1, 1–10	Event notification
vi (POSIX), Vol 1, 1–10	DECdtm, Vol 2, 30–8
EFN 128 event flag	Exception conditions, Vol 1, 9–2, 9–6; Vol 2,
EFN\$C_ENF, Vol 1, 6–22, 6–23	17–11
ef_cluster_name data type, Vol 2, B-7	returning condition value, Vol 1, 9–7
ef_number data type, Vol 2, B-7	signaling, Vol 1, 9–6, 9–7, 9–16, 9–28, 9–49
END directive, Vol 1, 9–59	Exceptions
ENQLM process limit, Vol 1, 7–12	definition, Vol 1, 9–2
Enqueue process limit quota, Vol 1, 7–12	dispatcher, Vol 1, 9–24
Entry masks, Vol 2, B–15	floating-point underflow, Vol 1, 9–16
Entry points	handling by run-time library, Vol 1, 9–15
CALL entry points, <i>Vol 2</i> , 19–4, 20–4	type, Vol 1, 9–6
RTL names, Vol 2, 19–3	EXE\$READ_PROCESS routine, Vol 1, 4–43 to 4–45
Environments client/server, Vol 1, 1–6	EXE\$WRITE_PROCESS routine, Vol 1, 4–45 to
common code, Vol 1, 1–9	4–47
common language, Vol 1, 1–9	Execution context, Vol 1, 2–2
computing, Vol 1, 1–5	Executive images
distributed, Vol 1, 1–6	linking, Vol 1, 4–51 to 4–52
open system, Vol 1, 1–5	loading, Vol 1, 4–52 to 4–56
production systems, Vol 1, 1–5	unloading, Vol 1, 4–56 to 4–58
EOF (end-of-file), Vol 2, 22–5	writing, Vol 1, 4–48 to 4–50
Equivalence names	Executive mode
defining, Vol 2, 34–2	ASTs, Vol 1, 8–12
format convention, Vol 2, 34–17	Executive stack, Vol 1, 2–22
Error checking, Vol 2, 20–9	Exit handlers, Vol 1, 4–70, 9–74; Vol 2, 23–31
Error handling	debugging, Vol 1, 9–77
See Condition handling	establishing, Vol 1, 9–75
Error recovery, Vol 2, 23–11	writing, <i>Vol</i> 1, 9–77
Error returns, Vol 2, 18–22	Exits
Errors	See also Exit handlers
returning condition value, Vol 2, 18–22	forced, Vol 1, 4–70
signaling condition value, Vol 2, 18–23	image, Vol 1, 4–68, 9–74
Errors, signaling, Vol 1, 9–5	exit_handler_block data type, Vol 2, B–7
Escape sequences, read, Vol 2, 23–31	Explanatory text
EV6 Alpha processor, Vol 1, 6–9	in argument documentation, Vol 2, 17–10
EVE (Extensible Versatile Editor), Vol 1, 1–10	in routine documentation, Vol 2, 17–4
Event flag clusters	Explicit affinity, Vol 1, 4–35
deleting, Vol 1, 6–27	Extended address space, Vol 1, 13–3, 13–4
disassociating, Vol 1, 6-27	physical address space, Vol 1, 13–3
specifying name for, Vol 1, 6–26	virtual address space, Vol 1, 13–4
Event flags, Vol 1, 1–17, 2–20, 6–20	Extended File Specifications, Vol 2, 29–1
See also Synchronization	benefits, Vol 2, 29–1
allocation of, Vol 2, 24-17	features, Vol 2, 29–2
clearing, Vol 1, 6–31	long file names, Vol 2, 29–2 mixed-architecture support, Vol 2, 29–5
cluster, Vol 1, 6–21; Vol 2, B–7	mixed-architecture support, vol 2, 29–5 mixed-version support, Vol 2, 29–4
common, Vol 1, 6–21	mixeu-version support, voi 2, 25-4

Event flags (cont'd)

Extents, defining section, Vol 1, 12–14, 13–15	Floating-point underflow, Vol 1, 9–16
/EXTRACT qualifier	floating_point data type, Vol 2, B-8
LIBRARY command, Vol 2, 26-2	Forced exit, Vol 1, 4–70
	Foreign commands, Vol 2, 24–3
F	Foreign devices, Vol 2, 23–5
	Foreign volumes, Vol 2, 23-4, 23-6
FAB data type, Vol 2, B-7	Format convention of equivalence names, Vol 2,
FABs (file access blocks), Vol 2, 28–15, B–7	34–17
FACILITY directive, Vol 1, 9–58	Format convention of logical names, Vol 2, 34–17
Facility identifiers, Vol 2, 32–4	Format heading, Vol 2, 17–2
FAO argument, signaling, Vol 1, 9–62	See also System routine documentation
FAO parameter, specifying, Vol 1, 9–62	Fortran
Fast I/O, Vol 2, 23–48 to 23–51	Compaq Fortran 90, Vol 1, 1–12
benefits, Vol 2, 23–48	Compaq Fortran for OpenVMS Alpha, Vol 1,
buffer objects, Vol 2, 23–49	1–11
Fast Path, Vol 2, 23–48, 23–51 to 23–52	Compaq Fortran for OpenVMS VAX, Vol 1,
File access, protection, Vol 2, B–8	1–11
File access blocks	data type declarations, Vol 2, B-34
See FABs	implementation table, Vol 2, B-34
File access strategies, Vol 2, 28-2	FREDs (Floating-Point Registers and Execution
File attributes, Vol 2, 28–1	Data Blocks), Vol 1, 2–22
Files	Function code
attributes, Vol 2, 28–1, 28–2	SYS\$ACM
complete access, Vol 2, 28–2	ACME\$_FC_AUTHENTICATE_
discrete records access, Vol 2, 28–2	PRINCIPAL, <i>Vol</i> 2, 33–4
mapping, Vol 2, 28–4	Function codes, <i>Vol</i> 2, 23–10
record-by-record access, Vol 2, 28–2	SYS\$ACM
sequential, Vol 2, 28–12	ACME\$_FC_AUTHENTICATE_
sequential and indexed access, Vol 2, 28–2	PRINCIPAL, <i>Vol</i> 2, 33–4
File terminators, Vol 2, 23–31	ACME\$_FC_CHANGE_PASSWORD, Vol 2,
file_protection data type, Vol 2, B-8	33-4
Fixed-size stack frames, Vol 2, 18–5	reference, Vol 2, 33–19
Flags	ACME\$_FC_EVENT, Vol 2, 33–5
8	ACME\$_FC_FREE_CONTEXT, Vol 2, 33–5
See also Event flags	ACME\$_FC_QUERY, Vol 2, 33–4
Flag words, bit mask, Vol 2, B-14	ACME\$_FC_RELEASE_CREDENTIALS,
Floating-point numbers, Vol 2, B–3 to B–11	Vol 2, 33–4
D_floating complex, Vol 2, B-3	Function modifiers, Vol 2, 23–11
D_floating standard, Vol 2, B-9	ACME\$M_ACQUIRE_CREDENTIALS, Vol 2,
F_floating complex, Vol 2, B-3	33–5
F_floating standard, Vol 2, B-8	ACME\$M_COPY_PERSONA, Vol 2, 33–5
G_floating complex, Vol 2, B-4	ACME\$M_DEFAULT_PRINCIPAL, Vol 2, 33–5
G_floating standard, Vol 2, B-9	ACME\$M_FOREIGN_POLICY_HINTS, Vol 2,
H_floating complex, Vol 2, B-4	33–5
H_floating standard, Vol 2, B-10	ACME\$M_MERGE_PERSONA, Vol 2, 33–5
S_floating complex, Vol 2, B-5	ACME\$M_NOAUDIT, Vol 2, 33–5
S_floating standard, Vol 2, B-10	
T_floating complex, Vol 2, B-5	ACME\$M_NOAUTHORIZATION, Vol 2, 33–5 ACME\$M_OVERRIDE_MAPPING, Vol 2, 33–5
T_floating standard, Vol 2, B-11	
X_floating complex, Vol 2, B-6	ACME\$M_UCS2_4, Vol 2, 33–5, 33–8, 33–16
X_floating standard, Vol 2, B-11	IO\$M_INHERLOG, Vol 2, 23–6
Floating-point overflow, Vol 1, 9–16	types of
Floating-Point Registers and Execution Data	IO\$M_DATACHECK, Vol 2, 23–11
Blocks	IO\$M_INHRETRY, Vol 2, 23–11
See FREDs	Function value returns, for RTL routines, Vol 2,
Floating-point register usage, Vol 2, 18–3	19–6

G

Global sections, Vol 1, 12–15, 13–16; Vol 2, 26–9, characteristics, Vol 1, 12-15, 13-16 definition, Vol 1, 12-12, 13-13 for interprocess communication, Vol 1, 3–8 mapping, Vol 1, 12–19, 13–19 multiprocessing, Vol 1, 6–19 name, Vol 1, 12–16, 13–17 paging file, Vol 1, 12-20, 13-20 permanent, Vol 2, 26-13 temporary, *Vol 2*, 26–13 writable, *Vol 1*, 6–19 Global symbols, Vol 2, 26–4 signaling with, Vol 1, 9-61 GMT (Greenwich Mean Time). Vol 2, 27-36 GOTO unwind operations, Vol 1, 9-49 Granularity of resources, Vol 1, 7-6 on OpenVMS Alpha systems, Vol 1, 6-3 on OpenVMS VAX systems, Vol 1, 6-3 Graphical interfaces, creating, Vol 1, 1–20 Group logical name tables, Vol 2, 34-6

Н

Handlers, change and compatibility modes, Vol 1, Hardware process control blocks See HWPCBs Hardware registers for Alpha, Vol 2, 18-2 for VAX, Vol 2, 18–1 .H files from SYS\$STARLET_C.TLB to support Compaq POSIX Threads Library, Vol 2, 21–2 provided by SYS\$STARLET_C.TLB, Vol 2, 21-2Hibernation, Vol 1, 4-63 alternate method, Vol 1, 4-66 and AST, Vol 1, 8-13 compared with suspension, Vol 1, 4-64 High-performance sort, Vol 1, 1-19 Holder Hidden attribute, Vol 2, 32-5 Holder records, Vol 2, 32-8 adding, $Vol\ 2,\ 32-12$ format, $Vol\ 2,\ 32-9$ modifying, Vol 2, 32-14 removing, Vol 2, 32-16 HWPCBs (hardware process control blocks), Vol 1, 2-21, 2-22

