

Solaris Common Desktop Environment: Programmer's Guide

Sun Microsystems, Inc. 901 San Antonio Road Palo Alto, CA 94303 U.S.A.

Part Number 806-1364-10 February 2000 Copyright 2000 Sun Microsystems, Inc. 901 San Antonio Road, Palo Alto, California 94303-4900 U.S.A. All rights reserved.

This product or document is protected by copyright and distributed under licenses restricting its use, copying, distribution, and decompilation. No part of this product or document may be reproduced in any form by any means without prior written authorization of Sun and its licensors, if any. Third-party software, including font technology, is copyrighted and licensed from Sun suppliers.

Parts of the product may be derived from Berkeley BSD systems, licensed from the University of California. UNIX is a registered trademark in the U.S. and other countries, exclusively licensed through X/Open Company, Ltd.

Sun, Sun Microsystems, the Sun logo, docs.sun.com, AnswerBook, AnswerBook2, and Solaris are trademarks, registered trademarks, or service marks of Sun Microsystems, Inc. in the U.S. and other countries. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. in the U.S. and other countries. Products bearing SPARC trademarks are based upon an architecture developed by Sun Microsystems, Inc.

The OPEN LOOK and SunTM Graphical User Interface was developed by Sun Microsystems, Inc. for its users and licensees. Sun acknowledges the pioneering efforts of Xerox in researching and developing the concept of visual or graphical user interfaces for the computer industry. Sun holds a non-exclusive license from Xerox to the Xerox Graphical User Interface, which license also covers Sun's licensees who implement OPEN LOOK GUIs and otherwise comply with Sun's written license agreements.

RESTRICTED RIGHTS: Use, duplication, or disclosure by the U.S. Government is subject to restrictions of FAR 52.227-14(g)(2)(6/87) and FAR 52.227-19(6/87), or DFAR 252.227-7015(b)(6/95) and DFAR 227.7202-3(a).

DOCUMENTATION IS PROVIDED "AS IS" AND ALL EXPRESS OR IMPLIED CONDITIONS, REPRESENTATIONS AND WARRANTIES, INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT, ARE DISCLAIMED, EXCEPT TO THE EXTENT THAT SUCH DISCLAIMERS ARE HELD TO BE LEGALLY INVALID.

Copyright 2000 Sun Microsystems, Inc. 901 San Antonio Road, Palo Alto, Californie 94303-4900 Etats-Unis. Tous droits réservés.

Ce produit ou document est protégé par un copyright et distribué avec des licences qui en restreignent l'utilisation, la copie, la distribution, et la décompilation. Aucune partie de ce produit ou document ne peut être reproduite sous aucune forme, par quelque moyen que ce soit, sans l'autorisation préalable et écrite de Sun et de ses bailleurs de licence, s'il y en a. Le logiciel détenu par des tiers, et qui comprend la technologie relative aux polices de caractères, est protégé par un copyright et licencié par des fournisseurs de Sun.

Des parties de ce produit pourront être dérivées du système Berkeley BSD licenciés par l'Université de Californie. UNIX est une marque déposée aux Etats-Unis et dans d'autres pays et licenciée exclusivement par X/Open Company, Ltd.

Sun, Sun Microsystems, le logo Sun, docs.sun.com, AnswerBook, AnswerBook2, et Solaris sont des marques de fabrique ou des marques déposées, ou marques de service, de Sun Microsystems, Inc. aux Etats-Unis et dans d'autres pays. Toutes les marques SPARC sont utilisées sous licence et sont des marques de fabrique ou des marques déposées de SPARC International, Inc. aux Etats-Unis et dans d'autres pays. Les produits portant les marques SPARC sont basés sur une architecture développée par Sun Microsystems, Inc.

L'interface d'utilisation graphique OPEN LOOK et Sun™ a été développée par Sun Microsystems, Inc. pour ses utilisateurs et licenciés. Sun reconnaît les efforts de pionniers de Xerox pour la recherche et le développement du concept des interfaces d'utilisation visuelle ou graphique pour l'industrie de l'informatique. Sun détient une licence non exclusive de Xerox sur l'interface d'utilisation graphique Xerox, cette licence couvrant également les licenciés de Sun qui mettent en place l'interface d'utilisation graphique OPEN LOOK et qui en outre se conforment aux licences écrites de Sun

CETTE PUBLICATION EST FOURNIE "EN L'ETAT" ET AUCUNE GARANTIE, EXPRESSE OU IMPLICITE, N'EST ACCORDEE, Y COMPRIS DES GARANTIES CONCERNANT LA VALEUR MARCHANDE, L'APTITUDE DE LA PUBLICATION A REPONDRE A UNE UTILISATION PARTICULIERE, OU LE FAIT QU'ELLE NE SOIT PAS CONTREFAISANTE DE PRODUIT DE TIERS. CE DENI DE GARANTIE NE S'APPLIQUERAIT PAS, DANS LA MESURE OU IL SERAIT TENU JURIDIQUEMENT NUL ET NON AVENU.

Contents

Preface

Part I Basic Integration 1. **Basic Application Integration** 21 Basic Integration Features 21 Organization of Basic Integration Information 22 Basic Integration Tasks 22 Levels of Printing 23 Complete Print Integration 23 Partial Print Integration 26 Nonintegrated Printing 28 Creating a Registration Package for Your Application 29 Part II Recommended Integration 2. **Integrating Fonts 33** Standard Interface Fonts 33 Default Font Names 33 Point Sizes for Standard Interface Fonts 35 Patterns for the Standard Interface Font Names 35 Using Fonts in CDE Configuration Files 36 Standard Application Fonts 36

Default Font Names 36

Point Sizes for Standard Application Fonts 38

Standard Application Font Names in app-defaults Files 39

3. Displaying Errors from Your Application 41

How to Present Error Messages 41

Information to Present in Error Dialogs 42

Linking Message Dialogs to Online Help 42

Recovery Routines 43

4. Integrating with Session Manager 45

How Session Manager Saves Sessions and Applications 45

How to Program the Application for Session Management 46

Setting the Program Environment 46

Setting the WM_SAVE_YOURSELF Atom 46

Prepare to Receive the WM_SAVE_YOURSELF Message 46

Processing the WM_SAVE_YOURSELF Message 47

Setting the WM_COMMAND Property 47

How Session Manager Restores a Session 47

5. Integrating with Drag and Drop 49

Summary 49

Library and Header Files 50

Demo Program 50

Using Drag and Drop 50

Drag-and-Drop User Model 51

Drag and Drop Capability 51

Drag Icons 51

Drags from Inside Windows 53

Visual Feedback 54

Drag-and-Drop Sources 54

Drag-and-Drop Destinations 55

Drag-and-Drop Convenience API 58

Simplify Use for Developers 59

Establish Policy 59

Provide Common Functionality 59

Leverage Existing Motif API 59

Drag-and-Drop Transaction 60

Integration Action Plan 61

Review Drag-and-Drop API and Sample Code 61

Review Your Application for Possible Drop Zones 62

Review Your Application for Possible Drag Sources 62

API Overview 62

DtSvc Library and Header File 63

Functions 63

The DtDndContext Structure 63

Protocols 63

Operations 64

How Drag Sources Are Used 64

Starting a Drag 64

Dragging from Lists or Icons 65

Drag Threshold 65

Btransfer or Badjust 65

Initiating a Drag 66

Using Convert Callbacks 67

How Drop Zones Are Used 68

Registering a Drop Zone 68

Using the Transfer Callback 69

Using Data Typing 70

Part III Optional Integration

Integrating with the Workspace Manage	r	,
---	---	---

Communicating with the Workspace Manager 74

Placing an Application Window in Workspaces 74

- ▼ To Place an Application Window in All Workspaces 75
- ▼ To Place an Application Window in Specified Workspaces 75

Identifying Workspaces Containing the Application Windows 76

▼ To Identify Workspaces That Contain the Application Window 76

Preventing Application Movement Among Workspaces 76

▼ To Prevent Movement to Another Workspace 77

Monitoring Workspace Changes 77

- ▼ To Monitor Workspace Switching 78
- ▼ To Monitor Other Workspace Changes 78

7. Common Desktop Environment Motif Widgets 79

Menu Button Widget (DtMenuButton) 80

Library and Header Files 80

Demo Program 80

Convenience Functions 80

Classes 81

Resources 81

Callback Structures 82

Example of DtMenuButton Widget 82

Text Editor Widget (DtEditor) 84

Library and Header Files 85

Demo Program 85

Classes 85

Convenience Functions 86

Resources 89

Inherited Resources 93
Localization Resources 93
Callback Functions 96

8. Invoking Actions from Applications 99

Mechanisms for Invoking Actions from an Application 100

Types of Actions 101

Action Invocation API 102

Related Information 102

actions.c Example Program 102

Loading the Database of Actions and Data Types 103

- ▼ To Initialize the Desktop Services Library 103
- ▼ To Load the Actions and Data-Typing Database 103
- ▼ To Request Notification of Reload Events 104
 Checking the Actions Database 104
- ▼ To Determine Whether a Specified Action Definition Exists 105
- ▼ To Obtain the Icon Image Information for a Specified Action 105
- ▼ To Get the Localized Label for an Action 107 Invoking Actions 107
- ▼ To Invoke an Action 107

Listing for actions.c 108

9. Accessing the Data-Typing Database 111

Summary 111

Library and Header Files 112

Demo Program 112

Data Criteria and Data Attributes 112

Data-Typing Functions 118

Simple Data Typing 120

Intermediate Data Typing 120

Advanced Data Typing 121

Data Types That Are Actions (DtDtsDataTypeIsAction) 121

Registering Objects as Drop Zones 122

Example of Using the Data-Typing Database 123

10. Integrating with Calendar 127

Library and Header Files 128

Demo Program 128

Using the Calendar API 128

▼ How to Integrate with Calendar 128

Overview of the CSA API 128

C Naming Conventions 129

Functional Architecture 130

Implementation Model 130

Data Model 131

Functional Overview 133

Extensions 135

About the CDE Implementation 135

Data Structures 137

Calendar Attributes 138

Entry Attributes 140

CDE Entry Attributes 143

Entry Attributes for Recurrence Information 144

Supported Values by Data Version 144

General Information About Functions 147

Function Extensions Supported 148

Administration Functions 149

Calendar Management Functions 151

Entry Management Functions 156

Code Examples 162

Listing and Printing Calendars 162

Adding a Calendar 163

Logging on to a Calendar 164

Terminating a Calendar Session 165

Deleting a Calendar 166

Adding a Calendar Entry 166

Looking Up Entries in a Calendar 169

Updating a Calendar Entry 171

Registering Callback and Keep Reminders 172

Glossary 177

Index 189

Preface

This book describes the CDE development environment, and assumes that you are familiar with $Motif^{\$}$, X, $UNIX^{\$}$, or C programming.

Who Should Use This Book

Use this book if you are a programmer interested in integrating an existing application into the Common Desktop Environment (CDE), or in developing a new application that uses the features and functionality of CDE.

Before You Read This Book

The *Solaris Common Desktop Environment: Programmer's Guide* is a collection of programming information. The manuals listed in the section "Related Books" on page should be read before you begin integration of any applications to CDE.

The *Common Desktop Environment: Programmer's Overview* provides a description of CDE and introduces the programming environment.

How This Book Is Organized

The Solaris Common Desktop Environment: Programmer's Guide has two parts. Each part provides a detailed description of each element of the Common Desktop Environment, a conceptual diagram, and a task-oriented description of how to use each element, complete with code examples.

Part 1 - introduces how to register your application and printing levels.

Chapter 1 describes the steps involved with the basic integration of an existing application into CDE.

Part 2 – introduces how to integrate existing applications into the Common Desktop Environment.

Chapter 2 describes how to use generic standard font descriptions to ensure that you get the closest matching font for your application on any CDE-compliant system.

Chapter 3 describes a common model for presenting information and error messages.

Chapter 4 describes the ICCM session management protocol and provides examples of how to integrate your application with Session Manager.

Chapter 5 describes the drag-and-drop user model, the new drag-and-drop application program interface (API), and how to use drag and drop.

Part3 – describes how to integrate new applications with the Session Manager and with drag and drop. It also explains how locales affect the Login Manager, Window Manager, and the terminal emulator.

Chapter 6 describes how to integrate your application with the Workspace Manager in specialized ways.

Chapter 7 describes how to use the custom widgets that are provided as part of CDE.