I

I/O (input/output) asynchronous, Vol 2, 23-21 checking device type, Vol 2, 23-29 complex, *Vol* 2, 22–2 echo, Vol 2, 22-40 exit handler, Vol 2, 23-31 lowercase, Vol 2, 22-42 reading a single line, Vol 2, 22-4 reading several lines, Vol 2, 22-5 screen updates, Vol 2, 22-31 simple, Vol 2, 22-2 status, Vol 2, 23-22 synchronous, Vol 2, 23-19 terminator, Vol 2, 22-4 end of file, Vol 2, 23-31 record, Vol 2, 23-31 timeout, Vol 2, 22-41 unsolicited input, Vol 2, 22-36 uppercase, Vol 2, 22-42 using SYS\$QIO system service, Vol 2, 23-23 using SYS\$QIOW system service, Vol 2, 23-23 writing simple character data, Vol 2, 22-6 I/O channel indexes, Vol 2, B-3 I/O channels, Vol 2, 23-11 deassigning, Vol 2, 23-24 I/O completion recommended test, Vol 2, 23-18 status, Vol 2, 23–23 synchronizing, Vol 2, 23-13 I/O functions codes, Vol 2, 23-10, 23-13 modifier, Vol 2, 23-11 I/O operations logical, Vol 2, 23-6 overview, Vol 2, 23-2 physical, Vol 2, 23-5 quotas, privileges, and protection, Vol 2, 23-2 virtual, Vol 2, 23-6 I/O performance Fast I/O, Vol 2, 23-48 Fast Path, Vol 2, 23-48 I/O requests canceling, Vol 2, 23-26 queuing, Vol 2, 23–12 I/O services asynchronous version, Vol 2, 23-19 synchronous version, Vol 2, 23-19 I/O status blocks See IOSBs I/O system services, Vol 1, 1–18 ICBs (invocation context blocks), Vol 2, B-12 ICC system services, Vol 1, 3–21

identifier data type, Vol 2, B-11

Identifier names, translating, Vol 2, 32–11	Initialization
Identifier records, Vol 2, 32–8	volume
adding to rights database, Vol 2, 32–12	within a program (cont'd)
format, Vol 2, 32–8	example, <i>Vol 2</i> , 23–36
modifying, Vol 2, 32–13	Initialization routines
removing from rights database, Vol 2, 32–16	declaring, Vol 2, 35–6
Identifiers, Vol 2, 32–1, 32–2	dispatching, Vol 2, 35–7
adding to rights database, Vol 2, 32–12	options, Vol 2, 35–7
attributes, Vol 2, 32–4, 32–5	INITIALIZATION_ROUTINE macro, Vol 1, 4–50
defining, Vol 2, 32–1	Inner mode (IM) semaphore, Vol 1, 6–17
determining holders of, Vol 2, 32-13	Inner mode access, Vol 1, 2–20
facility, Vol 2, 32–4	Inner mode ASTs, Vol 1, 8–12
format, Vol 2, 32–2	Inner mode synchronization, Vol 1, 6–17
general, Vol 2, 32–2	Input address arrays, Vol 1, 12–7, 13–9
global sections, Vol 2, B–16	Instruction memory barriers, Vol 1, 6–16
new attributes, Vol 2, 32–5	Instructions, queue, Vol 1, 6–20
removing from rights database, Vol 2, 32–16	Integer and floating-point routines, Vol 2, 24–12
rights, Vol 2, B-16	Integer register usage, Vol 2, 18–2
rights database, Vol 2, B-16	Interlocked instructions, Vol 1, 6–6, 6–15, 6–20 Interlocked memory instructions, using, Vol 1, 6–9
system-defined, Vol 2, 32–3	Internal file identifiers, Vol 2, 34–17
UIC, Vol 2, 32–3	Interpreters, Vol 1, 1–11
user, Vol 2, B-16, B-17	Interprecess communication, Vol 1, 3–1, 3–7
Identifier values, translating, Vol 2, 32–11 If states, composed input, Vol 2, 22–29	event flags, Vol 1, 3–8
IMAGELIB.OLB file, Vol 2, 26–5	global sections, Vol 1, 3–8
Image rundown, Vol 1, 9–74	lock management services, Vol 1, 3–8
Image rundown, vol 1, 5 74 Image rundown, effect on logical names, Vol 2,	logical names, Vol 1, 3–8
34–5	mailboxes, Vol 1, 3–8
Images	using, Vol 1, 3–8
exit, Vol 1, 4–68	shareable logical names, Vol 2, 34–16
exiting, Vol 1, 9–74	Interprocess control, Vol 1, 3–1
for subprocess, Vol 1, 2–12	Interrupt priority level, Vol 1, 6–7
loading site-specific, Vol 2, 32–30	See IPL
rundown activity, Vol 1, 4-69	Interrupt requests, SMP systems, Vol 1, 5–2
shareable, Vol 2, 26–3	Intra-Cluster communications, Vol 1, 3–1, 3–21
Image sections, Vol 1, 12–25, 13–23	clients, Vol 1, 3–26
Impersonation services, Vol 2, 32–20	concepts, Vol 1, 3–22
Implementation tables	design considerations, Vol 1, 3–23
Ada, Vol 2, B–17	programming considerations, Vol 1, 3–25
APL, Vol 2, B-20	servers, Vol 1, 3–25
BASIC, Vol 2, B-22	Intraprocess communication, Vol 1, 3–1
BLISS, Vol 2, B-25	common area, Vol 1, 3–6
C and C++, Vol 2, B-28	global symbols, Vol 1, 3–5
COBOL, Vol 2, B-30	Invocation context blocks
Fortran, Vol 2, B–34 MACRO language, Vol 2, B–48	See ICBs
OpenVMS usage, Vol 2, B–1	Invocation handles, Vol 2, B-12
Pascal, Vol 2, B–38	invo_context_blk data type, Vol 2, B-12
PL/I, Vol 2, B–42	invo_handle data type, Vol 2, B-12 IOSBs (I/O status blocks), Vol 1, 8-4; Vol 2, B-12
RPG II, Vol 2, B–50	in synchronization, Vol 2, 23–13
SCAN, Vol 2, B–52	return condition value field, Vol 2, 23–23
Implicit affinity, Vol 1, 4–35	io_status_block data type, Vol 2, B-12
IM semaphore, Vol 1, 6–17	IPL (interrupt priority level), Vol 1, 6–7
Initialization	Item codes
argument list, Vol 2, 35–5	SYS\$ACM[W]
volume	ACME\$_CONTEXT_ACME_ID
from within a program, Vol 2, 23-36	reference, Vol 2, 33–7, 33–15
within a program	ACME\$_CONTEXT_ACME_NAME

Item codes SYS\$ACM[W]	
ACME\$_CONTEXT_ACME_NAME (cont'd)	K
reference, Vol 2, 33–7, 33–15	Kernel mode ASTs, Vol 1, 8–12
ACME\$_DIALOGUE_SUPPORT	Kernel stacks, Vol 1, 2–22
reference, Vol 2, 33–14	Kernel thread blocks, Vol 1, 2–21
ACME\$_EVENT_DATA_IN	See KTBs
reference, Vol 2, 33–17	Kernel threads
ACME\$_EVENT_DATA_OUT	advantages, Vol 1, 2–17
reference, Vol 2, 33–17	AST delivery, Vol 1, 8–11
ACME\$_EVENT_TYPE	definition, Vol 1, 2–17
reference, Vol 2, 33–17	execution, <i>Vol</i> 1, 4–63
ACME\$_LOGON_TYPE	hibernating, Vol 1, 4–63
reference, Vol 2, 33–12, 33–13, 33–14	model, <i>Vol 1</i> , 2–19
ACME\$_PERSONA_HANDLE_IN	priority, Vol 1, 4–32
reference, Vol 2, 33–5, 33–22	region, Vol 1, 2–22
ACME\$_PERSONA_HANDLE_OUT	scheduling, Vol 1, 4–32
reference, Vol 2, 33–5	suspending, Vol 1, 4–63
$ACME\$_QUERY_DATA$	Keypads, reading from, Vol 2, 22–26
reference, Vol 2, 33–16	Key tables, reading from, Vol 2, 22–29
ACME\$_QUERY_KEY_TYPE	KTBs (kernel thread blocks), Vol 1, 2–21
reference, Vol 2, 33–16	
ACME\$_QUERY_KEY_VALUE	1
reference, Vol 2, 33–16	<u> </u>
ACME\$_QUERY_TYPE	Languages
reference, Vol 2, 33–16	ANSI/ISO, Vol 1, 1–6
ACME\$_TARGET_DOI_ID	compilers, Vol 1, 1–11
reference, Vol 2, 33–7, 33–15, 33–16	Large page-file sections, Vol 1, 12–30
ACME\$_TARGET_DOI_NAME	Last-chance exception vectors, Vol 1, 9–25
reference, Vol 2, 33–7, 33–15, 33–16	Latin-1 encoding
Item lists, Vol 2, 33–8, 33–13	reference, Vol 2, 33–8
chaining, Vol 1, 11–4	LDR\$LOAD_IMAGE routine, Vol 1, 4–53 to 4–56
reference, Vol 2, 33–9, 33–31	LDR\$UNLOAD_IMAGE routine, Vol 1, 4–56 to
segments, Vol 1, 11–5	4–58
Itemlists, Vol 2, 33–11	LIB\$ADDX routine, Vol 2, 27–7
item list segments reference, Vol 2, 33–9	LIB\$ADD_TIME routine, Vol 2, 27–7
itemset, Vol 2, 33–9	LIB\$ASN_WTH_MBX routine, Vol 1, 3–10
reference, Vol 2, 33–9, 33–13, 33–31	LIB\$AST_IN_PROG routine, Vol 2, 24–22
itemset entries	LIB\$ATTACH routine, Vol 2, 24–9
reference, Vol 2, 33–8, 33–9, 33–10, 33–12,	LIB\$CALLG routine, Vol 2, 24–15 LIB\$CONVERT_DATE_STRING system routine,
33–13, 33–31	Vol 2, 27–33
item_list_2 data type, Vol 2, B-12	LIB\$CRC routine, Vol 2, 24–16
item_list_3 data type, Vol 2, B-13	LIB\$CRC_TABLE routine, Vol 2, 24–16
item_list_pair data type, Vol 2, B-13	LIB\$CREATE_DIR routine, Vol 2, 24–10
item_quota_list data type, Vol 2, B-13	LIB\$CREATE_USER_VM_ZONE routine, Vol 1,
	14–12, 14–16
1	LIB\$CREATE_VM_ZONE routine, Vol 1, 14–7,
J	14–16
Jacket routines, Vol 2, 24-1	LIB\$CRF_INS_KEY, Vol 2, 25–1
JAVA	LIB\$CRF_INS_REF, Vol 2, 25–1
applications on OpenVMS, Vol 2, 29-1	LIB\$CRF_OUTPUT, Vol 2, 25–1
object naming standards, Vol 2, 29-1	LIB\$CURRENCY system routine, Vol 2, 24–20
Job logical name tables, Vol 2, 34–5, 34–15	LIB\$DATE_TIME routine, Vol 2, 27–9
JSB call format, Vol 2, 17-4	LIB\$DAY routine, <i>Vol</i> 2, 27–5
JSB entry points, Vol 2, 19-6	LIB\$DAY_OF_WEEK system routine, Vol 2, 27–9

LIB\$DECODE_FAULT routine, Vol 1, 9–73 LIB\$DEC_OVER routine, Vol 1, 9-16 LIB\$DELETE LOGICAL routine, Vol 2, 24-8 LIB\$DELETE_SYMBOL routine, Vol 2, 24-8 LIB\$DELETE_VM_ZONE routine, Vol 1, 14–7, LIB\$DIGIT_SEP system routine, Vol 2, 24-20 LIB\$DISABLE_CTRL routine, Vol 2, 24–9 LIB\$DO_COMMAND routine, Vol 2, 24–7 LIB\$DT FORMAT logical name, Vol 2, 27-24, 27 - 29LIB\$DT_INPUT_FORMAT logical name, Vol 2, 27-24LIB\$EMUL system routine, Vol 2, 24–12 LIB\$ENABLE_CTRL routine, Vol 2, 24–9 LIB\$ESTABLISH routine, Vol 1, 9-4, 9-41 LIB\$EXTV system routine, Vol 2, 24-10 LIB\$EXTZV system routine, Vol 2, 24-10 LIB\$FFC system routine, Vol 2, 24–10 LIB\$FFS, Vol 2, 24-10 LIB\$FILE_SCAN system routine, Vol 2, 24-22, LIB\$FILE SCAN END system routine, Vol 2, 24 - 23LIB\$FIND_FILE system routine, Vol 2, 24–22 LIB\$FIND_FILE_END system routine, Vol 2, 24 - 22LIB\$FIND_VM_ZONE routine, Vol 1, 14–7 LIB\$FIXUP FLT routine, Vol 1, 9–73 LIB\$FLT UNDER procedure call, Vol 2, 18-14 LIB\$FLT UNDER routine, Vol 1, 9–16 LIB\$FREE_EF system routine, Vol 2, 24-16 LIB\$FREE_LUN system routine, Vol 2, 24-16 LIB\$FREE TIMER routine, Vol 2, 27-19 LIB\$FREE_VM routine, Vol 1, 12-3, 13-6 LIB\$FREE VM PAGE routine, Vol 1, 12-3, 13-6 LIB\$GETJPI system routine, Vol 1, 4-9 LIB\$GETQUI routine, Vol 2, 27-21 LIB\$GET_COMMON routine, Vol 1, 3-6; Vol 2, LIB\$GET_DATE_FORMAT system routine, Vol 2, LIB\$GET_EF system routine, Vol 2, 24–16 LIB\$GET FOREIGN routine, Vol 2, 24-3 LIB\$GET_INPUT procedure call, Vol 2, 19-4 LIB\$GET_INPUT routine, Vol 2, 22-4 to 22-6 example, Vol 2, 22-4 obtaining several lines of input, Vol 2, 22-5 obtaining single line of input, Vol 2, 22-4 prompt, Vol 2, 22-4 LIB\$GET_LUN system routine, Vol 2, 24–16 LIB\$GET_SYMBOL routine, Vol 2, 24-8 LIB\$GET_VM routine, Vol 1, 12–3, 13–6 LIB\$GET_VM_PAGE routine, Vol 1, 12-3, 13-6 LIB\$INITIALIZE routine, Vol 2, 35–1