Chapter 8 describes how to create actions within your application.

Chapter 9 describes the data-typing functions and how to use the data-typing database.

Chapter 10 introduces the Calendar API, including functions, data structures, calendar attributes, and entry attributes. It also describes how to use the Calendar API.

Glossary is a list of words and phrases found in this book and their definitions.

Related Books

Before beginning integration of your application into CDE, you should become familiar with the other books in the documentation set. See "Development Environment Documentation" on page for a list of the companion books.

The run-time environment documentation set consists of:

- Solaris Common Desktop Environment: User's Guide
- Solaris Common Desktop Environment: User's Transition Guide
- Solaris Common Desktop Environment: Advanced User's and System Administrator's Guide
- Online help volumes

Note - Solaris Common Desktop Environment: Advanced User's and System Administrator's Guide contains information to help you integrate an application into the desktop.

For more information about the Calendaring and Scheduling API, contact the X.400 API Association for the latest copy of the *XAPIA Specification*. The address is X.400 API Association, 800 El Camino Real, Mountain View, California, 94043.

Development Environment Documentation

This section provides an overview of each manual—except for the *Programmer's Guide*—in the developer documentation set. In addition to the *Programmer's Guide*, the development environment documentation set consists of:

- Common Desktop Environment: Style Guide and Certification Checklist
- Common Desktop Environment: Application Builder User's Guide
- Common Desktop Environment: Programmer's Overview
- Solaris Common Desktop Environment: Motif Transition Guide
- Common Desktop Environment: Help System Author's and Programmer's Guide
- Common Desktop Environment: ToolTalk Messaging Overview
- Common Desktop Environment: Internationalization Programmer's Guide
- Common Desktop Environment: Desktop KornShell User's Guide
- Common Desktop Environment: Product Glossary
- Online man pages

Common Desktop Environment: Programmer's Overview

The *Common Desktop Environment: Programmer's Overview* has two parts. Part 1 contains an architectural overview of the Common Desktop Environment, including high-level information on both the run-time and development environments. Part 2 contains information useful to know before developing an application, and describes the development environment components.

The Common Desktop Environment: Programmer's Overview provides a high-level view of the Common Desktop Environment development environment and the developer documentation set. Read this book first before starting application design and development.

Common Desktop Environment: Style Guide

The *Common Desktop Environment: Style Guide and Certification Checklist* provides application design style guidelines and the list of requirements for Common Desktop Environment application-level certification. These requirements consist of the Motif Version 2.1 requirements with Common Desktop Environment-specific additions.

The checklist describes keys using a model keyboard mechanism. It assumes that your application is being designed for a left-to-right language environment in an English-language locale. Wherever keyboard input is specified, the keys are indicated by the engravings on the Motif model keyboard. Mouse buttons are represented using a virtual button mechanism to specify behavior independent of the number of buttons on the mouse.

This book provides information to assist the application designer in developing consistent applications and behaviors within the applications.

Common Desktop Environment: Application Builder User's Guide

The Common Desktop Environment: Application Builder User's Guide (also called App Builder) is an interactive tool for developing Common Desktop Environment applications. AppBuilder provides features that facilitate both the construction of an application graphical user interface (GUI) and the incorporation of the desktop's many useful desktop services (such as Help, ToolTalk, and Drag and Drop). The Common Desktop Environment: Application Builder User's Guide explains how to create an interface by dragging and dropping "objects" from a palette. The guide also explains how to make connections between objects in the interface, use the application framework editor to easily integrate desktop services, generate C code, and add application code to the App Builder output to produce a finished application.

Common Desktop Environment: Help System Author's and Programmer's Guide

The Common Desktop Environment: Help System Author's and Programmer's Guide describes how to develop online help for application software. It covers how to create help topics and integrate online help into a Motif application.

The audience for this book includes:

- Authors who design, create, and view online help information
- Developers who want to create software applications that provide a fully integrated help facility

This book has four parts. Part 1 describes the collaborative role that authors and developers undertake to design application help. Part 2 provides information for authors organizing and writing online help. Part 3 describes the Help System application programmer's toolkit. Part 4 contains information for both authors and programmers about preparing online help for different language environments.

Common Desktop Environment: ToolTalk Messaging Overview

The Common Desktop Environment: ToolTalk Messaging Overview describes the ToolTalk components, commands, and error messages offered as convenience routines to enable your application to conform to Media Exchange and Desktop Services message set conventions. This manual is for developers who create or maintain applications that use the ToolTalk® service to interoperate with other applications.

The *ToolTalk Messaging Overview* does *not* describe general ToolTalk functionality. For detailed information about the ToolTalk service, refer to *The ToolTalk Service: An Inter-Operability Solution.* For tips and techniques to help make using ToolTalk easier, read *ToolTalk and Open Protocols: Inter-Application Communication.*

Common Desktop Environment: Internationalization Programmer's Guide

The Common Desktop Environment: Internationalization Programmer's Guide provides information for internationalizing an application so that it can be easily localized to support various languages and cultural conventions in a consistent user interface.

Specifically, this guide:

- Provides guidelines and hints for developers on how to write applications for worldwide distribution.
- Provides an overall view of internationalization topics that span different layers within the desktop.

 Provides pointers to references and more detailed documentation. In some cases, standard documentation is referenced.

This guide is not intended to duplicate the existing reference or conceptual documentation, but rather to provide guidelines and conventions on specific internationalization topics. It focuses on internationalization topics and not on any specific component or layer in an open software environment.

Common Desktop Environment: Desktop Korn Shell User's Guide

The Common Desktop Environment: Desktop KornShell User's Guide describes how to create Motif applications with Desktop Korn Shell (dtksh) scripts. It contains several example scripts of increasing complexity, in addition to the basic information a developer needs to get started.

This guide is intended for developers who find a shell-style scripting environment suitable for a particular task. It assumes a knowledge of Korn Shell programming, Motif, the Xt Intrinsics, and, to a lesser extent, Xlib.

Common Desktop Environment: Product Glossary

The Common Desktop Environment: Product Glossary provides a comprehensive list of terms used in the Common Desktop Environment. The Glossary is the source and reference base for all users of the desktop. Because the audience for this glossary consists of many different types of users—from end users to developers to translators—the format for a glossary definition may include information about the audience, where the term originated, and the Common Desktop Environment component that uses the term in its graphical user interface.

Ordering Sun Documents

Fatbrain.com, an Internet professional bookstore, stocks select product documentation from Sun Microsystems, Inc.

For a list of documents and how to order them, visit the Sun Documentation Center on Fatbrain.com at http://wwwl.fatbrain.com/documentation/sun.

Accessing Sun Documentation Online

The docs.sun.com $^{\text{SM}}$ Web site enables you to access Sun technical documentation online. You can browse the docs.sun.com archive or search for a specific book title or subject. The URL is http://docs.sun.com.

What Typographic Conventions Mean

The following table describes the typographic changes used in this book.

TABLE P-1 Typographic Conventions

Typeface or Symbol	Meaning	Example
AaBbCc123	The names of commands, files, and directories; on-screen computer output	Edit your .login file. Use ls -a to list all files. machine_name% you have mail.
AaBbCc123	What you type, contrasted with on-screen computer output	machine_name% su Password:
AaBbCc123	Command-line placeholder: replace with a real name or value	To delete a file, type rm filename.
AaBbCc123	Book titles, new words, or terms, or words to be emphasized.	Read Chapter 6 in <i>User's Guide</i> . These are called <i>class</i> options. You must be <i>root</i> to do this.

Shell Prompts in Command Examples

The following table shows the default system prompt and superuser prompt for the C shell, Bourne shell, and Korn shell.

TABLE P-2 Shell Prompts

Shell	Prompt
C shell prompt	machine_name%
C shell superuser prompt	machine_name#
Bourne shell and Korn shell prompt	\$
Bourne shell and Korn shell superuser prompt	#

Basic Integration

• Chapter 1 describes some basic integration and printing features.

Basic Application Integration

Basic application integration is a set of highly recommended tasks you should perform.

- "Basic Integration Features" on page 21
- "Basic Integration Tasks" on page 22

Basic integration does not involve extensive use of the desktop application programmer's interface (API). Therefore, it does not provide other interaction with the desktop, such as drag and drop, session management, ToolTalk messaging, and programmatic access to the actions and data-typing database.

A few of the integration tasks covered in this chapter require source code modification. They are optional, and are discussed here because they are closely related to basic integration tasks.

Basic Integration Features

Basic application integration provides these features for end users:

- A graphical way to locate and start your application on the desktop
 Your application will provide a desktop registration package, and your installation
 - script will automatically register your application.
 - Registration creates an application group at the top level of Application Manager. The application group contains an icon the user double-clicks to start the application.
- The ability to recognize and manipulate your application's data files
 Your application will provide data types for its data files.

Data typing configures data files to use a unique icon to help users identify them. The data files also have meaningful desktop behavior. For example, the user can start your application by double-clicking a data file; dropping a data file on a desktop printer drop zone prints the file using the appropriate print command.

■ Easy font and color selection using Style Manager

Your application will change interface fonts and background, foreground, and shadow colors dynamically.

The desktop defines general interface font and color resources that are used if no corresponding application-specific resources exist.

Basic integration provides these advantages to system administrators:

Easy installation and registration

Upon installation, the application is automatically registered. The system administrator has little or no additional work to do.

Easy ongoing administration

All the desktop's configuration files are gathered in one location. Furthermore, the application can easily be unregistered if, for example, the administrator wants to update it or to move it to a different application server.

Organization of Basic Integration Information

Most of the tasks involved in basic integration are also performed by system administrators who are integrating an existing application into the desktop. Therefore, most basic integration documentation is located in the chapter "Registering an Application" in the *Solaris Common Desktop Environment: Advanced User's and System Administrator's Guide.*

This chapter guides you to that information and contains additional information specific to application programming.

Basic Integration Tasks

These are the general tasks involved in basic integration:

- Modify any application resources that set fonts and colors. This allows users to change the application's interface fonts and colors using Style Manager.
 - See the section on modifying font and color resources in the chapter "Registering an Application" in the *Solaris Common Desktop Environment: Advanced User's and System Administrator's Guide.*
- Create the registration package for your application.

See the text "Creating a Registration Package for Your Application" on page 29 and "Registering an Application" in the *Solaris Common Desktop Environment:* Advanced User's and System Administrator's Guide.

Modify your application's installation script to install the registration package files and perform the registration procedure.

See the section on registering the application using dtappintegrate in the chapter "Registering an Application" in the Solaris Common Desktop Environment: Advanced User's and System Administrator's Guide.

■ Print application data files on networked and local printers. The desktop printer model provides a graphical way for users to print and is built on top of the native networking capabilities of the UNIX 1p service.

Levels of Printing

The printing functionality available to the user depends on the level of integration you use. There are three levels of print integration:

■ Complete print integration

You should do complete integration if you have the ability to modify the application's source code.

When you do complete print integration, users can print data files on various printers by dropping them on printer drop zones (the Front Panel Printer control and printer icons in Print Manager). Certain other desktop behaviors are also implemented (see "Desktop Printing Environment Variables" on page 24).

Partial print integration

You should do partial integration if you do not have the ability to modify the application's source code, but you do have the ability to invoke printing by way of an action.

When you do partial integration, your application provides a subset of full-integration functionality. For example, by using the LPDEST environment variable, your application's printing mechanism will obtain the print destination from the drop zone.

No print integration.

If an application cannot supply a print action for its data files, you should configure the data files to display an error dialog box when users drop the files on printer drop zones.

Complete Print Integration

To do complete print integration, your application must:

- Provide a print action
- Use the four desktop printing environment variables

Desktop Printing Environment Variables

To have fully integrated printing, your application must use the values of the following four environment variables. The LPDEST variable is particularly important. It provides the ability for the user to choose the print destination by using a particular printer drop zone.

Printing Variable	Description
LPDEST	Uses the specified value as the printer destination for the file. If the variable is not set, the default printing device for your application should be used.
DTPRINTUSERFILENAME	Specifies the name of the file as it should appear in the Print dialog or print output. If the variable is not set, the actual file name should be used.
DTPRINTSILENT	Specifies whether to display a Print dialog box. When the variable is set to True, the Print dialog should not be displayed. If the variable is not set, the dialog box should be displayed.
DTPRINTFILEREMOVE	When the variable is set to True, the file should be removed after it is printed. This functionality is intended for temporary files that don't need to be retained after printing is complete. If the variable is not set, the file should not be removed.