LIB\$INIT_DATE_TIME_CONTEXT system routine, Vol 2, 27-24 LIB\$INIT TIMER routine, Vol 2, 27–19 LIB\$INSERT_TREE routine, Vol 2, 24–29 LIB\$INSQHI system routine, Vol~2, 24–13 LIB\$INSQTI system routine, Vol 2, 24-13 LIB\$INSV system routine, Vol 2, 24-10 LIB\$INT_OVER routine, Vol 1, 9–16 LIB\$LOCC system routine, Vol 2, 24–14 LIB\$LOOKUP_TREE routine, Vol 2, 24–29 LIB\$LP_LINES system routine, Vol 2, 24–20 LIB\$MATCHC system routine, Vol 2, 24-14 LIB\$MATCH_COND routine, Vol 1, 9-34, 9-65, 9 - 73LIB\$MOVC3 system routine, Vol 2, 24–14 LIB\$MOVC5 system routine, Vol 2, 24–14 LIB\$MOVTC system routine, Vol 2, 24-14 LIB\$MOVTUC system routine, Vol 2, 24–14 LIB\$MULTF_DELTA_TIME routine, Vol 2, 27-7 LIB\$MULT_DELTA_TIME routine, Vol 2, 27–7 LIB\$PUT_COMMON routine, Vol 1, 3-6; Vol 2, LIB\$PUT OUTPUT routine, Vol 2, 22-4 example, Vol 2, 22-7 writing simple output, Vol 2, 22-6 LIB\$RADIX_POINT system routine, Vol 2, 24–20 LIB\$REMQHI system routine, Vol 2, 24–13 LIB\$REMQTI system routine, Vol 2, 24–13 LIB\$RESERVE EF system routine, Vol 2, 24–16 LIB\$RESET_VM_ZONE routine, Vol 1, 14-6, 14 - 13LIB\$REVERT routine, Vol 1, 9-4, 9-5 LIB\$RUN_PROGRAM routine, Vol 2, 24-5 LIB\$SCANC system routine, Vol 2, 24–14 LIB\$SET_LOGICAL routine, Vol 2, 24-8 LIB\$SET SYMBOL routine, Vol 2, 24-8 LIB\$SHOW_TIMER procedure call, Vol 2, 19–2 LIB\$SHOW_TIMER routine, Vol 2, 27-19 LIB\$SHOW_VM_ZONE routine, Vol 1, 14-7 LIB\$SIGNAL procedure call, Vol 2, 19-2 LIB\$SIGNAL routine, Vol 1, 9-3, 9-5, 9-16, 9-28, 9-34, 9-35, 9-36, 9-50, 9-57, 9-64 generating signals. Vol 1, 9-30 invoking, Vol 1, 9-30 LIB\$SIG_TO_RET routine, Vol 1, 9-71 establishing, Vol 1, 9-72 LIB\$SIG TO STOP routine, Vol 1, 9-72 LIB\$SIM_TRAP routine, Vol 1, 9-64, 9-71 LIB\$SKPC system routine, Vol 2, 24–14 LIB\$SPANC system routine, Vol 2, 24–14 LIB\$SPAWN routine, Vol 2, 24-9 LIB\$STAT_TIMER routine, Vol 2, 27–19 LIB\$STOP routine, Vol 1, 9-3, 9-5, 9-7, 9-28, 9-34, 9-36, 9-45, 9-50, 9-57, 9-64 generating signals, Vol 1, 9-30 LIB\$SUBX routine, Vol 2, 27-7

LIB\$SUB_TIME routine, Vol 2, 27-7	Lock requests (cont'd)
LIB\$TRAVERSE_TREE routine, Vol 2, 24–29	synchronizing, Vol 1, 7–16
LIB\$VERIFY_VM_ZONE routine, Vol 1, 14–7	Locks
Librarian utility (LIBRARIAN), Vol 1, 1–12	choice of mode, Vol 1, 7-7
Libraries	concept of, Vol 1, 7–5
default object, Vol 2, 26–2	conversion, Vol 1, 7–10, 7–17, 7–18
macro, Vol 2, 26–3, 26–5	deadlock detection, Vol 1, 7–11
message object module, Vol 1, 9–60	dequeuing, Vol 1, 7–21
object, Vol 2, 26–2, 26–5	level, Vol 1, 7–8
adding modules, Vol 2, 26–2	mode, Vol 1, 7–7
creating, Vol 2, 26–2	Lock status blocks, Vol 1, 7–16
deleting a module, Vol 2, 26–2	Lock value blocks
extracting a module, Vol 2, 26–2	description, Vol 1, 7–20
listing modules, Vol 2, 26–2	using, Vol 1, 7–23
replacing modules, Vol 2, 26–2	Lock values, Vol 2, B–13
system default, Vol 2, 26–2	lock_id data type, Vol 2, B–13
user default, Vol 2, 26–2	lock_status_block data type, Vol 2, B–13
system default, Vol 2, 26–5	lock_value_block data type, Vol 2, B–14
text, Vol 2, 26–3	Logical I/Os
user default, Vol 2, 26–5	operations, Vol 2, 23–6
LIBRARY command	privilege, Vol 2, 23–4, 23–5, 23–6
/CREATE qualifier, Vol 2, 26–2	Logical names, Vol 2, 23–27, C–16
/DELETE qualifier, Vol 2, 26–3	attributes, Vol 2, 34–13
/EXTRACT qualifier, Vol 2, 26–3	creating with SYS\$CRELNM, Vol 2, 34–18
/LIST qualifier, Vol 2, 26–2	defining, Vol 2, 34–2
/REPLACE qualifier, Vol 2, 26–2	deleting with SYS\$DELLNM, Vol 2, 34–21
Line editing, inhibiting, Vol 2, 22–42	format convention, Vol 2, 34–17
LINK/SHAREABLE command, Vol 2, 26–7	image rundown, Vol 2, 34–5
Linkage sections, Vol 1, 12–10	LIB\$DT_FORMAT, Vol 2, 27–24
Linker utility, Vol 1, 1–12	LIB\$DT_INPUT_FORMAT, Vol 2, 27–24
Linker utility, vol 1, 1–12 Linker utility, searching object libraries, Vol 2,	multivalued, Vol 2, 34–2
26–2	superseding, Vol 2, 34–13
/LIST qualifier	SYS\$LANGUAGE, Vol 2, 27–24
LIBRARY command, Vol 2, 26–2	translating, Vol 2, 34–11
LNK\$LIBRARY routine, Vol 2, 26–2	translating with SYS\$TRNLNM, Vol 2, 34–22
See also Libraries	Logical names, for interprocess communication,
	Vol 1, 3–8
See also Linker utility (LINK)	Logical name system service calls
Load-locked instructions, Vol 1, 6–8, 6–20	SYS\$CRELNM system service, Vol 2, 34–18
Local buffer caching, with lock management service, Vol 1, 7–23	SYS\$CRELNT system service, Vol 2, 34–21
Local symbols, Vol 2, 26–4	SYS\$DELLNM system service, Vol 2, 34–21
signaling with, Vol 1, 9–61	SYS\$TRNLNM system service, Vol 2, 34–22
LOCKIDTBL_MAX parameter, Vol 1, 7–13	Logical name table names and search lists, Vol 2
Lock limits, Vol 1, 7–11	34–7
Lock management system services	Logical name tables
for interprocess communication, Vol 1, 3–8	clusterwide, Vol 2, 34–6, 34–8
Lock manager, Vol 1, 7–1; Vol 2, B–13	creating with SYS\$CRELNT, Vol 2, 34-21
	default, <i>Vol 2</i> , 34–4
See also Synchronization and Distributed lock	directory, Vol 2, 34–3
manager	group, Vol 2, 34–6
ENQLM quota, Vol 1, 7–12	job, Vol 2, 34–5
LOCKIDTBL size, Vol 1, 7–13	predefined logical names, Vol 2, 34–3
resource hash table quota, Vol 1, 7–13	process, Vol 2, 34-4
sub-resource and sub-lock quota, Vol 1, 7–12	process-private, Vol 2, 34-8
Lock quotas, Vol 1, 7–11	quotas, Vol 2, 34–15
Lock requests	search list, Vol 2, 34–8
queuing, Vol 1, 7–9	modifying, Vol 2, 34-8
queuing a lock request, Vol 1, 7–14	shareable, Vol 2, 34–8

Logical name tables (cont'd)	Mailboxes (cont'd)
system, Vol 2, 34-6	temporary, Vol 1, 3–9
types, Vol 2, 34–3	termination, Vol 1, 4-74
user-defined, Vol 2, 34–8	writing data to, Vol 1, 3–11
Logical unit numbers, allocating, Vol 2, 24–16	Management
logical_name data type, Vol 2, B-14	data, <i>Vol 1</i> , 1–20
LOGINOUT	system, Vol 1, 1–5
creating SYS\$LOGIN logical name, Vol 1, 2–8	Mapped files, Vol 2, 28–4
creating SYS\$LOGIN_DEVICE logical name,	closing, Vol 2, 28–11
Vol 1, 2–8	saving, Vol 2, 28–11
creating SYS\$SCRATCH logical name, Vol 1,	mask_byte data type, Vol 2, B-14
2–8	mask_longword data type, Vol 2, B-14
LOGINOUT sample program, Vol 1, 2–8	mask_quadword data type, Vol 2, B-14
longword_signed data type, Vol 2, B-14	mask_word data type, Vol 2, B-14
longword_unsigned data type, Vol 2, B-14	Mathematical functions, Vol 1, 1–16
LSE/SCA, Vol 1, 1–10	MAXBOBMEN SYSCEN AND ALLE MARKET AND ALLE STORY
	SYSGEN parameter, Vol 2, 23–50
M	MAXBOBS0S1
MACRO	SYSGEN parameter, Vol 2, 23–50 MAXBOBS2
MACRO-32 Compiler, Vol 1, 1–12	SYSGEN parameter, Vol 2, 23–50
MACRO-64 Assembler, <i>Vol 1</i> , 1–12	Mechanism argument vectors, Vol 1, 9–28, 9–35,
MACRO-32 compiler	9–63; Vol 2, B–14
alignment, Vol 1, 15–6	on Alpha systems, Vol 1, 9–37
consequences of noncompliant code, Vol 1, 6–9	on VAX systems, Vol 1, 9–35
MACRO-64 assembler, consequences of	Mechanism arrays, format, Vol 1, 9–37
noncompliant code, Vol 1, 6–9	Mechanism entry, in argument descriptions, Vol 2,
MACRO language	17–9
data type declarations, Vol 2, B-48	mechanism_args data type, Vol 2, B-14
generating argument lists, Vol 2, A-1	Memory
implementation table, Vol 2, B-48	allocating algorithms, Vol 1, 14–7
VAX MACRO, Vol 1, 1–12	allocating and freeing blocks, Vol 1, 14-1
Macro libraries, Vol 2, 26–5	allocating and freeing pages, Vol 1, 14-1
Macros	barriers, <i>Vol</i> 1, 6–16
calling system services, Vol 2, A–5	instructions, Vol 1, 6–16
expansion, Vol 2, A–4	locking page into, Vol 1, 12–11, 13–13
generating argument list	reads and writes
CALLG instruction, Vol 2, A–6	on VAX systems, Vol 1, 6–4
CALLS instruction, Vol 2, A–6	reads and writes on Alpha systems, Vol 1, 6–5
system services, Vol 2, 20–1, A–1	Memory fragmentation, Vol 1, 14–2
Magnetic tapes	Memory management system services, Vol 1,
initializing within a program, Vol 2, 23–36	12–2, 13–5
example, Vol 2, 23–36	Memory-resident global sections, Vol 1, 12–25
Mailboxes, Vol 1, 3–8, 3–10; Vol 2, 20–2, 23–39	Menus
creating, Vol 1, 3–9	creating with SMG\$ routines, Vol 2, 22–23
for interprocess communication, Vol 1, 3–8	reading, Vol 2, 22–25
input/output asynchronous, <i>Vol 1</i> , 3–11	Messages
immediate, <i>Vol</i> 1, 3–11	chaining, Vol 1, 9–53
synchronous, Vol 1, 3–11	displaying, <i>Vol 1</i> , 9–50 logging, <i>Vol 1</i> , 9–56
using SYS\$QIO, Vol 1, 3–11	system, Vol 2, 20–10
using SYS\$QIOW, Vol 1, 3–11	Message text, specifying variables in, Vol 1, 9–60
name, Vol 2, 23–43	Message utility (MESSAGE), Vol 1, 1–14, 1–19,
permanent, Vol 1, 3–9	9–56 to 9–63
protection, Vol 2, 23–4	accessing message object module, <i>Vol</i> 1, 9–60
reading data from, Vol 1, 3–11	associating messages with exception conditions,
system, Vol 2, 23–43	Vol 1, 9–57
messages, Vol 2, 23–44	compiling message file, Vol 1, 9–60

Message utility (MESSAGE) (cont'd)	
creating a message object library, Vol 1, 9-60	0
END directive, Vol 1, 9–59	0
.FACILITY directive, Vol 1, 9–58	Object files, Vol 1, 1–11
facility name, Vol 1, 9–58	Object libraries, <i>Vol 2</i> , 26–2, 26–5
facility number, Vol 1, 9–59	adding a module, Vol 2, 26–2
FAO parameters, Vol 1, 9–62	creating, Vol 2, 26–2
/FAO_COUNT qualifier, Vol 1, 9–60	deleting a module, Vol 2, 26–2
logging messages, Vol 1, 9–56	extracting a module, Vol 2, 26–2
message object module, Vol 1, 9–60	including message object module, Vol 1, 9–60
message text, Vol 1, 9–59	listing modules, Vol 2, 26–2
message text variables, Vol 1, 9–60	replacing a module, Vol 2, 26–2
modifying a message source file, Vol 1, 9–61	Object-oriented programming, Vol 1, 1–11
SEVERITY directive, Vol 1, 9–59	Objects DEClar W. 1.9. C. 4
source module, Vol 1, 9–58	DECdns, Vol 2, C-4
.TITLE directive, Vol 1, 9–60 Middleware services, Vol 1, 1–8	modifying, Vol 2, C–6 protected, Vol 2, 32–23
client/server software, Vol 1, 1–7	octaword_signed data type, Vol 2, B–14
Mixed-language programming, calling conventions,	octaword_signed data type, Vol 2, B-14
Vol 2, 18–1	Open standards, Vol 1, 1–2
MMS, Vol 1, 1–15	Open systems, Vol 1, 1–5
Modularity, virtual displays, Vol 2, 22–31	Open systems environment, Vol 1, 1–5
MOUNT privilege, Vol 2, 23–4	OpenVMS Alpha operating systems, Vol 1, 1–4
MTH\$SIN_R4, Vol 2, 19–6	migrating to, Vol 1, 1–4
Multiple execution contexts, Vol 1, 2–17	OpenVMS Alpha System-Code Debugger, Vol 1,
Multiprocess applications	1–13
synchronizing, Vol 1, 6-18	OpenVMS Cluster systems, ICC programming,
Multiprocessor environment, Vol 1, 6–19	Vol 1, 3–21
See also Synchronization	OpenVMS Debugger (debugger), Vol 1, 1–13
scheduling, Vol 1, 6–18	OpenVMS Debugger utility, Vol 1, 15–3
Multistreamed work load, Vol 1, 6-19	alignment, Vol 1, 15–9
	OpenVMS RMS
N	See RMS
	OpenVMS systems
Name Hidden attribute, Vol 2, 32–5	compatibility, Vol 1, 1–3
Name services, Vol 2, 34–1, C–1	compliance with open standards, Vol 1, 1–2
Namespaces, listing information, Vol 2, C-13	configurations, Vol 1, 1–3
\$name_G macro, Vol 2, A=6 \$name_G macro call, Vol 2, A=7	debugger, Vol 1, 1–13
\$name_S macro, Vol 2, A=6	description, Vol 1, 1–2
\$name_S macro call, Vol 2, A=6	open systems capability, Vol 1, 1–5
NARGS keyword, Vol 2, A-4	software, Vol 1, 1–3
National Character Set (NCS) utility, Vol 1, 1–15	system services, Vol 1, 1–17
Natural alignment, Vol 1, 15–2	OpenVMS usage entry, Vol 2, B-1
performance, Vol 1, 15–2	in argument descriptions, Vol 2, 17–6
Network management, Vol 1, 1–5	OpenVMS usage implementation table
No Access attribute, Vol 2, 32–5	See Implementation tables
nondialogue mode	OpenVMS utility routines, Vol 1, 1–18
reference, Vol 2, 33–11, 33–12, 33–13, 33–14,	OPS5, Vol 1, 1–12
33–24	Outer mode ASTs, Vol 1, 8–12
Null devices, Vol 2, 23–29	Output formatting control routine, Vol 2, 24–20
null_arg data type, Vol 2, B-14	Overview of the OpenVMS Operating System, Vol
Numeric time, Vol 2, 27–7	1, 1–2

	Persona, Vol 2, 32–19
P	persona extensions
	reference, Vol 2, 33–24
P0 space, Vol 1, 2–22 definition, Vol 1, 10–2	Persona extensions, Vol 2, 32–22
P1 space, Vol 1, 2–22, 2–23	personas
definition, Vol 1, 10–2	reference, Vol 2, 33–1, 33–5, 33–21, 33–24 Per-thread security, Vol 2, 32–21
Page access, Vol 2, B–15	Per-thread security model, Vol 2, 32–21
Page faults, <i>Vol</i> 2, 27–18	PFNs (page frame numbers), Vol 1, 13–5
Page-file sections	PHDs (process headers), Vol 1, 2–21
larger limits (Alpha), Vol 1, 12–30	Physical device names, Vol 2, B–7
Page frame sections, Vol 1, 12-25, 13-24	Physical I/Os
Pagelets, Vol 1, 12–1	access checks, Vol 2, 23–6
Pages, Vol 1, 13–3	operations, Vol 2, 23–5
copy-on-reference, Vol 1, 12–15, 13–16	privilege, Vol 2, 23–3, 23–5, 23–6
demand-zero, Vol 1, 12–15, 13–16	Physical names, Vol 2, 23–27
locking into memory, Vol 1, 12–11, 13–13	PID (process identifier), non-existent process, Vol
owner, Vol 1, 12–9, 13–10	2, 23–12
ownership and protection, Vol 1, 12–9, 13–10	PID numbers, Vol 1, 4–3, 4–6
Page table entries	definition, Vol 1, 4–6, 4–9
See PTEs	referencing remote processes, Vol 1, 4–9
page_protection data type, Vol 2, B-15	PL/I
Paging file sections, <i>Vol 1</i> , 12–21, 13–20	Compaq PL/I for OpenVMS Alpha, Vol 1, 1–12
global, Vol 1, 12–20, 13–20	data type declarations, Vol 2, B-42
PALcode (privileged architecture library) code, Vol	implementation table, Vol 2, B-42 VAX PL/I, Vol 1, 1-12
1, 6–16, 15–3 Parent lock, Vol 1, 7–19	Platforms
Partial sections, Vol 1, 1–19	Alpha, <i>Vol 1</i> , 1–4
Pascal, Vol 1, 1–12	VAX, Vol 1, 1–4
data type declarations, Vol 2, B–38	Pointers, 64-bit support, Vol 1, 11–29, 11–30
implementation table, Vol 2, B–38	Portability, applications, Vol 1, 1–6
Passing mechanisms, Vol 2, 17–9	Portable applications, on VAX and Alpha
by descriptor, Vol 2, 18–16	platforms, Vol 1, 1–5
code, Vol 2, 17–10	Predefined logical name
by reference, Vol 2, 18–14	LNM\$FILE_DEV, Vol 2, 34–8
by value, <i>Vol 2</i> , 18–13	Primary exception vector, Vol 1, 9–24
for arrays, <i>Vol</i> 2, 18–18	primary status
for scalars, Vol 2, 18–18	reference, Vol 2, 33–7, 33–8, 33–9, 33–13,
for strings, Vol 2, 18–18	33–19
Pasteboards, Vol 2, 22–10	principal names reference, <i>Vol 2</i> , 33–14, 33–31
creating, Vol 2, 22–11	reference., Vol 2, 33–14, 35–31
deleting, Vol 2, 22–11	Printers
ID, Vol 2, 22–32 sharing, Vol 2, 22–32	device widths, Vol 2, 22–6
Patch utility (PATCH), Vol 1, 1–15	Private sections, definition, Vol 1, 12–12, 13–13
PATHWORKS, client/server environment, Vol 1,	Privileged architecture library code
1–7	See PALcode
PATHWORKS for OpenVMS, Vol 2, 29–1, 29–3	Privileged shareable images
PCA (performance and coverage analyzer), Vol 1,	creating, Vol 2, 31–1
15–10	definition, Vol 2, 31–1
alignment, Vol 1, 15–3	Privileges
PCBs (process control blocks), Vol 1, 2–21	BYPASS, Vol 2, 23–5
Performance, measurement routine, Vol 2, 24–17	defined by access mode, Vol 2, 20–2
Per Kernel Thread Stacks, Vol 1, 2–22	I/O operations, Vol 2, 23–2
Per-process common areas, Vol 1, 3–6	IMPERSONATE
	reference, Vol 2, 33–13
	logical I/Os, Vol 2, 23-4 to 23-6

Privileges (cont'd)	Processes (cont'd)
MOUNT, Vol 2, 23-4	privileges
physical I/Os, Vol 2, 23-3, 23-5, 23-6	setting, Vol 1, 4–31
SHARE, Vol 2, 23–4, 23–12	scheduling, Vol 1, 4–32
SS\$_NOPRIV, Vol 1, 9–21	spawned, Vol 1, 2–1
SYSTEM, Vol 2, 23–5	subprocess, Vol 1, 2–1
system services, Vol 2, 20–2	suspending, Vol 1, 4–63, 4–67
Procedure call format, Vol 2, 17–3	swapping, Vol 1, 12–11, 13–12
Procedure calls, testing for successful completion,	SYS\$PROCESS_SCAN system service
Vol 2, 18–22, 20–9	item lists
procedure data type, Vol 2, B–15	using to specify selection criteria about
Procedures	processes, Vol 1, 4–16, 4–20
function code, Vol 2, B–11	using with remote procedures, Vol 1,
operation, Vol 2, B-11	4–24
procedure value, Vol 2, 18–8	item-specific flags to control selection
representation, Vol 2, 18–8	information, Vol 1, 4–16
Procedure values, Vol 2, 18–8, B–15	search, Vol 1, 4-14
Process, directory tables, Vol 2, 34–3	termination mailboxes, Vol 1, 4-74
Process contexts	wildcard search, Vol 1, 4-12
accessing, Vol 1, 4–42 to 4–58	Process Header (PHD), Vol 1, 2–21
reading, Vol 1, 4–43 to 4–45	Process identification numbers
using with \$GETJPI system service, Vol 1, 4–9	See PID numbers
writing, Vol 1, 4–45 to 4–47	Processing, distributed, Vol 1, 1–5
Process controls, Vol 1, 4–1	Process logical name tables, Vol 2, 34–4
Processes	Process names
See also SYS\$GETJPI system service	length of for remote processes, Vol 1, 4–6
See also SYS\$PROCESS_SCAN system service	obtain information about remote processes
communicating between, Vol 1, 3–7	example, Vol 1, 4–12
communicating within, Vol 1, 3–1	specifying for local processes, Vol 1, 4–6
using logical names, Vol 1, 3–2	specifying for remote processes, Vol 1, 4–6
using symbols, Vol 1, 3–5	using to obtain information about remote
creating	processes, Vol 1, 4–6, 4–9, 4–20
restrictions, Vol 1, 4–3	Processors
deleting, Vol 1, 4–71, 4–74	Alpha, <i>Vol 1</i> , 1–3
detached, Vol 1, 2–1, 2–13	VAX, Vol 1, 1–3
disabling swap mode, Vol 1, 12–11, 13–12	Process-private space
disallowing swapping, Vol 1, 12–11, 13–12	definition, Vol 1, 10–2
execution, Vol 1, 4–63	Process rights lists, Vol 2, 32–1
hibernating, Vol 1, 4–63	Process searches, Vol 1, 4–9 to 4–23
identification, Vol 1, 4–3	obtaining information about, Vol 1, 4–9
lock information, Vol 1, 4–30	searching on all nodes, Vol 1, 4–22
modes of execution, Vol 1, 2–2	searching on specific nodes, Vol 1, 4–21
modifying name, Vol 1, 4–41	using item lists
obtaining information about, <i>Vol</i> 1, 4–9	with remote procedures, Vol 1, 4–24
example, Vol 1, 4–9	using item-specific flags to control selection
processes on specific nodes, Vol 1, 4–21,	information, Vol 1, 4–16
4–22	using SYS\$PROCESS_SCAN system service
synchronously, Vol 1, 4-23	item list, Vol 1, 4–17
using LIB\$GETJPI routine, Vol 1, 4–5	using SYS\$PROCESS_SCAN system service
using PIDs, Vol 1, 4–5, 4–9	item list to specify processes
using process name, Vol 1, 4–6, 4–9	example, $Vol 1, 4-20$
using SYS\$GETJPI system service, Vol 1,	using SYS\$PROCESS_SCAN system service
4–5	item list to specify selection criteria about
using SYS\$GETJPIW system service, Vol	processes, Vol 1, 4–20
1, 4–5	using wildcard on local system, Vol 1, 4–12
one process, Vol 1, 4–9	Process structure, Vol 1, 2–19
priority	
modifying, Vol 1, 4–32	