A Fully Integrated Print Action

The print action is usually defined in a configuration file, app_root/dt/appconfig/types/<language>/name.dt.

If your print action starts a program that dereferences the four environment variables indicated in "Desktop Printing Environment Variables" on page 24, then your data type is fully integrated. The print action must be written to be specific for the application's data type and should accept only a single file.

For example, the following print action is specific for a data type named ThisAppData:

```
ACTION Print {
 ARG_TYPE ThisAppData
 EXEC_STRING print_command -file %(file)Arg_1%
}
```

If your application handles the ToolTalk Media message set Print request, then your print action could send a variant of it with the following actions.

```
ACTION Print
  ARG_TYPE
 ThisAppData
  ARG_CLASS
 FILE
  ARG_COUNT 1
  TYPE
 TT_MSG
  TT_CLASS
 TT_REQUEST
 TT_SESSION
  TT SCOPE
  TT_OPERATION Print
  TT_FILE %Arg_1%
  TT_ARG0_
 MODE TT_IN
  TT_ARG0_
 VTYPE %Arg_1%
 MODE TT_IN
  TT_ARG1_
  TT_ARG1_
 VTYPE LPDEST
  TT_ARG1_VALUE $LPDEST
 TT_ARG2_MODE TT_IN
 TT_ARG2_VTYPE DTPRINTUSERFILENAME
TT_ARG2_VALUE $DTPRINTUSERFILENAME
  TT_ARG3_MODE TT_IN
 TT_ARG3_VTYPE DTPRINTSILENT
TT_ARG3_VALUE $DTPRINTSILENT
  TT_ARG4_MODE TT_IN
 TT_ARG4_VTYPE DTPRINTFILEREMOVE
TT_ARG4_VALUE $DTPRINTFILEREMOVE
ACTION Print
 ARG_TYPE
 ThisAppData
  ARG_CLASS
 BUFFER
  ARG_COUNT
 1
 TT MSG
  TYPE
  TT_CLASS
 TT_REQUEST
  TT_SCOPE
 TT_SESSION
  TT_OPERATION
 Print
  TT_ARGO_MODE
 TT_IN
  TT_ARGO_VTYPE
 %Arg_1%
  TT_ARGO_VALUE
 %Arg_1%
  TT_ARG1_MODE
 TT_IN
  TT_ARG1_VTYPE
 LPDEST
  TT_ARG1_VALUE
 $LPDEST
 TT_ARG2_MODE
 TT IN
  TT_ARG2_VTYPE
 DTPRINTUSERFILENAME
  TT_ARG2_VALUE
 $DTPRINTUSERFILENAME
  TT_ARG3_MODE
 TT_IN
 TT_ARG3_VTYPE
 DTPRINTSILENT
 TT_ARG3_VALUE
 SDTPRINTSILENT
  TT_ARG4_MODE
 TT_ARG4_VTYPE
 DTPRINTFILEREMOVE
  TT_ARG4_VALUE
 false
```

If any of the four environment variables are not set, the corresponding message argument will be null. When the message argument is null, refer to "Desktop Printing Environment Variables" for the default interpretation.

Creating Print Actions for Filtered Data or Data Ready to Print

The desktop print utility /usr/dt/dtlp provides functionality on top of the lp subsystem. It gathers lp print options and prints the specified file.

Your application can use dtlp if either of the following conditions is true:

- The data files do not need to be processed before they are sent to a printer.
- Or, your application provides a filter for converting its data files to a ready-to-print form.

For more information about dtlp, see the dtlp(1) man page.

If the file is ready to print, the Print action runs \mathtt{dtlp} in the $\mathtt{EXEC_STRING}$. For example:

```
ACTION Print
{
 ARG_TYPE ThisAppData
 EXEC_STRING dtlp %Arg_1%
}
```

If the application provides a conversion filter, the filter must be run before running dtlp. For example:

where filter_name is the name of the print filter.

Partial Print Integration

To do partial print integration, your application must provide a print action. The extent to which printing is integrated depends on which, if any, of the printing environment variables are handled by the action

Providing the Print Command for Partial Integration

To provide partial print integration, your application must provide a print command line of the form:

```
print_command[ options] -filefilename
```

where *options* provides a mechanism for dereferencing none, some, or all of the printing environment variables (see "Desktop Printing Environment Variables" on page 24).

The simplest form of this print command line omits options.

```
print_command -filefilename
```

This command line lets users print your application's data files using the desktop printer drop zones. However, printing destination is not set by the drop zone. In addition, other print behaviors set by the environment variables are not implemented. For example, the desktop may not be able to direct silent printing or remove temporary files.

If your print command line provides additional command-line *options* that correspond to the desktop printing environment variables, you can provide additional integration.

For example, the following command line provides the ability to dereference LPDEST:

```
print_command
[-d destination] [-filefilename]
```

where:

destination is the destination printer.

The next print command line provides options for dereferencing all four variables:

```
print_command [-d destination] [-u user_file_name] [-s] [-e] -filefilename
```

where:

user_file_name	Indicates the file name as seen by the user.
-s	Printing is silent (no Print dialog box is displayed).
-e	Removes the file after it is printed.

The dereferencing occurs in the action definition. See the section, "Desktop Printing Environment Variables" on page 24 for more information.

Turning Environment Variables into Command-Line Switches

If your action is not capable of dereferencing the four environment variables, but it is capable of taking corresponding command-line options, this subsection explains how to turn the environment variable values into command-line options.

For example, this is a simple print action that deferences LPDEST:

However, this print action may create unpredictable behavior if LPDEST is not set.

One way to create a Print action that provides proper behavior when variables are not set is to create a shell script that is used by the Print action.

For example, the following action and the script it uses properly handle all four environment variables:

The contents of the envprint script follow:

```
#!/bin/sh
# envprint - sample print script
DEST='''
USERFILENAME='''
REMOVE='''
SILENT='''
if [ $LPDEST ] ; then
 DEST=''-d $LPDEST''
if [ SDTPRINTUSERFILENAME ] ; then
 USERFILENAME=''-u $DTPRINTUSERFILENAME''
if [ ''$DTPRINTFILEREMOVE'' = ''true'' ] ; then
 REMOVE=''-e''
fi
DTPRINTSILENT='echo $DTPRINTSILENT | tr
''[:upper:]'' ''[:lower:]''' if [
``$DTPRINTSILENT'' = '`true'' ] ; then
 SILENT=''-s''
print_command $DEST $USERFILENAME $REMOVE $SILENT -file $1
```

Nonintegrated Printing

If your application does not integrate printing with the desktop, users must open your application to properly print data files.

Nevertheless, you should provide a print action that runs when users drop your application's data files on a printer drop zone. Otherwise, the desktop may assume that the file contains text data, and the print output will be garbled.

The desktop provides a print action for this purpose named NoPrint. The NoPrint action displays a dialog box telling users that the data files cannot be printed using the printer drop zones.

The NoPrint action displays the Unable to Print dialog box.

To use the Unable to Print dialog box, create a print action specific to your data type that maps to the NoPrint action. For example, suppose the data type for your application is:

The following Print action maps to the NoPrint for this data type:

```
ACTION Print
{
 ARG_TYPE MySpreadSheet_Data1
 TYPE MAP
 MAP_ACTION NoPrint
}
```

Creating a Registration Package for Your Application

The desktop registration package you create for an application should become part of the application's installation package. The procedures for creating a registration package are also performed by system administrators integrating existing applications into the desktop. These procedures and a detailed example are documented in the chapter "Registering an Application" in the Solaris Common Desktop Environment: Advanced User's and System Administrator's Guide.

PART II Recommended Integration

Chapters 2 through 5 describe how to perform the following recommended integration tasks:

- Use standard font aliases so that your application uses the closest matching font on any desktop-compliant system.
- Display error messages from your application.
- Integrate with the Session Manager to preserve the state of the application at logout.
- Implement drag and drop in your application as a direct-manipulation accelerator for existing functionality.
- Chapter 2, "Integrating Fonts"
- Chapter 3, "Displaying Errors from Your Application"
- Chapter 4, "Integrating with Session Manager"
- Chapter 5, "Integrating with Drag and Drop"

Integrating Fonts

Your application may be used by someone sitting at an X terminal, or by someone at a remote workstation across a network. In these situations, the fonts available to the user's X display from the X window server might be different from your application's defaults, and some fonts may not be available.

The standard interface font names defined by CDE are guaranteed to be available on all CDE-compliant systems. These names do not specify actual fonts. Instead, they are aliases that each system vendor maps to its best available fonts. If you use only these font names in your application, you can be sure of getting the closest matching font on any CDE-compliant system.

These standard interface font names are guaranteed to be available for all locales, whereas the standard application font names are only guaranteed for ISO Latin locales. See the man pages, DtStdInterfaceFontNames and DtStdAppFontNames for more information.

- "Standard Interface Fonts" on page 33
- "Using Fonts in CDE Configuration Files" on page 36
- "Standard Application Fonts" on page 36

Standard Interface Fonts

Default Font Names

The set of standard interface font names is defined by the XLFD field name values described in Table 2–2.

TABLE 2-1 Field Name Values for Standard Interface Font Names

Field	Value	Description
FOUNDRY	dt	CDE name
FAMILY_NAME	interface system Or interface user	CDE standard interface font name
WEIGHT_NAME	medium or bold	Weight of the font
SLANT	r	Roman
SET_WIDTH	normal	Normal set width
SPACING	p or m	
ADD_STYLE	size hint	Proportional or Monospace values from xxs to xxl
	sans or serif	Sans for sans serif font or serif for serif
PIXEL_SIZE	Platform dependent	
POINT_SIZE	Platform dependent	
RESOLUTION_X	Platform dependent	
RESOLUTION_Y	Platform dependent	
AVERAGE_WIDTH	m	Monospace for user font
	p	Proportional for system font
NUMERIC FIELD	Platform dependent	
CHAR_SET_REGISTRY	Locale Dependent	
ENCODING	Locale Dependent	

Point Sizes for Standard Interface Fonts

The seven named point sizes for each of the three styles are prepend in the ADD_STYLE_NAME field. The font XLFD patterns matching these names can match a named size, not a numeric size. These named sizes are used because the exact size of an interface font is less important than its nominal size, and implementation differences for the hand-tuned interface fonts do not allow common numeric point sizes to be assured across systems.

The seven nominal sizes are as follows:

XXS	extra extra small
xs	extra small
S	small
m	medium
1	large
xl	extra large
xxl	extra extra large

The goal of these named sizes is to provide enough fonts to display a variety monitor sizes and resolutions that CDE will run on, and the range of user preferences for comfortably reading button labels, window titles and so forth, can be accommodated in the GUI. Both the smallest size, xxs, and the largest size, xxl, are meant to be reasonable sizes for displaying and viewing the CDE desktop on common displays and X terminals; they are not meant to imply either hard-to-read fine print or headline-sized display type.

Patterns for the Standard Interface Font Names

Using these values, the XLFD pattern

```
-dt-interface*-*
```

logically matches the full set of XCDE Standard Interface Font Names. (Note that no specific X server behavior is implied).

For example, in Western locales, the full set of 21 CDE Standard Interface Font Names can be represented:

```
-dt-interface system-medium-r-normal-*-*-*-*-iso8859-1
-dt-interface user-medium-r-normal-*-*-*-m-*-iso8859-1
-dt-interface user-bold-r-normal-*-*-*-m-*-iso8859-1
```

The full set of patterns in the app-defaults files for all seven system font sizes is:

```
-dt-interface system-medium-r-normal-xxs*-*-*-*-iso8859-1
-dt-interface system-medium-r-normal-xs*-*-*-*-iso8859-1
-dt-interface system-medium-r-normal-s*-*-*-*-iso8859-1
-dt-interface system-medium-r-normal-m*-*-*-*-iso8859-1
-dt-interface system-medium-r-normal-l*-*-*-*-*-iso8859-1
-dt-interface system-medium-r-normal-xl*-*-*-*-iso8859-1
-dt-interface system-medium-r-normal-xl*-*-*--*-iso8859-1
-dt-interface system-medium-r-normal-xxl*-*-*--*-iso8859-1
```

These patterns could be used in a resource file and will match the full CDE Standard Interface Names for the iso Latin-1 locales on all CDE-compliant systems. For more information, see the DtStdInterfaceFontNames(5) man page.