process_id data type, Vol 2, B-15	
process_name data type, Vol 2, B-15	R
Production systems, OpenVMS capabilities, Vol 1,	
1–5	RAB64 (64-bit record access blocks) data structure, Vol 1, 11–15
Program decomposition, Vol 1, 6–19	macros, Vol 1, 11–17
Program examples	RAB64\$PQ_ <i>x</i> fields, <i>Vol 1</i> , 11–15, 11–16
DECdtm, Vol 2, 30–39	RAB64\$Q_x fields, Vol 1, 11–15, 11–16
Program execution	RAB data type, Vol 2, B–16
See also Synchronization	RABs (record access blocks), Vol 2, 28–15, B–16
specifying a time, Vol 1, 4–59, 4–60	Read and write operations, ordering, <i>Vol 1</i> , 6–4
timed intervals, Vol 1, 4–61	Read-modify-write operations, atomic, Vol 1, 6–5
Programming	Record access blocks
modular techniques, Vol 1, 1–9	See RABs
software development tools, Vol 1, 1–9	Records, I/O, Vol 2, 28–12
to standards, Vol 1, 1–9 Programming environment, Vol 1, 1–7	Records, RMS, Vol 1, 1–21
Programming environment, vol 1, 1–7 Programming examples, calling system services,	Reentrant code, ASTs, Vol 1, 8–3
Vol 2, 20–11	Registers
Program regions, Vol 1, 12–4, 13–8	data, Vol 2, 17–5
Prompt for input, with LIB\$GET_INPUT routine,	for returns, Vol 2, 17–4, 17–12
Vol 2, 22–4	Register usage
Protection	for Alpha, <i>Vol 2</i> , 18–2
by access mode, Vol 2, 20–2	for VAX, Vol 2, 18–1
devices, Vol 2, 23–5	/REPLACE qualifier
I/O operations, Vol 2, 23–2	LIBRARY command, Vol 2, 26–2
mailboxes, Vol 2, 23-4	requests
volumes, Vol 2, 23-4	reference, Vol 2, 33–14
Protection, page, Vol 1, 12–9, 13–10	Reserved Memory Registry, Vol 1, 16–2
Protection masks, Vol 2, 23–4	Resource attributes, Vol 2, 32–5
\$PRTDEF macro, Vol 2, B-15	Resource granularity, in lock, Vol 1, 7–6
PTEs (page table entries)	Resource quotas, system services, Vol 2, 20–2
extended addresses, Vol 1, 13–5	Resources
	lock management concept, Vol 1, 7–5
Q	name, Vol 1, 7–7
	Resource wait mode, system service, Vol 2, 20–6
QIO interface, Vol 2, 29–7, 29–8, 29–9	Return address arrays, Vol 1, 12–7, 13–9 Return conditions, wait, Vol 2, 20–6
quadword_signed data type, Vol 2, B-15	Return condition values, Vol 2, 19–6, 20–7
quadword_unsigned data type, Vol 2, B-15 Queue access routines, Vol 2, 24-13	Returns, Vol 2, 17–12
Queue information, obtaining, Vol 2, 27–21	call frame, Vol 2, 18–5
Queues, Vol 2, 24–12	condition value, Vol 2, 18–22
lock management, Vol 1, 7–9	errors, Vol 2, 18–22
self-relative, Vol 2, 24–12	function value, Vol 2, 18–22
Queuing ASTs, Vol 1, 8–2	I/O status, Vol 2, B–12
Quotas, Vol 2, B–13	in I/O status block, Vol 2, 17-12
AST, Vol 2, 23–3	in mailbox, <i>Vol 2</i> , 17–12
buffered I/O, Vol 2, 23–3	object, Vol 2, B–11
buffered I/O byte count, Vol 2, 23-3	RTL routines, Vol 2, 19–6
default logical name table, Vol 2, 34–15	signaled in register, Vol 2, 17–12
direct I/O, Vol 2, 23–3	system service condition value, Vol 2, 20–7
directory table, Vol 2, 34–15	Returns heading, in routine documentation, Vol 2
I/O operations, Vol 2, 23–2	17–4
job logical name table, Vol 2, 34–15	return status
logical name tables, Vol 2, 34–15	reference, Vol 2, 33–6, 33–19
SS\$_EXQUOTA condition value, Vol 1, 9–21	Return status, Vol 1, 9–21
system service resources, Vol 2, 20–2	from signal, Vol 1, 9–72
user-defined logical name table, Vol 2, 34–16	

Return symbols	Run-time library routines (cont'd)
for RTL routines, Vol 2, 19–6	jacket routine, Vol 2, 24–1
Rights databases, Vol 2, 32–1, 32–8, 32–16	manipulating character string, Vol 2, 24–14
adding to, Vol 2, 32–12	names, Vol 2, 19–3
default protection, Vol 2, 32–9	on Alpha systems, Vol 1, 9–17
elements of, Vol 2, 32–10	output formatting control, Vol 2, 24-20
holder record, Vol 2, 32–8	performance measurement, Vol 2, 24–17
identifier records, Vol 2, 32–8	queue access, Vol 2, 24–12
initializing, Vol 2, 32–9	return status, Vol 1, 9–21
keys, Vol 2, 32–9	system service access, Vol 2, 24–1
modifying, Vol 2, 32–13, 32–14, 32–16	variable-length bit field instruction, Vol 2,
Rights identifiers	24–10
See Identifiers	
Rights lists	S
process, Vol 2, 32–19	
system, Vol 2, 32–19	S0 space, definition, Vol 1, 10–2
rights_holder data type, Vol 2, B–16	SCAN
rights_id data type, Vol 2, B-16	data type declarations, Vol 2, B-52
RISC architecture, Vol 1, 1–4	implementation table, Vol 2, B–52
RMS, Vol 1, 1–8, 1–20	Schedulers
See also RAB64	callback, Vol 1, 2–18
files and records, Vol 1, 1–21	OpenVMS, Vol 1, 2–18
interface enhancements, Vol 1, 11–14	POSIX Threads Library, Vol 1, 2–18
opening file for mapping, Vol 1, 12–13, 13–14	Scheduling, Vol 1, 2–20
routines, Vol 1, 1–21	Screen management, Vol 2, 22–9
utilities, Vol 1, 1–21	See also Key tables
RMS, structures, <i>Vol</i> 2, 28–15	See also Pasteboards
RMS files, Vol 1, 1–21	See also Video attributes
Routines	See also Viewports
callable system, Vol 1, 1–15	See also Virtual displays
calling, <i>Vol 2</i> , 19–1	See also Virtual keyboards
high-performance sort, Vol 1, 1–19	deleting text, Vol 2, 22–23
how to call, <i>Vol</i> 2, 19–3	double-width characters, Vol 2, 22–20, 22–21
processwide resource allocation, Vol 2, 24-16	drawing lines, Vol 2, 22–22
RTL, Vol 1, 1–16	inserting characters, Vol 2, 22–20
variable-length bit field, Vol 2, 24–10	menus
RPG II	creating, Vol 2, 22–23
data type declarations, Vol 2, B–50	reading, Vol 2, 22–25
implementation table, Vol 2, B–50	types of, Vol 2, 22–23
RTL jacket handler, Vol 1, 9–71	reading data, Vol 2, 22–24
RTL routines	scrolling, Vol 2, 22–21
See Run-time library routines	setting background color, Vol 2, 22–11
RTLs (run-time libraries)	setting screen dimensions, Vol 2, 22–11
condition handling, Vol 1, 9–1	video attributes, Vol 2, 22–22
routines, Vol 1, 1–16	viewports, Vol 2, 22–19 Scrolling instructions, Vol 2, 22–21
Run-time libraries	Search lists, defining, Vol 2, 34–2
See RTLs	Search operations, Vol 2, 32–16
Run-time library routines	Secondary exception vectors, Vol 1, 9–24
accessing command language interpreter, Vol 2, 24–2	Sections, Vol 1, 12–11, 13–13
accessing operating system components, Vol 2,	characteristic, Vol 1, 12–14, 13–15 creating, Vol 1, 12–12, 13–14
24-1	defining extent, Vol 1, 12–14, 13–15
accessing VAX instruction set, Vol 2, 24–9	deleting, Vol 1, 12–24, 13–23; Vol 2, 28–11
calling, Vol 2, 19–1, 19–3	global, Vol 2, 26-9
entry point, Vol 2, 19–3, 19–4, 19–6, 20–4 integer and floating-point, Vol 2, 24–12	global paging file, Vol 1, 12–20, 13–20
interaction with operating system. Vol 2, 24–12	image, Vol 1, 12–25, 13–23
THE CLUCK OF THE PROPERTY OF T	