Using Fonts in CDE Configuration Files

CDE specifies a set of generic standard application font names, in several sizes, that can be used by applications running under CDE on all platforms. Each CDE vendor maps the standard set of font names to its available fonts. The mapping of font names to existing fonts may vary from vendor to vendor.

When you use the standard application font names in your app-defaults files, you can use a single app-defaults file across all CDE platforms. If you do not use the standard font names, you must supply a different app-defaults files for each application on each CDE platform.

All CDE systems provide a set of 13 standard application font names, in at least 6 sizes, that represent 12 generic design and style variations (serif and sans serif), as well as a symbol font. These standard names are provided in addition to the names of the fonts that the standard names are mapped to for a particular CDE platform. An additional four standard font names—to allow both serif and sans serif designs in a monospaced font—may also be provided by CDE platform vendors.

These 13 font names are provided in CDE platforms for the locales using the ISO 8859-1 character set. See the *Common Desktop Environment: Internationalization Programmer's Guide* for information on using standard font names in other locales.

Standard Application Fonts

Default Font Names

The set of standard application default font names is defined by the XLFD field name values described in Table 2-2.

TABLE 2-2 Field Name Values for Standard Application Font Names

Tr. 1.1	771	
Field	Value	Description
FOUNDRY	dt	CDE name
FAMILY_NAME	application	CDE standard application font name
WEIGHT_NAME	medium or bold	Weight of the font
SLANT	r	Roman
	i	Italic
SET_WIDTH	normal	Normal set width
ADD_STYLE	sans	Sans serif font
	serif	Serif font
PIXEL_SIZE	*	Platform dependent
POINT_SIZE	pointsize	Point size of the desired font
RESOLUTION_X	*	Platform dependent
RESOLUTION_Y	*	Platform dependent
AVERAGE_WIDTH	р	Proportional
	m	Monospace
NUMERIC FIELD	*	Platform dependent
CHAR_SET_REGISTRY	iso8859-1	Defining standards authority
ENCODING	1	Character set number

The standard names are available using the regular X Windows XLFD font- naming scheme. When properly specified with appropriate wildcards for the platform-dependent fields, a CDE font name is guaranteed to open a valid,

corresponding platform-dependent font. The XLFD name returned from a call to the Xlib XListFont function, however, is not guaranteed to be the same on all CDE platforms.

Using these values, the XLFD pattern

```
-dt-application-*
```

matches the full set of CDE standard application font names on a given platform. The pattern

```
-dt-application-bold-*-*-*-*-*-p-*-*-*-
```

matches the bold, proportionally spaced CDE fonts, both serif and sans serif. And the pattern

```
-dt-application-*-*-*-*-*-m-*-*-*
```

matches the monospaced fonts (whether serif or sans serif, or both).

The full set of CDE Standard Application Font Names can be represented as follows:

Point Sizes for Standard Application Fonts

The complete set of point sizes available for each of the standard application font names is determined by the set of fonts shipped with a vendor's CDE platform, whether bitmapped only or both bitmapped and scalable outline. The minimum set of sizes required and available on all CDE platforms corresponds to the standard sizes of bitmapped fonts that make up the default mapping for X11R5: 8, 10, 12, 14, 18, and 24.

For example, the entire set of six sizes of the plain monospaced font can be represented by the patterns:

```
-dt-application-medium-r-normal-*-80-*-*-m-*-iso8859-1\\-dt-application-medium-r-normal-*-100-*-*-m-*-iso8859-1\\-dt-application-medium-r-normal-*-120-*-*-m-*-iso8859-1\\-dt-application-medium-r-normal-*-140-*-*-m-*-iso8859-1\\-dt-application-medium-r-normal-*-180-*-*-m-*-iso8859-1\\-dt-application-medium-r-normal-*-240-*-*-m-*-iso8859-1\\-dt-application-medium-r-normal-*-240-*-*-m-*-iso8859-1
```

These patterns match the corresponding standard font name on any CDE platform, even though the numeric fields other than POINTSIZE may be different on various platforms, and the matched fonts may be either serif or sans serif, depending on how the vendor implemented the set of standard names.

Standard Application Font Names in app-defaults **Files**

You can code a single app-defaults file to specify font resources for your application and use it across all CDE platforms. Because the parts of the standard names that are defined are the same across different vendors' platforms, you can specify these values in the resource specification in the app-defaults file. However, you must use wildcards for the other fields (PIXEL_SIZE, RESOLUTION_X, RESOLUTION_Y, and AVERAGE WIDTH) because they may vary across platforms. For example, to specify some of the default resource needs for an application named appone, you might use:

```
appOne*headFont:
-dt-application-bold-r-normal-sans-*-140-*-*-p-*-iso8859-1
appOne*linkFont:
-dt-application-bold-i-normal-sans-*-100-*-*-p-*-iso8859-1
```

As another example, suppose that appTwo running on a vendor's platform defines two font resources for headings and hypertext links. appTwo uses a 14 point bold, serif font (Lucidabright bold) and a 12-point bold, italic sans serif font (Lucida bold-italic). You would then change the font definition from:

```
apptwo *headingFont:
-b&h-lucidabright-bold-r-normal--20-140-100-100-p-127-iso8859-1
apptwo *linkFont:
-b&h-lucida-bold-i-normal-sans-17-120-100-100-p-96-iso8859-1
apptwo *headingFont:
-dt-application-bold-r-normal-serif-*-140-*-*-p-*-iso8859-1
apptwo *linkFont:
-dt-application-bold-i-normal-sans-*-120-*-*-p-*-iso8859-1
```

in your app-defaults file. Even though you may not know the names of the fonts on other CDE platforms, these platform-independent patterns specified with the CDE standard application font names match appropriate fonts on each platform.

You encode them exactly as shown, complete with the * wildcards, in your resource definitions. By applying the wildcards to the numeric fields other than point size, you ensure that the resources match CDE fonts on all platforms, even if the exact pixel size or average width of the fonts is slightly different.

See the ${\tt DtStdAppFontNames(5)}$ man page for more information.

Displaying Errors from Your Application

Users running your application expect messages to be displayed in message footers, error dialogs, or warning dialogs, with further explanations available in online help when appropriate. Applications in the Common Desktop Environment follow a common model for presenting error messages and warnings.

- "How to Present Error Messages" on page 41
- "Information to Present in Error Dialogs" on page 42
- "Linking Message Dialogs to Online Help" on page 42
- "Recovery Routines" on page 43

How to Present Error Messages

Because of the way message text is handled, users may not see messages from your application unless you display them in a dialog, footer, or elsewhere in the user interface.

In CDE, such messages are directed to log files that a casual user may not routinely examine. Use the following rules when deciding where to tell users about warnings, messages, and error conditions:

- *If the message is informational,* display the text in the message footer of the application; for example, "MyDoc file copied."
- *If the message is about an error or serious warning*—a problem where an operation important to the user has failed—display an error dialog or warning dialog.

Information to Present in Error Dialogs

A good error dialog or warning dialog gives the user the following information:

- What happened (from the user's point of view)
- Why it happened, in simple language that the user can relate to the current task and environment
- How to fix the problem

If the information cannot be presented in four or five lines of the error dialog, consider adding a help button to the dialog and link it to a topic in the help volume for your application.

For more information on writing messages, see the Common Desktop Environment: Internationalization Programmer's Guide.

Linking Message Dialogs to Online Help

In cases where additional background information is required, or where it takes more than four or five lines of a dialog to explain an error fully, you should add a button that links the user to online help.

Adding online help for a dialog is a straightforward task. Once you have decided that a particular dialog is a candidate for online help, do the following:

1. Choose a unique ID for the error help.

This ID provides the link to the online help text. IDs should be 64 characters or less; for example, DiskSpaceError.

2. Create the dialog and add a help callback.

Use the XmCreateErrorDialog() convenience function for error messages and XmCreateWarningDialog() for warnings, adding the help callback as follows:

```
XtAddCallback(dialog, XmNhelpCallback,
 helpfn, ``ID'');
```

In this example, *helpfn* is a help function you have created to manage the help dialog, and the string "*ID*" is the ID you chose for the error message (for example, <code>DiskSpaceError</code>). In your help function, set the <code>XmNlocationId</code> resource to the value of *ID*. The <code>/usr/dt/examples/dthelp</code> directory contains examples of how to set up such a help function.

For detailed information about creating and managing help dialog widgets, see the Common Desktop Environment: Help System Author's and Programmer's Guide.

3. Write a corresponding help section for the error message.

Document the message in the "messages" chapter of your help volume. In the help source document, you should have a separate section for each message, and the ID= attribute at the beginning of the section should match the ID you chose in your code for the error.

For example, in the s1 section heading, the ID is DiskSpaceError.

When the user's system has insufficient disk space, the error message the user sees from the following heading is "Could Not Save File."

```
<sl ID=DiskSpaceError>Could Not Save File <\sl>
```

Note that by convention, the text of the section heading should correspond closely to the text in the error dialog.

4. Rebuild the help file.

The new help section for the error message becomes active as soon as you rebuild the help file (using the dthelptag program) and recompile your application.

For information about writing and building online help, see the Common Desktop Environment: Help System Author's and Programmer's Guide.

Recovery Routines

If a recovery routine exists for an error condition, consider adding a Retry button to the dialog. For example, if a file could not be copied because the system had insufficient disk space, you might offer a Recopy option in the dialog that users could choose once they have corrected a disk space or permissions problem.

Integrating with Session Manager

Session Manager saves information about the Desktop environment and the applications running when the user logs out (of the current session) or when the user saves the environment (in a home session). For an application to be saved as part of the current session or the home session and then restarted as part of the next session, it must participate in the X Inter-Client Communication Conventions Manual (ICCCM) 1.1 Session Management Protocol. This chapter outlines how Session Manager saves and restores sessions and details the steps necessary for an application to participate in session management.

- "How Session Manager Saves Sessions and Applications" on page 45
- "How to Program the Application for Session Management" on page 46
- "How Session Manager Restores a Session" on page 47

How Session Manager Saves Sessions and Applications

When you exit a session or when you save a Home session, Session Manager:

- 1. Saves the selected resource settings and X server settings
- 2. Allows each application to save its state and waits for the save to be completed
- 3. Obtains the command line required to restart the application

How to Program the Application for Session Management

Setting the Program Environment

This section describes the programming steps necessary for an application to be saved as part of the integration process.

Follow these steps to set the program environment:

- 1. Include the following header files:
 - Xm/Xm.h
 - Xm/Protocols.h
 - Dt/Session.h
- 2. Link with libXm and libDtSvc.
- 3. Initialize the toolkit and create a top-level widget.

Setting the WM_SAVE_YOURSELF Atom

Use the Motif XmAddWMProtocol() function to set the WM_SAVE_YOURSELF atom on the WM_PROTOCOLS property for the top-level window of your application, as shown in the following example.

```
Atom XaWmSaveYourself;
Display *dsp;
 dsp = XtDisplay(toplevel);
 XaWmSaveYourself = XmInternAtom(dsp,
 ''WM_SAVE_YOURSELF'', False);
XmAddWMProtocols(toplevel, &XaWmSaveYourself, 1);
```

Note - Do not set the WM SAVE YOURSELF atom for more than one window.

Prepare to Receive the WM_SAVE_YOURSELF Message

Use the Motif XmAddWMProtocolCallback() function to establish a callback procedure to be called when the application receives a $WM_SAVE_YOURSELF$ client message:

Processing the WM_SAVE_YOURSELF Message

When Session Manager sends a WM_SAVE_YOURSELF client message to this sample application's top-level window, the SaveYourselfProc() callback procedure is called. Use the callback to save the application's state. The application can save its state by any means you want, but cannot interact with the user during the save.

Session Manager provides the DtSessionSavePath() function as a way to return a full path name and a base file name to use for saving the application's state.

Setting the WM_COMMAND Property

After the application has finished processing the WM_SAVE_YOURSELF message, either by saving its state or ignoring the message, the application must set the WM_COMMAND property on its top-level window to tell Session Manager that the save operation is complete.

Use the Xlib XsetCommand() function to set the WM_COMMAND property on the application's top-level window. Setting this property lets Session Manager know that the application has finished processing the WM_SAVE_YOURSELF message and gives Session Manager the command line it needs to restart the application.

XsetCommand() accepts an array of command-line arguments. If the application uses the DtSessionSavePath() function as part of the save process, XsetCommand() needs an additional command-line argument: -session basename, where basename is the base file name returned by DtSessionSavePath().