Sections (cont'd) SMG\$CREATE_KEY_TABLE routine, Vol 2, mapping, Vol 1, 12-17, 13-18; Vol 2, 28-4 page frame, Vol 1, 12-25, 13-24 SMG\$CREATE MENU routine, Vol 2, 22–24 paging, Vol 1, 12-21, 12-22, 13-20, 13-21 SMG\$CREATE_PASTEBOARD routine, Vol 2, private, Vol 2, 28-5 releasing, Vol 1, 12–24, 13–23 SMG\$CREATE_SUBPROCESS routine, Vol 2, sharing data, Vol 1, 12-23, 13-22 22 - 18unmapping, Vol 1, 12-24, 13-23 SMG\$CREATE_VIEWPORT routine, Vol 2, 22–19 updating, Vol 2, 28-11 SMG\$CREATE_VIRTUAL_DISPLAY routine, Vol writing back, Vol 1, 12-24, 13-23 2.22-10section_id data type, Vol 2, B-16 SMG\$CREATE_VIRTUAL_KEYBOARD routine, section_name data type, Vol 2, B-16 Vol 2, 22–25 Security model, Vol 2, 32-21 SMG\$DELETE_CHARS routine, Vol 2, 22–23 Security profiles SMG\$DELETE_LINE routine, Vol~2,~22-23displaying, Vol 2, 32-24 SMG\$DELETE_MENU routine, Vol 2, 22–24 modifying, Vol 2, 32-24 SMG\$DELETE_PASTEBOARD routine, Vol 2, Segments, item lists, Vol 1, 11-5 Sequential files SMG\$DELETE_SUBPROCESS routine, Vol 2, creating, Vol 2, 28-12 updating, Vol 2, 28-13 SMG\$DELETE_VIEWPORT routine, Vol 2, 22-19 Servers, Vol 1, 1-6 SMG\$DELETE_VIRTUAL_DISPLAY routine, Vol Service routines 2.22-16AST, Vol 1, 8-8 SMG\$DRAW CHARACTER routine, Vol 2, 22–22 SET BREAK debugger command, /HANDLER SMG\$DRAW_CHAR routine, Vol 2, 22–20 qualifier, Vol 1, 9-70 SMG\$DRAW_LINE routine, Vol 2, 22–22 SET DISPLAY command SMG\$DRAW_RECTANGLE routine, Vol 2, 22–22 creating WSA pseudo workstation devices, Vol SMG\$ENABLE_UNSOLICITED_INPUT routine, 2, 22–8 Vol 2, 22–36 .SEVERITY directive, Vol 1, 9-59 SMG\$END_DISPLAY_UPDATE routine, Vol 2, Shareable images, Vol 2, 26-3 privileged, Vol 2, 31-1 SMG\$ERASE CHARS routine, Vol 2, 22–23 Shareable logical names, interprocess SMG\$ERASE_COLUMN routine, Vol 2, 22–23 communication, Vol 2, 34-16 SMG\$ERASE_DISPLAY routine, Vol 2, 22-23 Shared data SMG\$ERASE_LINE routine, Vol 2, 22–23 access, Vol 1, 8-3 SMG\$ERASE_PASTEBOARD routine, Vol 2, AST synchronization, Vol 1, 8-4 22 - 11Shared files, Vol 2, 26-13 SMG\$EXECUTE COMMAND routine, Vol 2, SHARE privilege, Vol 2, 23-4, 23-12 22 - 18Sharing data, RMS shared files, Vol 2, 26-13 SMG\$HOME_CURSOR routine, Vol 2, 22-19 Signal argument vectors, Vol 1, 9-28, 9-32, 9-63 SMG\$INSERT_CHARS routine, Vol 2, 22–20 Signaling, Vol 1, 9-33 SMG\$INSERT_LINE routine, Vol 2, 22–21 changing to return status, Vol~1,~9-72SMG\$LABEL BORDER routine, Vol 2, 22–12 SMG\$ADD_KEY_DEF routine, Vol 2, 22–29 SMG\$LIST_PASTING_ORDER routine, Vol 2, SMG\$BEGIN_DISPLAY_UPDATE routine, Vol 2, 22 - 31SMG\$MOVE_TEXT routine, Vol 2, 22–17 SMG\$CHANGE_PBD_CHARACTERISTICS SMG\$MOVE_VIRTUAL_DISPLAY routine, Vol 2, routine, Vol 2, 22-11 SMG\$CHANGE_RENDITION routine, Vol 2, SMG\$PASTE_VIRTUAL_DISPLAY routine, Vol 2, SMG\$CHANGE_VIEWPORT routine, Vol 2, SMG\$POP_VIRTUAL_DISPLAY routine, Vol 2, 22 - 32SMG\$CHANGE_VIRTUAL_DISPLAY routine, Vol SMG\$PUT_CHARS routine, Vol 2, 22-20 2, 22–17 SMG\$PUT_CHARS_HIGHWIDE routine, Vol 2, SMG\$CHECK_FOR_OCCLUSION routine, Vol 2, 22 - 2022 - 14SMG\$PUT CHARS MULTI routine, Vol 2, 22–20 SMG\$PUT_CHARS_WIDE routine, Vol 2, 22–20

SMG\$PUT_LINE routine, Vol 2, 22–21	Stack usage, Vol 2, 18–3, 18–5
SMG\$PUT_LINE_MULTI routine, Vol 2, 22–21	Standards, open, Vol 1, 1–2
SMG\$PUT_LINE_WIDE routine, Vol 2, 22–21	STARLET.OLB file, Vol 2, 26–2, 26–5
SMG\$PUT_WITH_SCROLL routine, Vol 2, 22–21	STARLET data structures and definitions
SMG\$READ_COMPOSED_LINE routine, Vol 2,	for C programmers, Vol 2, 21-1
22–29	Status codes
SMG\$READ_FROM_DISPLAY routine, Vol 2,	ACME\$_INVALIDCTX
22–25	reference, Vol 2, 33–6
SMG\$READ_KEYSTROKE routine, Vol 2, 22–24	ACME\$_NOACMECTX
SMG\$READ_STRING routine, Vol 2, 22–25	reference, Vol 2, 33–7
SMG\$REPASTE_VIRTUAL_DISPLAY routine,	ACME\$_OPINCOMPL
Vol 2, 22–15	reference, Vol 2, 33–7, 33–9, 33–13, 33–31
SMG\$RESTORE_PHYSICAL_SCREEN routine,	SS\$_BADBUFLEN
Vol 2, 22–31	reference, Vol 2, 33–7
SMG\$RETURN_CURSOR_POS routine, Vol 2,	SS\$_BADITMCOD
22–19	reference, Vol 2, 33–7
SMG\$SAVE_PHYSICAL_SCREEN routine, Vol 2,	SS\$_BADPARAM
22–31	reference, Vol 2, 33–7
SMG\$SCROLL_DISPLAY_AREA routine, Vol 2,	Store-conditional instructions, <i>Vol 1</i> , 6–8
22–21	Sublock, Vol 1, 7–19
SMG\$SCROLL_VIEWPORT routine, Vol 2, 22–19	Subprocesses, Vol 1, 2–1
SMG\$SELECT_FROM_MENU routine, Vol 2,	connecting to using LIB\$ATTACH routine, Vol
22–24	2, 24–9
SMG\$SET_BROADCAST_TRAPPING routine, Vol	creating
2, 22–43	with LIB\$SPAWN, Vol 1, 2–3
SMG\$SET_CURSOR_ABS routine, Vol 2, 22–19	with SMG\$ routines, Vol 2, 22–18
SMG\$SET_CURSOR_REL routine, Vol 2, 22–19	with SYS\$CREPRC, Vol 1, 2–6
SMG\$SET_DISPLAY_SCROLL_REGION routine,	creation of using LIB\$SPAWN routine, Vol 2,
Vol 2, 22–21	24–9
SMG\$SET_PHYSICAL_CURSOR routine, Vol 2,	debugging, Vol 1, 2–15
22–19	disk and directory default, <i>Vol 1</i> , 2–12
SMG\$UNPASTE_VIRTUAL_DISPLAY routine,	image, Vol 1, 2–12
Vol 2, 22–16	input, output, and error device, Vol 1, 2–7
SMP (symmetric multiprocessing), Vol 1, 5–1	priority setting, Vol 1, 4–32
goals, Vol 1, 5–2	Subsystem attribute, Vol 2, 32–5
Software development life cycle, Vol 1, 1–9	Supervisor mode ASTs, Vol 1, 8–12
Software development tools, Vol 1, 1–8	Supervisor stack, Vol 1, 2–22
Software programs, developing, Vol 1, 1–7	Suspension, Vol 1, 4–63, 4–67
Sort/Merge utility, high-performance routines, <i>Vol</i>	compared with hibernation, Vol 1, 4–64
1, 1–19	Swapping
Special modes for debugging, Vol 1, 1-14	by suspension, Vol 1, 4–67
Specifying access modes of logical names, Vol 2,	Symbolic codes, for condition values, Vol 2, 20–8
34–10	Symbolic definition macros, Vol 2, A-4
Specifying attributes of logical names, Vol 2,	Symbolic names, for argument lists, Vol 2, A-4
34–13	Symbols
SRM_CHECK tool	defining, Vol 2, 26–3
location on kit, Vol 1, 6–9	global, Vol 2, 26–4
using to analyze code, Vol 1, 6–9	local, Vol 2, 26–4
SS\$_ALIGN exception, Vol 1, 9–12	referring to, Vol 2, 26–3
signal array format, Vol 1, 9-15	storage, Vol 2, 26–3
SS\$_HPARITH exception, Vol 1, 9–12	unresolved, Vol 2, 26–4
signal array format, Vol 1, 9–13	Symmetric Multiprocessing
Stack frames, Vol 2, 18-3	interrupt requests, Vol 1, 5–2
Stacks	tightly coupled, Vol 1, 5–1
for Alpha procedure calls, Vol 2, 18-5	Symmetric Multiprocessing (SMP), Vol 1, 5–1
for VAX procedure calls, Vol 2, 18–3	Synchronization
- · · · ·	asynchronous system traps, Vol 1, 8–1
	definition of. Vol 1, 6–1

Synchronization (cont'd) SYS\$CRETVA system service, Vol 1, 12–7, 13–9 hardware-level, Vol 1, 6-7 SYS\$CRMPSC system service, Vol 2, 28–4, 28–5 inner mode, Vol 1, 6-17 SYS\$DACEFC system service, Vol 1, 6–27 passing control to another image, Vol 1, 4-67 SYS\$DALLOC system service, Vol 2, 23–33 software-level, Vol 1, 6-16 SYS\$DASSGN system service, Vol 2, 23–12, 28–11 using detached processes, Vol 1, 4-59 example, Vol 2, 23-24 using events flags, Vol 1, 6-20 SYS\$DCLAST system service, example, Vol 1, using process priority, Vol 1, 6–18 8 - 10using spin locks, Vol 1, 6-19 SYS\$DCLCMH system service, Vol 1, 9–3 using subprocesses, Vol 1, 4-59 SYS\$DCLEXH system service, Vol 1, 9-75 Synchronous input/output, Vol 2, 23-19 SYS\$DELETE BUFOBJ system service, Vol 2, Synchronous system services, Vol 2, 20-5 23-49, 23-51 SYS\$ABORT_TRANSW system service, Vol 2, SYS\$DELPRC system service, Vol 1, 4–74 30 - 39SYS\$DELTVA system service, Vol 2, 28–11 SYS\$ADD_HOLDER system service, Vol 2, 32–12 SYS\$DEQ system service, example, Vol 1, 7–22 SYS\$ADD_IDENT system service, Vol 2, 32–12 SYS\$DGBLSC system service, Vol 1, 13–16 SYS\$ADJWSL system service, Vol 1, 12–10, 13–11 SYS\$DISMOU system service. Vol 2, 23–36 SYS\$ALLOC system service SYS\$DLCEFC system service, Vol 1, 6-27 example, Vol 2, 23-33 SYS\$DNS system service, Vol 2, C-1 SYS\$ASCEFC system service, Vol 1, 6–25 SYS\$END_TRANSW system service, Vol 2, 30-39 SYS\$ASCTIM system service, Vol 2, 27–6 SYS\$ENQ system service, example, Vol 1, 7–14 example, Vol 2, 27-10 SYS\$ERROR logical name, Vol 1, 2-7, 2-8, 2-10, SYS\$ASCTOID system service, Vol 2, 32–11 4-69, 9-42, 9-50, 9-55; Vol 2, 34-4 SYS\$ASCUTC system service, Vol 2, 27-2 to 27-4 SYS\$EXIT system service, Vol 1, 4-69 SYS\$ASSIGN system service, Vol 2, 23-12 SYS\$EXPREG system service, Vol 1, 12-4, 13-8 example, Vol 2, 23-11 example, Vol 1, 12–5, 13–8 SYS\$BINTIM system service, Vol 2, 27-2 to 27-4, SYS\$FAO system service, Vol 1, 9-42, 9-50, 9-55; Vol 2, 27–2 to 27–4 SYS\$BINUTC system service, Vol 2, 27-2 to 27-4 example, Vol 2, 23-38 SYS\$BRKTHRU system service, Vol 2, 22–43 SYS\$FIND_HELD system service, Vol 2, 32–13, SYS\$BRKTHRUW system service, Vol 2, 22-43 32 - 16SYS\$CANCEL system service SYS\$FIND_HOLDER system service, Vol 2, example, Vol 2, 23-26 32-13, 32-16 SYS\$CANTIM system service, Vol 2, 27-13 SYS\$FORCEX system service example, Vol 2, 27-16 example, Vol 1, 4-70 SYS\$CANWAK system service, Vol 2, 27-13, SYS\$FORMAT ACL system service, Vol 2, 32–25, 27 - 1732 - 26SYS\$CHECK_ACCESS system service, Vol 2, SYS\$GETDVI system service, Vol 2, 23-29 32 - 29SYS\$GETDVIW system service, Vol 2, 23–29 SYS\$CHECK_PRIVILEGE system service, Vol 2, SYS\$GETJPI system service, Vol 1, 4–5, 4–9 32 - 30See also SYS\$PROCESS_SCAN system service SYS\$CHKPRO system service, Vol 2, 32–29 AST in target process, Vol 1, 4-26 SYS\$CLREF system service, Vol~1,~6-31buffer, Vol 1, 4-24, 4-25 SYS\$COMMAND logical name, Vol 2, 34-4 control flags, Vol 1, 4-26 SYS\$CPU_CAPABILITIES system service, Vol 1, item list specifying criteria to select processes SYS\$CREATE system service, Vol~2, 28–10 example, Vol 1, 4-20 SYS\$CREATE_BUFOBJ_64 system service, Vol 2, item-specific flags, Vol 1, 4-16 23-49, 23-51 obtaining information about all processes on the SYS\$CREATE_RDB system service, Vol 2, 32–9 local system, *Vol 1*, 4–9 to 4–14 SYS\$CREATE_USER_PROFILE system service, obtaining information about one process, Vol 1, Vol 2, 32–29 SYS\$CREMBX system service, Vol 1, 2-8, 3-9, obtaining information with wildcard search example, Vol 1, 4-13 SYS\$CREPRC system service, example, Vol 1, packing information in buffers, Vol 1, 4–24, 2 - 124 - 25searching for processes on all nodes, Vol 1, 4 - 22

```
SYS$GETJPI system service (cont'd)
 SYS$ICC_OPEN_ASSOC system service, Vol 1,
  searching for processes on specific nodes, Vol 1,
 3-21, 11-9
 4-21, 4-22
 SYS$ICC_OPEN_ASSOCW system service, Vol 1,
  searching for selected processes, Vol 1, 4-14
 11 - 9
  specifying buffer size, Vol\ 1,\ 4-24,\ 4-25
 SYS$ICC_RECEIVE system service, Vol 1, 3–22,
  specifying criteria to select processes
 11 - 9
 example, Vol 1, 4-20
 SYS$ICC_RECEIVEW system service, Vol 1,
  swapping processes, Vol 1, 4-26
 3-22, 11-9
  synchronizing calls, Vol 1, 4-21, 4-22, 4-23
 SYS$ICC_REJECT system service, Vol 1, 3–22,
  using item lists, Vol 1, 4-16, 4-24
 11 - 9
 with remote procedures, Vol 1, 4-24
 SYS$iCC_REPLY system service, Vol~1,~3-22
  using multiple $PROCESS_SCAN service
 SYS$ICC_REPLY system service, Vol 1, 11-9
 contexts, Vol 1, 4-23
 SYS$ICC_REPLYW system service, Vol 1, 3-22,
  using SYS$PROCESS_SCAN system service
 item list to specify selection criteria about
 SYS$ICC_TRANSCEIVE system service, Vol 1,
 processes, Vol 1, 4-16, 4-20
 3-22, 11-9
 item-specific flags to control selection
 SYS$ICC_TRANSCEIVEW system service, Vol 1,
 information, Vol 1, 4-16
 3-22, 11-9
 search, Vol 1, 4-14
 SYS$ICC_TRANSMIT system service, Vol 1, 3–22,
  using SYS$PROCESS_SCAN system service
 item list to specify selection criteria about
 SYS$ICC_TRANSMITW system service, Vol 1,
 processes, Vol 1, 4-17
 3-22, 11-9
  using wildcards, Vol 1, 4-9 to 4-14
 SYS$IDTOASC system service, Vol 2, 32–11,
 example, Vol 1, 4-13
 32 - 16
  using wildcards as pidadr, Vol 1, 4-9
 SYS$INIT_SYS_ALIGN_FAULT_REPORT system
SYS$GETJPIW system service, Vol 1, 4-5, 4-9
 service, Vol 1, 15-11
SYS$GETLKI system service, Vol 1, 4-30
 SYS$INIT_VOL system service, Vol 2, 23–36
SYS$GETMSG system service, Vol 1, 9-50
 example, Vol 2, 23–36
SYS$GETQUI system service, Vol 2, 27–21
 SYS$INPUT logical name, Vol 1, 2-3, 2-7, 2-8,
SYS$GETSYI system service, Vol 2, 27–21
 4-69, 8-5; Vol 2, 22-2, 22-4, 22-34, 26-7,
SYS$GETSYIW system service, Vol 2, 27–21
 34-4, 34-17
SYS$GETTIM system service, Vol 2, 27–2 to 27–4,
 default value, Vol 2, 22-3
 example, Vol 1, 2-4, 2-8, 2-10; Vol 2, 22-5,
SYS$GETUTC system service, Vol 2, 27-2 to 27-4
 22-33, 24-4, 24-29
SYS$GET_ALIGN_FAULT_DATA system service,
 redefining value, Vol 2, 22–3
 Vol 1, 15–10
 using with LIB$GET INPUT routine, Vol 2,
SYS$GET_SECURITY system service, Vol 2,
 22 - 4
 32-25, 32-26
 using with LIB$PUT_OUTPUT routine, Vol 2,
SYS$GET_SYS_ALIGN_FAULT_DATA system
 22 - 4
 service, Vol 1, 15-11
 SYS$IO_CLEANUP, Vol 2, 23-51
SYS$GOTO_UNWIND system service, Vol 1,
 SYS$IO_PERFORM, Vol 2, 23-51
 9-45, 9-49
 SYS$IO SETUP, Vol 2, 23-51
SYS$HIBER system service, Vol 1, 4-65
 SYS$LANGUAGE logical name. Vol 2, 27-24
  example, Vol 1, 4–66
 SYS$LCKPAG system service, Vol 1, 12–11, 13–12
SYS$ICC_ACCEPT system service, Vol 1, 3–22,
 SYS$LKWSET system service, Vol 1, 12–10,
SYS$ICC_CLOSE_ASSOC system service, Vol 1,
 SYS$LOGIN logical name, Vol 1, 2-8
 SYS$LOGIN_DEVICE logical name, Vol 1, 2–8
SYS$ICC_CONNECT system service, Vol 1, 3-21,
 SYS$MGBLSC system service, Vol 2, 26–9
 SYS$MOD_HOLDER system service, Vol 2, 32-14
SYS$ICC_CONNECTW system service, Vol 1,
 SYS$MOD_IDENT system service, Vol 2, 32–13
 3-21, 11-9
 SYS$MOUNT system service, Vol 2, 23-34
SYS$ICC_DISCONNECT system service, Vol 1,
 SYS$NUMTIM system service, Vol 2, 27-2 to
 3-22, 11-9
 27-4, 27-7
SYS$ICC_DISCONNECTW system service, Vol 1,
 SYS$NUMUTC system service, Vol 2, 27-2 to
 3-22, 11-9
 27 - 4
```

SYS\$OPEN system service, Vol 2, 28–10 SYS\$SETIMR system service example with ASTs, Vol 1, 8-7 SYS\$OUTPUT logical name, Vol 1, 2–3, 2–7, 2–8, 4-69, 8-5, 9-42, 9-50, 9-55; Vol 2, 22-2, routines, Vol 2, 27-13 SYS\$SETPRN system service, Vol 1, 4-41 22-4, 22-6, 22-34, 24-18, 34-4, 34-17 default value, Vol 2, 22-3 SYS\$SETPRT system service, Vol 1, 12-9 example, Vol 1, 2-4, 2-10; Vol 2, 22-7 SYS\$SETPRV system service, Vol 1, 4-31 redefining value, Vol 2, 22-3 SYS\$SETRWM system service, Vol 2, 23-2 using with LIB\$GET_INPUT routine, Vol 2, SYS\$SETSWM system service, Vol 1, 12–11, 13 - 12using with LIB\$PUT_OUTPUT routine, Vol 2, example, Vol 1, 12–11, 13–12 SYS\$SET_IMPLICIT_AFFINITY system service, SYS\$PARSE_ACL system service, Vol 2, 32–25, Vol 1, 4–35 SYS\$SET_RESOURCE_DOMAIN system service, 32 - 26SYS\$PERM_DIS_ALIGN_FAULT_REPORT Vol 1, 7–7 system service, Vol 1, 15–10 SYS\$SET_SECURITY system service, Vol 2, SYS\$PERM REPORT ALIGN FAULT system 32-25, 32-26 SYS\$STARLET_C.TLB service. Vol 1, 15–10 SYS\$PROCESS_AFFINITY system service, Vol 1, adherence to conventions, Vol 2, 21-2 functional equivalency to STARLETSD.TLB, Vol 2, 21–1 SYS\$PROCESS_CAPABILITIES system service, impact on use of "variant_struct" and "variant_ Vol 1, 4–34 SYS\$PROCESS_SCAN system service, Vol 1, 4–5, union", Vol 2, 21–1 potential impact on LIB structures, Vol 2, 21-1 See also SYS\$GETJPI system service potential impact on RMS structures, Vol 2, obtaining information about processes on nodes, 21 - 1Vol 1, 4-22 to 4-23 providing .H files, Vol 2, 21-2 $SYS\$START_ALIGN_FAULT_REPORT\ system$ obtaining information about processes on specific nodes, Vol 1, 4–21, 4–22 service, Vol 1, 15–10 searching nodes, Vol 1, 4-22 SYS\$START_TRANSW system service, Vol 2, searching on specific nodes, Vol 1, 4–21 30 - 39setting up multiple contexts, Vol 1, 4-23 SYS\$STOP ALIGN FAULT REPORT system termination mailboxes, Vol 2, 23-44 service, Vol 1, 15-10 using item lists, Vol 1, 4-16 to 4-24 SYS\$STOP_SYS_ALIGN_FAULT_REPORT system with remote procedures, Vol 1, 4-24 service, Vol 1, 15-11 using item lists to specify selection criteria SYS\$SYNCH system service, Vol 1, 6–29; Vol 2, about processes, Vol 1, 4-16, 4-17, 4-20 23-18, 23-19 example, Vol 1, 4-20 SYS\$TIMCON system service, Vol 2, 27–2 to 27–4 using item-specific flags to control selection SYS\$ULKPAG system service, Vol 1, 12–11, 13–12 information, Vol 1, 4-16 SYS\$ULWSET system service, Vol 1, 12–10, SYS\$PURGWS system service, Vol 1, 13–12 13-12SYS\$UNWIND system service, Vol 1, 9-45, 9-47, SYS\$PUTMSG system service, Vol 1, 9–6, 9–42, 9-50, 9-55 9-49, 9-64, 9-67, 9-72 SYS\$QIO system service. Vol 2, 23–12 example. Vol 1. 9-48 example, Vol 2, 23–13 SYS\$UPDSEC system service, Vol 2, 28–11 SYS\$WAITFR system service, Vol 1, 6-29 SYS\$REM_HOLDER system service, Vol 2, 32–16 SYS\$REM_IDENT system service, Vol 2, 32–16 SYS\$WAKE system service, Vol 1, 4–65 example, Vol 1, 4-66 SYS\$SCHDWK system service, Vol 2, 27–13, 27-16, 27-17 SYS\$WFLAND system service, Vol 1, 6-29 canceling, Vol 2, 27-17 SYS\$WFLOR system service, Vol 1, 6–29 example, Vol 2, 27-17 SYSGEN parameter request, Vol 2, 27–16 MAXBOBMEN, Vol 2, 23-50SYS\$SCRATCH logical name, Vol 1, 2-8 MAXBOBS0S1, Vol 2, 23-50 SYS\$SETEF system service, Vol 1, 6–31 MAXBOBS2, Vol 2, 23–50 SYSMAN command, class_schedule, Vol 1, 4-37 SYS\$SETEXV system service, Vol 1, 9–24 example, Vol 1, 9-4 SYSPRV privilege, Vol 2, 23-5 SYS\$SETIME system service, Vol 2, 27–11 System, directory table, Vol 2, 34-3