How Session Manager Restores a Session

Session Manager restores a session by:

- 1. Restoring the resource database and server settings
- 2. Restarting applications using the saved command lines

If the application used DtSessionSavePath() to find a path for its saved state, the application can pass the base file name from the -session argument to the

 ${\tt DtSessionRestorePath()} \ \ function \ to \ find \ the \ full \ path \ name \ of \ its \ saved-state \\ file.$

Integrating with Drag and Drop

This chapter describes the drag-and-drop user model and the Common Desktop Environment drag-and-drop convenience application program interface (API), and describes how to use drag and drop.

- "Summary" on page 49
- "Drag-and-Drop User Model" on page 51
- "Drag-and-Drop Convenience API" on page 58
- "Drag-and-Drop Transaction" on page 60
- "Integration Action Plan" on page 61
- "API Overview" on page 62
- "How Drag Sources Are Used" on page 64
- "How Drop Zones Are Used" on page 68

Summary

The Common Desktop Environment contains an application program interface (API) for drag and drop that is layered on top of Motif to provide convenient, consistent, and interoperable drag and drop across the desktop. The Common Desktop Environment drag-and-drop API makes it easier for developers to implement drag and drop. With drag and drop, users can manipulate objects on the screen directly by grabbing them, dragging them around the display, and dropping them on other objects to perform a transfer of data.

Text, files, and buffers are the three categories of data that are used with the Common Desktop Environment drag-and-drop API. *Text* is defined, in this context, as any user-visible text such as text in type-in fields. A *file* is a container of data that

resides in the file system. Each file also has a format that describes its contents. *Buffers* are data contained in memory. Typically, each buffer also has a format that describes its contents.

Library and Header Files

To use drag and drop, you need to link to the DtSvc library. The header file is Dt/Dnd. h.

Demo Program

A demo program containing an example of drag and drop is in / usr/dt/examples/dtdnd.

Using Drag and Drop

To Integrate with Drag and Drop

To integrate your application with drag and drop, follow these steps:

- 1. Include Dt/Dnd.h.
- 2. Link to libDtsvc.
- 3. As recipient:
 - a. Register as a drop zone using DtDndDropRegister.
 - b. Optionally, write a drop animate callback.
 - c. Write a transfer callback.
- 4. As source:
 - a. Recognize user action (possibly requiring a modification of translation tables) and call DtDndDragStart.
 - b. Write a convert callback.
 - c. Write a drag finish callback.

Drag-and-Drop User Model

This section describes the user model behind drag and drop to help you design an application that is consistent with the rest of the desktop and users' expectations.

See the Common Desktop Environment: Style Guide and Certification Checklist for more information about the drag-and-drop user model and for guidelines for the visual appearance of drag-and-drop elements.

When drag and drop is available for all applications on the desktop, the system is more predictable to the user and is, therefore, easier to use and to learn. Users leverage their learning across more applications by using skills that they already know. In addition, many users prefer drag and drop to using menus.

In this chapter, the term drop zone is used to describe places where users can drop something. Drop zones are usually represented by a control or icon graphic; for example, a trash icon or a type-in field graphic. The term drop target is used to describe the rectangular area that represents the drop zone.

Drag and Drop Capability

With the Drag and Drop capability, users can select and manipulate objects represented as icons.

Note - Drag and drop is an accelerator to functionality that is accessible through other user interface controls supported within your application. However, not all users are able to take advantage of drag and drop. Do not support any basic operations solely through drag and drop. Any basic function that your application supports through drag and drop should also be supported by menus, buttons, or dialog boxes.

Drag Icons

When users select and manipulate icons using drag and drop, they expect the graphic icon that represents the item being dragged to remain consistent from the selection through the drag and drop. If the user selects a message icon in the File Manager and starts to drag it, the source portion of the drag icon is represented by that message icon. Providing this kind of consistency makes drag and drop more predictable to the user. Where the destination application uses icons, the icon shown should, in most cases, be the same one that was selected and then dragged and dropped. This behavior is not, however, always appropriate for all applications. Dragging text is an exception. A text drag icon is used instead of dragging the selected text.

Both the source and destination applications specify the visual appearance of drag icons. You are responsible for ensuring that an application has a consistent and appropriate icon to drag. Although the drag-and-drop library provides default icons, it is a good idea for you to specify your own for each application. Most often, you should use the data-typing database to obtain the icon associated with the type data represented by the icon. See Chapter 9.

When users start a drag without selecting an icon, it is appropriate for you to provide a relevant drag icon. For example, in an appointment editor, the user can select an appointment out of a scrolling list—which may or may not show icons. You should use an appointment icon as the source indicator. The destination application (for example, a File Manager) should display the same appointment icon.

Parts of the Drag Icon

The drag icon changes appearance to provide drag-over feedback when the user moves it over potential drop zones.

The drag icon has three parts that combine to provide the drag-over feedback:

- A state indicator
- An operation indicator
- A source indicator

The *state indicator* is a pointer used for positioning combined with a valid or invalid drop zone indicator. The valid state indicator is an arrow pointer. The pointer has a hot spot so users can position it in a predictable manner. The invalid state indicator—a circle with a diagonal line—is displayed when users have positioned the cursor over an invalid drop zone.

The *operation indicator* gives users feedback on what operation is occurring during the drag; either move, copy, or link. Because most drags are moves, users are given additional feedback when they perform the less-frequent copy or link operations.

Note - The operation feedback is drawn on top of the state and source feedback. This behavior is consistent with Motif drag-and-drop behavior.

The user can choose the drag operation move, copy, or link by pressing and holding certain keys during a drag, as shown in Table 5–1.

TABLE 5-1 Keys Used to Modify a Drag Operation

Modifier Key	Operation
Shift	Move
Control	Сору
Control and Shift	Link

The source application can force a copy, as in the case of the read-only File Manager window. When the user chooses an operation, the drop zone must match that operation for the drop to succeed; otherwise, the drop zone is invalid. In other words, if the user chooses a copy by holding down the Control key, and then drags the drag icon over the trash icon, the drag icon should show the trash icon as an invalid drop zone and any drop should fail, because copying to the trash is not allowed.

The source indicator represents the selection (or the item being dragged). The source indicator varies depending on whether the selection represents single or multiple items and what kind of item the selection represents.

Drags from Inside Windows

Sometimes an application needs to enable a drag from within a dialog box or window. The Appointment Editor in Calendar has a scrolling list of appointments and an entry area for editing an appointment. Users can drag from the scrolling list to get an appointment, but users also need to be able to drag from the appointment entry area. Enabling users to drag from the entry area covers those times when the appointment is not yet inserted in the calendar (for example, when a proposed meeting time is entered but not inserted into the calendar).

The item that can be dragged needs to have an icon graphic associated with it. Place the icon graphic in the dialog box in an appropriate area adjacent to the information to be dragged. The upper-right corner of the dialog box or window is the recommended default position. The icon lets the user know that something can be dragged and the graphic used is the same graphic used in the drag icon to provide consistency. The icon should be 32x32 pixels and have a label so that it resembles a File Manager icon. See the Common Desktop Environment: Style Guide and Certification Checklist chapter on drag and drop for more information.

Note - Drags are only enabled from human interface elements that have components or items that can be selected. Drags cannot be enabled from static labels such as those on buttons or menus.

Visual Feedback

The following sections describe the drop zone feedback and transition effects of drag and drop.

Drop Zone Feedback

The default drop zone feedback, called *drag under*, can be a solid line drawn around the site, a raised or lowered surface with a beveled edge around the drop zone, or a pixmap drawing over the drop zone.

Transition Effects

Transition effects show the user that the drop has either succeeded or failed. The two transition effects are *melt* and *snap back*.

Melting occurs when the user drops a drag icon on a valid drop zone. When the user drops a drag icon on a valid drop zone, the drag icon melts into the drop zone. The drag icon is replaced by the icon appropriate to the destination application. A printer on the Front Panel may show nothing other than the melting effect. An open File Manager window may display an appropriate icon.

When an icon is dropped, sometimes the melting effect does not take place immediately. The icon is displayed where it is placed until the transfer is done. It is a good idea for the destination to set its cursor to a busy state while the transfer is occurring. The user cannot move or select the icon until the transfer is complete; the busy cursor lets the user know the transfer is in process.

Snap back occurs when a drop fails. Drops can fail in two ways. If the user drops a drag icon over an invalid drop zone, then the drag icon snaps back to the source application. Once a drop occurs, the source and destination applications have to transfer the data. If the data transfer fails, the drag icon snaps back and the destination application is responsible for indicating failure to the user and providing information on why the drop failed.

Drag-and-Drop Sources

To help you understand the behavior of drag-and-drop sources, Table 5–2 describes the key desktop components that can be a source of drags of text selections, files, and buffers.

TABLE 5-2 Desktop Components That Can Be Drag Sources

Drag Source	Text Selections	Files	Buffers
Text fields (Motif)*	Selected text	N/A	N/A
Text Editor: Main Window	Selected Text	N/A	N/A
Terminal: Main Window	Selected Text	N/A	N/A
File Manager: Folder Window	N/A	Files	N/A
File Manager: Trash Window	N/A	Files	N/A
Mail: Message List	N/A	N/A	Message in mail-message format
Mail: Attachment List	N/A	N/A	Attachment in format of the attachment
Calendar: Appointment Editor	N/A	N/A	Appointment in appointment format

^{*}Any application that has Motif text field sources selected drags text.

Drag-and-Drop Destinations

The following components on the desktop provide drop destinations:

- Editors
- File Manager
- **■** Front Panel

Each component accepts drops of text selections, files, and buffers. Most of the text drop destinations are provided automatically by the Motif library. File or buffer data drop destinations require additional code.

When a user drops data from a file, and that file is modified in some way, the modifications can be written back to the original holder of the file. This behavior is described as saveback. However, when data is dropped from a buffer, the data does not have information about an originating file. As a result, changes to data from buffers cannot be written back, because there is no original holder of the data. This behavior is described as no saveback.

For example, the Mailer can export mail attachments to editors using drag and drop. If the attachment is exported as a buffer (that has no saveback), the editor has no way to change the original attachment in the mailer. So, the editor can only save its modified version of the attachment to a new file.

Because mail attachments are not already separate files (they are embedded into a mail folder file), they are only exported as buffers and cannot be saved back by other editors.

If the attachment is exported as a file (that has saveback) the editor saves its modified version to that same file. Table 5–3 describes the drops of text selections, files, and buffers on editor-type components such as Text Editor, Icon Editor, Calendar and Mailer.

TABLE 5-3 Editor Drop Destinations

Drop Destination	Text Selections	Files	Buffers
Text Editor: Main Window	Insert	Insert	Insert
Terminal: Main Window	Insert	N/A	N/A
Icon Editor: Main Window	N/A	Load (if file in icon format) saveback	Load into read-only (if data in icon format) no saveback
Mailer: Message List	N/A	Append (if file in mail format)	Append (if data in mail format)
Mailer: Compose	Insert	Insert	Insert
Mailer: Attachment List	Attach	Attach	Attach
Calendar: Main Window	N/A	Schedule Appointment (if file in appointment format)	Schedule appointment (if data in appointment format)
Calendar: Appointment Editor	Insert into text field	Fill in appointment fields (if file in appointment format)	Fill in appointment fields (if data in appointment format)
AppBuilder	N/A	Load (if file in BIX or BIL format) saveback	Load into read-only (if data in BIP format) no saveback

Table 5-4 describes the drops of text selections, files, and buffers on file and folder icons in the File Manager.

TABLE 5-4 File Manager Drop Destinations

Drop Destination	Text Selections	Files	Buffers
File Icon	Invoke drop action on target file and dropped text (if file accepts text drops and dropped text in appropriate format) no saveback/copy	Invoke drop action on target file and dropped file (if file accepts file drop and dropped file in appropriate format) saveback	Invoke drop action on target file and dropped data (if file accepts data drop and dropped data in appropriate format) no saveback/copy
Folder Icon	Insert text into new file using "Untitled" name in folder	Copy/move file to folder	Insert data into new file using supplied name (if available) in folder else using "Untitled"
Action Icon	Invoke action on text (if appropriate format and accepts text drop) no saveback	Invoke action on files (if appropriate format and accepts file drop) saveback	Invoke action on data (if appropriate format and accepts data drop) no saveback
Mail Container Icon	Append to mailbox (if text in mail format)	Append to mailbox (if file in mail format)	Append to mailbox (if data in mail format)

Table 5-5 describes the drops of text selections, files, and buffers on action icons in the Front Panel.