System clock, setting, Vol 2, 27–11	System services (cont'd)
System Dump Analyzer (SDA) utility, Vol 1, 1–15	restrictions, Vol 2, 20–2
System information	return status, Vol 1, 9–21
	SYS\$ACM, Vol 2, 33–11
See Timers statistics	reference, Vol 2, 33–4, 33–11
System library, Vol 2, 20–1, A–1	SYS\$ACMW, Vol 2, 33–11
System logical name tables, Vol 2, 34–6	testing for successful completion, Vol 2, 20-9
System macro library, default, Vol 2, 20–8	System space, definition, Vol 1, 10–2
System management, Vol 1, 1–5	System timer
System messages, Vol 2, 20–10	canceling, Vol 1, 4–63
System objects, access, Vol 2, B–16	setting, Vol 1, 4–62
System routine documentation, Vol 2, 17–1 Arguments heading, Vol 2, 17–6	system_access_id data type, Vol 2, B-16
access entry, Vol 2, 17–8	
mechanism entry, Vol 2, 17–9	Т
OpenVMS usage entry, Vol 2, 17–6	
text entry, Vol 2, 17–10	Tape volumes, mounting, Vol 2, 23–34
type entry, Vol 2, 17–10	target DOI
Condition Values Returned heading, Vol 2,	reference, Vol 2, 33–15
17–11	Terminal characteristics, Vol 2, 23–29
returns, Vol 2, 17–11, 17–12	Terminal echo, Vol 2, 22–40
returns in I/O status block, Vol 2, 17–12	disabling, Vol 2, 22–41
returns in mailbox, Vol 2, 17–12	Terminal I/O, example, Vol 2, 23–24
returns signaled, Vol 2, 17–12	Terminals, device widths, Vol 2, 22–6
Format heading, Vol 2, 17–2	Terminal timeouts, Vol 2, 22–41
explanatory text, Vol 2, 17–4	Termination mailboxes, Vol 1, 4–74; Vol 2, 23–44
JSB call format, Vol 2, 17–4	Terminators
procedure call format, Vol 2, 17–3	See also I/O (input/output)
Returns heading, Vol 2, 17–4	echos, Vol 2, 22–25
condition values, Vol 2, 17–4	file, Vol 2, 23–31
System routine returns, register data, Vol 2, 17–5	record, Vol 2, 23–31
System routines	Text processors, Vol 1, 1–10
callable, Vol 1, 1–8	Thread manager, Vol 1, 2–18
system services	Threads, Vol 1, 9–48
asynchronous, Vol 1, 6–35	Compaq POSIX Threads Library services, Vol 1, 1–15
synchronous, Vol 1, 6–35	Time
System routine template, understanding, Vol 2,	See also Current time
17–1	absolute, Vol 2, 27–1
Systems	64-bit system format, <i>Vol</i> 2, 27–1
exception dispatcher, Vol 1, 9-24	128-bit system format, Vol 2, 27–36
Systems, mailbox, Vol 2, 23–43	converting ASCII to binary, Vol 2, 27–6
System service access, Vol 2, 24–1, 24–2	delta, Vol 2, 27–1
System services	getting current system, Vol 2, 27–10
calling, <i>Vol 2</i> , 20–1	internal format, Vol 2, 27–2
C function prototypes, Vol 1, 11–12	numeric and ASCII, Vol 2, 27–7
executing	setting system, Vol 2, 27–11
asynchronously, Vol 2, 20–5	using system services, Vol 2, 27–2 to 27–4
synchronously, Vol 2, 20–5	Time, conversions, Vol 2, 27–2
execution wait, Vol 2, 20–6	Time, current, Vol 2, 27–9
initializing volumes, Vol 2, 23–36	Time conversions
loading site-specific, Vol 2, 32–30	formatting, Vol 2, 27-4
MACRO-32, Vol 1, 11–12	Time format logical names, Vol 2, 27–30 to 27–31
macros, Vol 2, 20–1, A–1	Time manipulation
obtaining information about processes, Vol 1,	using LIB\$ADDX routine, Vol 2, 27–7
4-5, 4-9	using LIB\$ADD_TIMES routine, Vol 2, 27–7
OpenVMS, Vol 1, 1–17	using LIB\$DAY routine, Vol 2, 27–5
privileges, Vol 2, 20–2	using LIB\$MULTF_DELTA_TIME, Vol 2, 27-7
resource wait, Vol 2, 20–6	_ , , , , , , , , , , , , , , , , , , ,

Time manipulation (cont'd)	User interfaces
using LIB\$MULT_DELTA_TIME routine, Vol	programming tools, Vol 1, 1–19
2, 27–7	User mode ASTs, Vol 1, 8–12
using LIB\$ routines, Vol 2, 27-5 to 27-7	User-open routines, Vol 2, 28–15
using LIB\$SUBX routine, Vol 2, 27-7	User privileges, Vol 2, 20–2
using LIB\$SUB_TIMES routine, Vol 2, 27-7	User procedures, Vol 2, 19–1
Timer requests, Vol 2, 27–13	User stacks, Vol 1, 2–22
canceling, Vol 2, 27–16	
Timers	user_arg data type, Vol 2, B-17
deallocating, Vol 2, 27–19	Using impersonation system services, Vol 2, 32–20 UTC (Coordinated Universal Time)
initializing, Vol 2, 27–19	
obtaining statistics, Vol 2, 27–19	system services, Vol 2, 27–37
statistics, Vol 2, 27–18	Utility routines, OpenVMS, Vol 1, 1–18
buffered input/output, Vol 2, 27–18	
CPU time, Vol 2, 27–18	V
direct input/output, Vol 2, 27–18	Variable-length bit field routine, Vol 2, 24–10
elapsed time, <i>Vol</i> 2, 27–18	Variable-size stack frames, Vol 2, 18–6
page faults, Vol 2, 27–18	"variant_struct", impact of SYS\$STARLET_C.TLB,
time_name data type, Vol 2, B-16	Variant_struct, impact of \$15\$\$1ARLE1_C.1LB, Vol 2, 21–2
TITLE directive, Vol 1, 9–60	"variant_union", impact of SYS\$STARLET_C.TLB,
Tools, alignment, Vol 1, 15–9	
Traceback handlers, Vol 1, 9–25	Vol 2, 21–2 varying_arg data type, Vol 2, B–17
Transaction processing, distributed environments,	VAX, architecture, Vol 1, 1–4
Vol 1, 1–18	
Transactions	VAX Ada
programming, Vol 2, 30–1	See Ada
transaction_id data type, Vol 2, B–16	VAX APL
Translating logical names, Vol 2, 34–11	See APL
TRM\$M_TM_ESCAPE routine, Vol 2, 22–26	VAX BASIC
TRM\$M_TM_NOECHO routine, Vol 2, 22–26	See BASIC
TRM\$M_TM_NOTRMECHO routine, Vol 2, 22–25	VAX BLISS
TRM\$M_TM_PURGE routine, Vol 2, 22–26	See BLISS
Type-ahead buffers, Vol 2, 22–29	VAX C
Type entry, in argument descriptions, Vol 2, 17–7	See C
Type entry, in argument descriptions, voi 2, 11–1	VAXCDEF.TLB
	replaced by new files, $Vol 2, 21-1$
U	VAX COBOL
UFO (user-file open), Vol 2, 28–10	See COBOL
	VAX data types
See also User-open routine	See Data types
uic data type, Vol 2, B–17 UICs (user identification codes), Vol 2, B–16, B–17	VAX DIBOL, Vol 1, 1–11
Unalignment, Vol 1, 15–1	VAXELN toolkit, Vol 1, 1–20
Unicode (UCS-2), Vol 2, 29–2	VAX Environment Software Translator
·	See VEST
Unicode encoding	VAX FORTRAN
reference, Vol 2, 33–8	See Fortran
Uniprocessor operations, Vol 1, 6–5	VAX instruction set, accessing through run-time
Unwind condition handlers, Vol 1, 9–67	library, Vol 2, 24–9
Upcalls, Vol 1, 2–18	
User capabilities, Vol 1, 4–33	VAX language implementation tables
User-defined condition values	See Implementation tables
signaling, Vol 1, 9–61	VAX MACRO
User-defined logical name tables, Vol 2, 34–8,	See MACRO
34–16	VAX Pascal
User-file open	See Pascal
See UFO	VAX PL/I
User identification codes	See PL/I
See UICs	

VAX platforms, Vol 1, 1–4	Virtual keyboards
VAX processors, Vol 1, 1–3	reading data from, Vol 2, 22-24, 22-25
VAX RPG II	Virtual page size, Vol 1, 13–1
See RPG II	VMS ACME
VAX SCAN	reference, Vol 2, 33–5, 33–15
See SCAN	VMS user names
vector_byte_signed data type, Vol 2, B-17	reference, Vol 2, 33–5, 33–14
vector_byte_unsigned data type, Vol 2, B-17	Volume protection, Vol 2, 23–4
vector_longword_signed data type, Vol 2, B-17	Volumes
vector_longword_unsigned data type, Vol 2, B-17	initializing
vector_quadword_signed data type, Vol 2, B-17	within a program, Vol 2, 23–36
vector_quadword_unsigned data type, Vol 2, B-17	example, <i>Vol 2</i> , 23–36 mounting, <i>Vol 2</i> , 23–34
vector_word_signed data type, Vol 2, B-17	mounting, voi 2, 20–54
vector_word_unsigned data type, Vol 2, B-17	14/
VEST (VAX Environment Software Translator)	W
alignment, Vol 1, 15–8 Video attributes, Vol 2, 22–12, 22–18, 22–22	WAIT form services, Vol 1, 6–29
current, Vol 2, 22–18	Wait mode, system service, Vol 2, 20-6
default, Vol 2, 22–18	Wakeup requests, scheduling, Vol 2, 27–16
vi editor, <i>Vol 1</i> , 1–10	Web-enabling tools, Vol 1, 1-8
Viewports, Vol 2, 22–19	well-known items
Virtual address space, Vol 1, 12–5, 13–1, 13–8	reference, Vol 2, 33–8
increasing and decreasing, Vol 1, 12-4, 13-8	Wildcard searches
mapping section of, <i>Vol 1</i> , 12–18, 13–18	obtaining information about processes
specifying array, <i>Vol 1</i> , 12–7, 13–10	example, Vol 1, 4–13
Virtual displays, Vol 2, 22–12	using SYS\$GETJPI system service, Vol 1, 4–12
See also Viewports	word_signed data type, Vol 2, B-17
checking occlusion, Vol 2, 22–14	word_unsigned data type, Vol 2, B-17
creating, Vol 2, 22–12	Working sets
creating a subprocess from, Vol 2, 22–18	adjusting size, Vol 1, 12–10, 13–11 paging, Vol 1, 12–9, 13–11
cursor movement, Vol 2, 22–21	Write-back sections, Vol 1, 12–24, 13–23
deleting, Vol 2, 22–16	Writing a condition handler
deleting text, Vol 2, 22–23	example, Vol 1, 9–65
drawing lines, Vol 2, 22–22	onumpie, voi 1, o oo
erasing, Vol 2, 22–16	V
ID, Vol 2, 22–12, 22–33	X
inserting text, Vol 2, 22–20, 22–21	X/Open Distributed Transaction Processing
list pasting order of, Vol 2, 22–16	XA interfaces, Vol 2, 30–1
logical cursor position, Vol 2, 22–19 modifying, Vol 2, 22–17	XA interface
obtaining the pasting order, <i>Vol 2</i> , 22–16	DECdtm, Vol 2, 30–15
overwriting text, Vol 2, 22–20, 22–21	XA interfaces
pasting, Vol 2, 22–13	X/Open Distributed Transaction Processing, Vol
physical cursor position, Vol 2, 22–19	2, 30–1
popping, Vol 2, 22–16	_
reading data from, Vol 2, 22–24	Z
rearranging, Vol 2, 22–15	Zones, Vol 1, 14–6 to 14–14
scrolling, Vol 2, 22–21	allocation algorithm, Vol 1, 14–14
sharing, Vol 2, 22–33	attributes, Vol 1, 14–8
specifying double-size characters, Vol 2, 22–21	creating, Vol 1, 14–7
specifying video attributes, Vol 2, 22–12	default, <i>Vol 1</i> , 14–12
viewports, Vol 2, 22–19	deleting, Vol 1, 14–7
writing double-width characters, Vol 2, 22-20	identifier, Vol 1, 14–12
writing text to, Vol 2, 22–19	resetting, Vol 1, 14–13
Virtual I/O, <i>Vol 2</i> , 23–6	user-created, Vol 1, 14–6