TABLE 5-5 Front Panel Drop Destinations

Drop Destination	Text Selections	Files	Buffers
Text Editor	Load into read-only no saveback	Load saveback	Load into read-only no saveback
Calendar	Schedule appointment (if text in appointment format)	Schedule appointment (if file in appointment format)	Schedule appointment (if data in appointment format)

 TABLE 5-5
 Front Panel Drop Destinations (continued)

Drop Destination	Text Selections	Files	Buffers
Mail	Compose message attach text	Compose message attach file	Compose message attach data
Printer	Print text (if print method available for text)	Print file contents (if print method available for file format)	Print data (if print method available for data format)
Trash Can	N/A	Move file to Trash Can	N/A
Subpanel: Install Icon	N/A	Install icon	N/A
Subpanel: Action	Same as File Manager	Same as File Manager	Same as File Manager
Subpanel: Executable	Same as File Manager	Same as File Manager	Same as File Manager

See the Common Desktop Environment: Style Guide and Certification Checklist for more information and guidelines on how the drag and drop should appear to the user.

Drag-and-Drop Convenience API

The Common Desktop Environment provides a drag-and-drop convenience API to promote consistency and interoperability across the desktop, and to make it easier for developers to implement drag and drop.

The existing Motif API for drag and drop provides reasonable functionality to achieve a rendezvous between the source and destination applications in the transaction. It provides a framework for data transfer but leaves the actual data transfer details up to the application. For true consistency and interoperability between applications across the desktop, all applications must use the same data transfer protocols. The Common Desktop Environment drag-and-drop convenience API provides common data transfer routines.

Simplify Use for Developers

The existing Motif API for drag and drop is very flexible and, therefore, is somewhat difficult for nonexpert developers to use. The Common Desktop Environment drag-and-drop convenience API provides some convenience functions, described in the following paragraphs, that result in an API that is simpler and easier to use by providing the following services:

- Manages configuration and appearance of drag icons. Graphics are provided for the default source, state, and operation icons that make up the drag icon in Motif. The compositing of these icons checks the type of data being dragged.
- Enables animation for a drop. You can define an animation procedure that is called when the drop has completed.
- Provides data transfer using standard X selection targets for text, file, and buffer transfers. This data transfer allows interoperability with other applications that use the standard targets directly.
- Provides dual registration. You can register a text widget as a drop zone for data other than text and preserve the ability to accept text drops.

Establish Policy

The drag-and-drop API establishes policy in three areas:

- Common targets. Where available, existing selection targets defined by the Inter-Client Communication Conventions Manual (ICCCM) are used.
- Data transfer protocols. The API hides some of the details of data transfer and presents the data to the application in the form of some simple data structures.
- Default drag icons. Default drag icons are provided for applications that can accept them.

Provide Common Functionality

The drag-and-drop API provides common functionality in these areas:

- Supports the transfer of data as text, file names, and buffers
- Supports, through the data transfer framework, the addition of new, built-in protocols

Leverage Existing Motif API

The API for drag and drop does not invent a new drag-and-drop subsystem; rather, it uses the existing Motif API. In addition, since common data transfer protocols

were chosen, where available, applications can interoperate at the selection protocol level without requiring global use of the new API.

The transfer of text and files use existing protocols. Buffer transfer uses new protocols.

Drag-and-Drop Transaction

Figure 5-1 illustrates how the basic drag-and-drop transaction is performed.

Figure 5–1 The basic drag-and-drop transaction

Figure 5–2 illustrates the optional transitions and operations for the drag-and-drop transaction. The dotted-line boxes show the basic transaction. The solid boxes show the optional transitions and operations.

Optional transitions and operations for drag and drop

Integration Action Plan

This section suggests a plan of action for integrating your application with drag and drop in Common Desktop Environment 1.3.

Review Drag-and-Drop API and Sample Code

Use the information provided in this chapter to familiarize yourself with the drag-and-drop API. Once you have a basic understanding of the API, review the source code for the drag-and-drop demo program, /usr/dt/examples/dtdnd. This code provides examples of how to use the API in various ways. The examples should give you an understanding of the character and amount of code you need to write to support drag and drop in your application. Understanding the actions and the data-typing API is useful as well.

Review Your Application for Possible Drop Zones

Identify the types of data your application might accept through a drag-and-drop transaction. If, for example, you are writing a bitmap editor, you want to support the drop of files. Once you have identified the data types you will allow to be dropped on your application, determine the widget or widgets that should be drop zones. For the bitmap editor example, you may decide the only place a file should be dropped on the application is the bitmap editing area. In this case, register the widget representing this area using <code>DtDndDropRegister()</code> and provide the appropriate callbacks.

Because it is easiest to handle the drop of file names, start by implementing them. Once you have mastered this technique, you will find it easier to move on to implementing the drop of text and buffers.

Review Your Application for Possible Drag Sources

Identify the types of data your application might permit as sources for a drag-and-drop transaction. In the example of the bitmap editor, you may want bitmap data containing the current bitmap selection to be a drag source as an accelerator for cut and paste. Once you have identified the data types you will allow to be dragged from your application, determine the widget or widgets that should be drag sources. In the bitmap editor example, you may decide the bitmap editing area containing the highlighted bitmap selection should serve as the drag source. In this case, enable the widget representing this area for sourcing drags.

Start by implementing the drag of buffers that are most appropriate or specific to your application. You will also want to add the ability to drop buffers on your application to enable easy data transfer between multiple invocations of your application.

API Overview

This section provides an overview of the drag-and-drop application program interface (API).

DtSvc Library and Header File

The drag-and-drop functionality is implemented in the Desktop Services library, DtSvc. To access the drag-and-drop API, include the header file <Dt/Dnd.h> and link with -1Dt.Svc.

Functions

The API includes four function calls, which are declared in the header file Dnd.h and outlined in the following paragraphs. These functions are described in greater detail in later sections.

- DtDndDragStart() starts a drag in response to a user action.
- DtDndCreateSourceIcon() creates a source icon to use with DtDndDragStart().
- DtDndDropRegister() registers a widget as a drop zone. Drop zone registration usually occurs immediately after the widget is created, but may be performed at any time.
- DtDndDropUnregister() unregisters a previously registered widget. A drop zone is usually unregistered immediately before being destroyed, but may be unregistered any time after being registered.

The DtDndContext Structure

You handle transfers of data using the DtDndContext data structure. This structure contains fields for the transfer protocol, the number of items being transferred, and an array of the data items being transferred. See the DtDndDragStart(3X) and DtDndDropRegister(3X) man pages for details about the syntax of this structure.

Protocols

Protocols are used to tell the API the type of data being transferred. The predefined protocols are shown in Table 5-6.

TABLE 5-6 Predefined Protocols

Protocol	Description
DtDND_TEXT_TRANSFER	Text transfer. Compound text. (Motif uses a compound text target for text transfers.)
DtDND_FILENAME_TRANSFER	File name transfer.
DtDND_BUFFER_TRANSFER	Memory buffer.

Operations

The drag source and the drop zone can transfer the data in one of three ways, as described in Table 5–7.

TABLE 5–7 Data Transfer Operations

Operation	Description
XmDROP_MOVE	Moves the data (Copy followed by Delete).
XmDROP_COPY	Copies the data.
XmDROP_LINK	Contains a link to the data.

How Drag Sources Are Used

This section describes how drag sources are used.

Starting a Drag

A drag is started in one of two ways. First, the user may start a drag by pressing down <code>Btransfer</code>, the middle mouse button. As soon as the button is pressed down, the drag begins. Second, the user may start a drag by pressing and holding down

Bselect, the left mouse button, and moving the cursor across the screen. The drag begins when the user moves the mouse a certain distance. This distance is called the drag threshold and it is measured in pixels. The default drag threshold is 10 pixels for Bselect. For Btransfer, the drag threshold is 0; because there is no drag threshold, the drag begins as soon as the pointer is moved. Motif scrolled text lists and text widgets are automatically registered as drag sources for text drags using Btransfer and Bselect.

Dragging from Lists or Icons

There are two common interface objects that can be used to source a drag: lists and icons. The Motif List widget automatically sources text drags. If other types of drags are desired, this is accomplished by overriding the default widget translations with new Bntl and Btn2 translations. There is no icon widget in Motif but often a drawing area is used as container of icons. In this case, an event handler for Btn1Motion would be used to start the drag. Refer to the sample code in /usr/dt/examples/dtdnd for more detailed code examples.

Drag Threshold

When starting a drag using Bselect the widget event handler or translation procedures must apply the drag threshold of 10 pixels before starting the drag. For Btransfer, there is no threshold and the drag starts immediately.

Btransfer or Badjust

Style Manager has a setting in the Mouse category that controls whether Btn2, the middle mouse button, acts as Btransfer or Badjust. This setting is stored as a resource name: enableBtn1Transfer. A setting of 1 indicates that Btn2 is Badjust and should adjust the selection while a setting of any other value means that Btn2 is Btransfer and should start a drag. Btn1, the left mouse button, always starts a drag.

The following example shows how to determine whether Btn2 should be Btransfer or Badjust.

```
Display* display;
adiust;
 XtVaGetValues ((Widget)XmGetXmDisplay(display,
 ''enableBtn1Transfer'', &adjust, NULL);
  if (adjust == 1)
```

```
/* Btn2 is adjust */
else
 /* Btn2 is transfer */
```

Initiating a Drag

Common Desktop Environment 1.0 applications start a drag by calling <code>DtDndDragStart()</code>. This function performs some desktop-specific setup and calls <code>XmDragStart()</code> to initiate a drag. The <code>DtDndDragStart()</code> function synopsis and parameter usage are described as follows:

```
Widget DtDndDragStart(
Widget dragSource,
XEvent *event,
DtDndProtocol protocol,
Cardinal numItems,
unsigned char operations,
XtCallbackList convertCallback,
XtCallbackList dragFinishCallback ArgList argList,
Cardinal argCount)
Widget dragSource
```

The widget that received the event that triggered the drag.

```
XEvent *event
```

The button press or button motion event that triggered the drag.

```
DtDndProtocol protocol
```

The protocol used for the data transfer. The protocol may be one of the following:

```
DtDND_TEXT_TRANSFER

DtDND_FILENAME_TRANSFER

DtDND_BUFFER_TRANSFER

Cardinal numItems
```

Specifies the number of items being dragged.

```
unsigned char operations
```

Specifies options supported by dragSource. The options are XmdRop_Move, XmdRop_Copy, and XmdRop_Link. A drag source may support any combination of these operations. You specify a combination of operations by using or. For example, to support the move and copy operations, specify XmdRop_Move | XmdRop_Copy.

This callback is invoked when a drop has started and the drop zone has requested data from the drag source. The convertCallback is explained in more detail in the next section.

```
XtCallbackList dragFinishCallback
```

This callback is invoked when the drag-and-drop transaction is complete. The dragFinishCallback should reset the dragMotionHandler() and free any memory allocated by the drag source during the drag-and-drop transaction.

Using Convert Callbacks

The convert callback provides data to the drop zone when a drop occurs. The first action in the convert callback is a verification of the reason field in the callData. If the reason is not DtCR CONVERT DATA or DtCR CONVERT DELETE, you should return immediately; otherwise, proceed to convert the data. For example, if you are handling the conversion of a file name, retrieve the appropriate file name from your internal data structures and copy it into the file data object. If your drag source supports the move operation, you need to support conversion of the DELETE target. That is, when convertCallback is called with a reason of DtCR_CONVERT_DELETE, perform the appropriate deletion action for the data that was moved. In the case of the file transfer, delete the file. Here is a simple convertCallback that handles the conversion and deletion of file names.

```
void
convertFileCallback(
 Widget dragContext,
 XtPointer clientData,
 XtPointer callData)
  DtDndConvertCallbackStruct *convertInfo = (DtDndConvertCallbackStruct*)
 allData;
 char *fileName = (char *) clientData;
  if (convertInfo->reason == DtCR_DND_CONVERT_DATA)
 convertInfo->dragData->data.files[0]=
 XtNewString(fileName);
else if (convertInfo->reason == DtCR_DND_CONVERT_DELETE)
  deleteFile(fileName);
  } else {
 convertInfo->status = DtDND_FAILURE;
```

How Drop Zones Are Used

This section describes how drop zones are used.

Registering a Drop Zone

You generally register drop zones just after the widget that is going to be the drop zone is created. If you want a *modal* drop zone, you may register the widget as a drop zone when you want users to be able to drop on it and unregister it when you do not want users to drop on it.

Motif text widgets are automatically registered as drop zones for text when they are created. Dual registration is allowed. If you want a text widget to accept drops of other data, such as file names, in addition to text, you may register the text widget as a drop zone for file names as well. The text drop functionality provided by Motif is preserved. The functionality for file-name (or other data-type) drops is layered on top.

Use the function DtDndDropRegister() to register a widget as a drop zone. This function handles dual registration, if necessary, performs desktop-specific setup, and calls XmDropSiteRegister(). The DtDndDropRegister() function synopsis and parameter use are as follows.

```
void
DtDndDropRegister(
 Widget dropSite,
 DtDndProtocol protocols;
unsigned char operations;
 XtCallbackList transferCallback;
ArgList argList;
 Cardinal argCount)
```

The widget that is being registered as a drop zone.

```
DtDndProtocol protocols
```

Widget dropSite

Specifies the list of data transfer protocols that the drop zone can use. To specify the use of more than one protocol, use OR with the protocol values.

```
unsigned char operations
```

The operations supported by the drop zone. The drop zone may support any combination of Xmdrop_move, Xmdrop_copy, and Xmdrop_link by using OR for the desired combination of operations.

```
XtCallbackList transferCallback
```

This function accepts the data that is dropped on the drop zone. The transfer callback is explained in greater detail in the next section.

```
ArgList argList
```

Specifies an optional argument list.

```
Cardinal argCount
```

Specifies the number of arguments in argList.

Using the Transfer Callback

The transfer callback accepts data from the drag source when a drop occurs. The first action in the transfer callback is a verification of the reason field in the calldata. If the reason is not DtCR_DND_TRANSFER_DATA, you should return immediately; otherwise, proceed with data transfer based on its type and the operation specified in the reason. For example, if you are handling the copy of a file, retrieve the file name from the data structure, open the file, and copy its contents. If your drop zone supports more than one data type, you need to support the transfer of each data type appropriately.

Here is a simple transfer callback for a drawing area drop zone that supports the copying of text and file-name data types.

```
TransferCallback(
Widget widget,
 XtPointer clientData,
XtPointer callData)
  DtDndTransferCallbackStruct *transferInfo =
  (DtDndTransferCallbackStruct*) callData;
  int ii;
 DtDndcontext * dropData = transferInfo->dropData;
  switch dropData->protocol {
 case DtDND_FILENAME_TRANSFER:
  for (ii=0; ii < dropData->numItems; ii++) {
  drawTheString(dropData->data, strings[ii]);
 break;
 case DtDND_TEXT_TRANSFER:
 for (ii=0; ii<dropData->numItems; ii++){
 drawTheFile(dropData->data.files[ii]);
 break;
 default:
  transferInfo->status = DtDND_FAILURE;
```

Using Data Typing

In an application that accepts drops of buffers, you may want to handle the dropped data in a different way depending on its type. To accomplish data typing, use the data-typing API. Data-typing function calls of interest are

TABLE 5–8 Data-Typing Attributes

Attributes	Description
ICON	Path of icon to use for this data.
MEDIA	The Message Alliance media name for this data.

See Chapter 9 for more information.

PART III Optional Integration

Chapters 6 through 10 describe how to perform the following optional integration tasks:

- Integrate with the Workspace Manager to enable your application to determine the workspace location of each session at session start time
- Use the CDE custom widgets
- Invoke actions from within an application
- Access the data-typing database
- Access the Calendar API
 - Chapter 6, "Integrating with the Workspace Manager"
 - Chapter 7, "Common Desktop Environment Motif Widgets"
 - Chapter 8, "Invoking Actions from Applications"
 - Chapter 9, "Accessing the Data-Typing Database"
 - Chapter 10, "Integrating with Calendar"

Integrating with the Workspace Manager

The Workspace Manager provides the means for an application to manage its windows within the desktop's multiple workspace environment. An application can perform four major tasks by communicating with the Workspace Manager:

- Place the application's windows in one or more workspaces
- Identify the workspaces in which the application's windows are located
- Prevent the application's windows from moving to another workspace
- Monitor changes to the workspaces, such as when a user switches from one workspace to another

Normally, Session Manager will get your application main window into the right workspace without your intervention. However, if your application has multiple top-level windows, you should use the Workspace Manager API to figure out where your windows are and save this data as part of your session state.

See Chapter 4 for details on saving application-related information between sessions.

- "Communicating with the Workspace Manager" on page 74
- "Placing an Application Window in Workspaces" on page 74
- "Identifying Workspaces Containing the Application Windows" on page 76
- "Preventing Application Movement Among Workspaces" on page 76
- "Monitoring Workspace Changes" on page 77

Communicating with the Workspace Manager

An application communicates with the Workspace Manager by using functions provided by the desktop. These functions allow you to quickly and easily perform a variety of tasks associated with workspace management. The following is a list of these functions:

- DtWsmAddCurrentWorkspaceCallback()
- DtWsmAddWorkspaceFunctions ()
- DtWsmAddWorkspaceModifiedCallback()
- DtWsmFreeWorkspaceInfo()
- DtWsmGetCurrentBackdropWindows ()
- DtWsmGetCurrentWorkspace ()
- DtWsmGetWorkspaceInfo()
- DtWsmGetWorkspaceList ()
- DtWsmGetWorkspacesOccupied ()
- DtWsmOccupyAllWorkspaces ()
- DtWsmRemoveWorkspaceCallback ()
- DtWsmRemoveWorkspaceFunctions ()
- DtWsmSetCurrentWorkspace ()
- DtWsmSetWorkspacesOccupied()

Segments of code from two demo programs (occupy.c and wsinfo.c) illustrate the use of these functions. Listings for occupy.c, wsinfo.c, and makefiles for several brands of workstations are in the directory /usr/dt/examples/dtwsm. See the applicable man page for more information on each function.

Placing an Application Window in Workspaces

An application can place its windows in any or all of the existing workspaces. DtWsmOccupyAllWorkspaces() places the windows in all currently defined workspaces, while DtWsmSetWorkspacesOccupied() places the windows in all workspaces named in a list that is passed to the function.

To Place an Application Window in All Workspaces

♦ **Use** DtWsmOccupyAllWorkspaces(). In occupy.c, the callback allwsCB() for the Occupy All Workspaces push button calls this function.

```
DtWsmOccupyAllWorkspaces (XtDisplay(toplevel),
 XtWindow(toplevel));
```

where:

- XtDisplay(toplevel) is the X display.
- XtWindow(toplevel) is the window to be placed in all workspaces.

See the DtWsmOccupyAllWorkspaces() man page for more information on this function.

To Place an Application Window in Specified Workspaces

◆ **Use** DtWsmSetWorkspacesOccupied(). In occupy.c, the callback setCB() for the Set Occupancy push button calls this function.

```
DtWsmSetWorkSpacesOccupied XtDisplay(toplevel),
 XtWindow(toplevel), paWsSet, numSet);
```

where:

- XtDisplay(toplevel) is the X display.
- XtWindow(toplevel) is the window to be placed in the workspaces.
- paWsSet is a pointer to a list of workspace names that have been converted to X atoms.
- numSet is the number of workspaces in the list.

See the DtWsmSetWorkspacesOccupied() man page for more information on this function.

Identifying Workspaces Containing the Application Windows

The function <code>DtWsmGetWorkspacesOccupied()</code> returns a list of the workspaces in which a specified application window resides. In <code>occupy.c</code>, the procedure <code>ShowWorkspaceOccupancy()</code> calls this function. Based on the results of this call, <code>ShowWorkspaceOccupancy()</code> changes the appearance of the toggle buttons that represent the workspaces. A check mark appears on every toggle button in whose workspace the application window resides.

▼ To Identify Workspaces That Contain the Application Window

◆ **Use** DtWsmGetWorkspacesOccupied().

where:

- XtDisplay(toplevel) is the X display.
- XtWindow(toplevel) is the window to be searched for in the workspaces.
- pawsin is the address of a pointer to a list of workspace names that have been converted to X atoms.
- numWsIn is the address of an integer into which the number of workspaces in the list is placed.

After this call, loops are set up to compare the list of workspaces (found in the procedure SetUpWorkspaceButtons() by DtWsmGetWorkspaceList()) with the list of workspaces in which the application window was found to reside. The toggle button resource XmNset is set to True for each toggle button that represents a workspace in which the application window resides.

Preventing Application Movement Among Workspaces

The function DtWsmRemoveWorkspaceFunctions() prevents an application from:

- Switching from one workspace to another
- Occupying all workspaces
- Being removed from the current workspace

DtWsmRemoveWorkspaceFunctions() does this by making that portion of the desktop Workspace Manager (dtwm) window menu inactive. The application should call DtWsmRemoveWorkspaceFunctions() before its top-level window is mapped because dtwm only checks workspace information at the time it manages the application's top-level window. If you need to call DtWsmRemoveWorkspaceFunctions() after the application's top-level window is

managed, then you must first call the Xlib function XWithdrawWindow(), call DtWsmRemoveWorkspaceFunctions,() and then call XMapWindow() to remap the top-level window.

To Prevent Movement to Another Workspace

◆ Use DtWsmRemoveWorkspaceFunctions().

```
DtWsmRemoveWorkspaceFunctions(XtDisplay(toplevel),
 XtWindow(toplevel));
```

where:

- XtDisplay(toplevel) is the X display.
- XtWindow(toplevel) is the window for which workspace movement is to be prevented.

Monitoring Workspace Changes

You can monitor workspace changes by using either or both of the following functions:

- DtWsmAddCurrentWorkspaceCallback()
- DtWsmWorkspaceModifiedCallback()

DtWsmAddCurrentWorkspaceCallback() registers an application callback to be called whenever the Workspace Manager is switched to a new workspace. See the DtWsmAddCurrentWorkspaceCallback(3) man page for more information.

DtWsmWorkspaceModifiedCallback() registers an application callback to be called whenever a workspace is added, deleted, or changed. See the DtWsmWorkspaceModifiedCallback(3) man page for more information.

▼ To Monitor Workspace Switching

♦ **Use** DtWsmAddCurrentWorkspaceCallback().

In the demo program wsinfo.c, this function is called after the top-level widget is realized.

DtWsmAddCurrentWorkspaceCallback (toplevel, wschangecb, NULL);

where

- toplevel is the application's top level widget.
- wschangecb() is the name of the function to be called.
- NULL is the parameter for client data to be passed to the callback. In this case, no data is passed.

▼ To Monitor Other Workspace Changes

♦ **Use** DtWsmWorkspaceModifiedCallback().

DtWsmWorkspaceModifiedCallback toplevel, wschangecb, NULL);

where:

- toplevel is the application's top-level widget.
- wschangecb() is the name of the function to be called.
- $\,\blacksquare\,$ NULL is the parameter for client data to be passed to the callback. In this case, no data is passed.

Common Desktop Environment Motif Widgets

The Common Desktop Environment provides Motif 2.1 libraries (with bug fixes) and enhancements. In addition, the Common Desktop Environment provides four custom widgets you can use to provide certain OPEN LOOK $^{\text{\tiny IM}}$ and Microsoft $^{\text{\tiny IM}}$ Windows functionality. This chapter describes these Motif custom widgets.

- "Menu Button Widget (DtMenuButton)" on page 80
- "Text Editor Widget (DtEditor)" on page 84

The widget library, libDtWidget, contains four widgets that combine or enhance functionality of existing Motif 2.1 widgets:

- DtMenuButton provides menu-cascading functionality outside of the menu bar.
- DtEditor incorporates such single text editor functions as cut and paste.
- DtSpinBox combines a text field and arrow buttons in a control that can increment or decrement numeric or text values. It pre-dates the Motif widget XmSpinBox.
- DtComboBox combines a text field and a list box in a control that displays one of the valid choices for the text field. It pre-dates the Motif widget XmComboBox.

These widgets provide common functionality across all Common Desktop Environment applications. None of these widgets support subclassing.

The Custom Widgets library depends directly on the following libraries:

- Xm library for the Motif superclass support
- Xt library for creation and manipulation of widgets
- X11 Library for the base X Window System
- DtSvc for desktop support utilized by DtEditor

Menu Button Widget (DtMenuButton)

Use the DtMenuButton widget to provide menu-cascading functionality outside of a menu pane.

DtMenuButton widget is a command widget that complements the menu cascading functionality of an XmCascadeButton widget. As a complement to XmCascadeButton widget, it can only be instantiated outside a MenuBar, Pulldown, or Popup (use XmCascadeButton widget inside a MenuPane.) Figure 7–1 shows examples of a DtMenuButton widget.

Figure 7-1 Examples of menu button widget (DtMenuButton)

Library and Header Files

The DtMenuButton widget is in the libDtWidget library. The header file is Dt/MenuButton.h.

Demo Program

A demo containing an example of the DtMenuButton widget is in /usr/dt/examples/dtwidget/controls.c.

Convenience Functions

DtCreateMenuButton() is a convenience function that creates a Common Desktop Environment widget.

DtMenuButton widget is a subclass of XmLabel class. Visually, DtMenuButton widget has a label string and a menu glyph. The menu glyph always appears on the right end of the widget and, by default, is a downward pointing arrow.

DtMenuButton widget has an implicitly created submenu attached to it. The submenu is a pop-up menu and has this DtMenuButton widget as its parent. The name of the implicitly created submenu is obtained by prefixing submenu_ to the name of this DtMenuButton widget. You can obtain the widget ID of the submenu by setting an XtGetValues on DtNsubMenuId resource of this DtMenuButton widget. The implicitly created submenu must not be destroyed by the user of this widget.

The submenu can be popped up by pressing the menu post button (see XmNmenuPost resource of XmRowColumn) anywhere on the DtMenuButton widget or by pressing the Motif Cancel key (usually Escape).

Classes

DtMenuButtonWidget inherits behavior and resources from Core, XmPrimitive, and XmLabel classes.

The class pointer is dtMenuButtonWidgetClass.

The class name is DtMenuButtonWidget.

DtMenuButtonWidget does not support subclassing.

Resources

DtMenuButtonWidget provides the following resources. Table 7-1 shows the class, type, default, and access for these resources.

- DtNcascadingCallback specifies the list of callbacks that are called before the attached submenu is displayed.
- DtNcascadePixmap specifies the pixmap that is displayed as the menu glyph. If no pixmap is specified, a downward pointing arrow is displayed.
- DtNsubMenuId specifies the widget ID of the pop-up menu pane to be associated with this DtMenuButton widget. You must create the pop-up menu pane with this DtMenuButton as its parent. You cannot specify this resource when the widget is created because the submenu is automatically destroyed by this widget when the resource is set.

See the DtMenuButtonWidget(3X) man page for more information.

The codes in the access column show if you can:

- Set the resource at creation time (C)
- Set by using XtSetValues (S)
- Retrieve by using XtGetValues (G)

TABLE 7-1 DtMenuButtonWidget Resources

Name	Class	Туре	Default	Access
DtNcascadingCallback	DtCCallback	XtCallbackList	NULL	С
DtNcascadePixmap	DtCPixmap	Pixmap	XmUNSPECIFIED_PIXMAP	CSG
DtNsubMenuId	DtCMenuWidget	Widget	NULL	SG

Callback Structures

The callback structure follows and is described in Table 7-2.

```
typedef struct {
  int reason;
  XEvent *event;
} XmAnyCallbackStruct;
```

TABLE 7-2 DtMenuButtonWidget Callback Structures

Structure	Description
reason	Returns reason why the callback was invoked.
event	Points to the XEvent that triggered the callback or NULL if the callback was not triggered by an XEvent.

Example of DtMenuButton Widget

The following example shows how to create and use a DtMenuButton widget. You can find this code as part of the controls.c demo in the

```
/usr/dt/examples/dtwidget directory.
```

```
* Example code for DtMenuButton
*/

#include Dt/DtMenuButton.h

/* MenuButton custom glyph */
```

```
#define menu_glyph_width 16
#define menu_glyph_height 16
static unsigned char menu_glyph_bits[] = {
 0 \\ \text{xe0, } 0 \\ \text{x} \\ 03, \\ 0x98, \\ 0x0f, \\ 0x84, \\ 0x1f, \\ 0x82, \\ 0x3f, \\ 0x82, \\ 0x3f, \\ 0x81, 
 0 \\ x7f, 0 \\ x81, 0 \\ x7f, 0 \\ xff, 0 \\ x7f, 0 \\ xff, 0 \\ x40, 0 \\ xff, 0 \\ x40, 0 \\ xfe, 0 \\ x20, 0 \\ xfe, 0 \\ x60, 0
 0x20, 0xfc, 0x10, 0xf8, 0x0c, 0xe0, 0x03, 0x00, 0x00);
static void CreateMenuButtons(Widget parent) {
 Widget menuButton, submenu, titleLabel, button;
 Pixmap cascadePixmap;
 Pixel fg, bg;
 Cardinal depth;
 XmString labelString;
 Arg args[20];
 int i, n;
 /* Create title label */
 labelString = XmStringCreateLocalized(''MenuButton Widget'');
 XtSetArg(args[n], XmNlabelString, labelString); n++;
 titleLabel = XmCreateLabel(parent, ''title'', args, n);
 XtManageChild(titleLabel);
 XmStringFree(labelString);
 * Create a MenuButton.
 ^{\star} Add push buttons to the built-in popup menu.
 labelString = XmStringCreateLocalized(''Action''); n = 0;
 XtSetArg(args[n], XmNlabelString, labelString); n++;
 menuButton = DtCreateMenuButton(parent, ''menuButton1'', args, n);
 XtManageChild(menuButton);
 XmStringFree(labelString);
 XtVaGetValues(menuButton, DtNsubMenuId, &submenu, NULL);
 button = XmCreatePushButton(submenu, ''Push'', NULL, 0);
 XtManageChild(button);
 button = XmCreatePushButton(submenu, ''Pull'', NULL, 0);
 XtManageChild(button);
 button = XmCreatePushButton(submenu, ''Turn'', NULL, 0);
 XtManageChild(button);
 * Create a MenuButton.
 * Replace the built-in popup menu with a tear-off menu.
 * Add a custom pixmap in the colors of the MenuButton.
 labelString = XmStringCreateLocalized(''Movement'');
 XtSetArg(args[n], XmNlabelString, labelString); n++;
 menuButton = DtCreateMenuButton(parent, ''menuButton1'', args, n);
 XtManageChild(menuButton);
 XmStringFree(labelString);
 /* Create a tear-off menu */
 n = 0;
```

```
XtSetArg(args[0], XmNtearOffModel, XmTEAR_OFF_ENABLED); n++;
submenu = XmCreatePopupMenu(menuButton, ''submenu'', args, n);
button = XmCreatePushButton(submenu, ''Run'', NULL, 0);
 XtManageChild(button);
button = XmCreatePushButton(submenu, ''Jump'', NULL, 0);
XtManageChild(button);
button = XmCreatePushButton(submenu, 'Stop'', NULL, 0);
XtManageChild(button);
 XtVaSetValues(menuButton, DtNsubMenuId, submenu, NULL);
 /* Create a pixmap using the menu button's colors and depth */
XtVaGetValues(menuButton,
XmNforeground, &fg,
XmNbackground, &bg,
XmNdepth, &depth,
NIII.I.);
cascadePixmap = XCreatePixmapFromBitmapData(XtDisplay
(menuButton), DefaultRootWindow(XtDisplay
(menuButton)),
(char*)menu_glyph_bits,
menu_glyph_width, menu_glyph_height,
fg, bg, depth);
XtVaSetValues(menuButton, DtNcascadePixmap, cascadePixmap,
```

Text Editor Widget (DtEditor)

The Common Desktop Environment text editing system consists of two components:

- The text editor client, dtpad, which provides editing services through graphical, action, and ToolTalk interfaces.
- The editor widget, DtEditor(3), which provides a programmatic interface for the following editing services:
 - Cut and paste
 - Search and replace
 - Simple formatting
 - Spell checking (for 8-bit locales)
 - Undo previous edit
 - Enhanced I/O handling capabilities that support input and output of ASCII text, multibyte text, and buffers of data
 - Support for reading and writing files directly

Although the OSF/Motif text widget also provides a programmatic interface, applications that use the system-wide uniform editor should use the DtEditor(3) widget. The Common Desktop Environment Text Editor and Mailer use the editor widget. Use this widget in the following circumstances:

- 1. You want the functionality, such as spell checking, undo, and find/change, that is provided by the DtEditor(3) widget.
- 2. You do not want to write the code so that users may read and write data to and from a file.
- 3. Your program does not need to examine every character typed or every cursor movement made by a user.

This section describes the text editor widget, DtEditor(3).

The Editor Widget library provides support for creating and editing text files. It enables applications running in the desktop environment to have a consistent method of editing text data. The DtEditor(3) widget consists of a scrolled edit window for text, an optional status line, and dialogs for finding and changing text, spell checking, and specifying formatting options. The text editor widget includes a set of convenience functions for programmatically controlling the widget.

Library and Header Files

The DtEditor widget is in the libDtWidget library. The header file is Dt/Editor.h.

Demo Program

A demo containing an example of the DtEditor widget is in /usr/dt/examples/dtwidget/editor.c.

Classes

Widget subclassing is not supported for the DtEditor widget class.

DtEditor inherits behavior and resources from Core, Composite, Constraints, XmManager, and XmForm classes.

The class name for the editor widget is DtEditorWidget.

The class pointer is dtEditorWidgetClass.

Convenience Functions

The DtEditor convenience functions are described in the following tables.

Life Cycle Functions

The $\mbox{DtEditor}$ life cycle functions are described in Table 7–3.

TABLE 7-3 DtEditor Life Cycle Functions

Function	Description
DtCreateEditor	Creates a new instance of a DtEditorwidget and its children.
DtEditorReset	Restores a DtEditor widget to its initial state.

Input/Output Functions

The DtEditor input/output functions are described in Table 7-4.

TABLE 7-4 DtEditor Input/Output Functions

Function	Description
DtEditorAppend	Appends content data to the end of an editor widget.
DtEditorAppendFromFile	Appends the contents of a file to the end of an editor widget.
DtEditorGetContents	Retrieves the entire contents of an editor widget.
DtEditorInsert	Inserts content data at the current insert position.
DtEditorInsertFromFile	Inserts the contents of a file at the current insert position.
DtEditorReplace	Replaces a portion of text with the supplied data.
DtEditorReplaceFromFile	Replaces a portion of text with the contents of a file.

 TABLE 7-4
 DtEditor Input/Output Functions (continued)

Function	Description
DtEditorSaveContentsToFile	Saves the entire contents to a file.
DtEditorSetContents	Loads content data into an editor widget, replacing the entire contents of the widget.
DtEditorSetContentsFromFile	Loads the contents of a file into an editor widget, replacing the entire contents of the widget.

Selection Functions

The DtEditor selection functions are described in Table 7-5.

TABLE 7-5 DtEditor Selection Functions

Function	Description
DtEditorClearSelection	Replaces the currently selected contents with blanks.
DtEditorCopyToClipboard	Copies the currently selected contents to the clipboard.
DtEditorCutToClipboard	Removes the currently selected contents, placing then on the clipboard.
DtEditorDeleteSelection	Removes the currently selected contents.
DtEditorDeselect	Deselects any selected contents.
DtEditorPasteFromClipboard	Pastes the contents of the clipboard into an editor widget, replacing any currently selected contents.
DtEditorSelectAll	Selects the entire contents of an editor widget.

Format Functions

The DtEditor format functions are described in Table 7-6.

TABLE 7–6 DtEditor Format Functions

Function	Description
DtEditorFormat	Formats all or part of the contents of an editor widget.
DtEditorInvokeFormatDialog	Displays the format dialog box that enables the user to specify format settings for margins and justification style and to perform formatting operations.

Find and Change Functions

The $\mbox{\tt DtEditor}$ find and change functions are described in Table 7–7.

TABLE 7-7 DtEditArea Find and Change Functions

Function	Description		
DtEditorChange	Changes one or all occurrences of a string.		
DtEditorFind	Finds the next occurrence of a string.		
DtEditorInvokeFindChangeDialog	Displays the dialog box that enables the user to search for, and optionally change, a string.		
DtEditorInvokeSpellDialog	Displays a dialog box with a list of misspelled words in the current contents.		

Auxiliary Functions

The DtEditor auxiliary functions are described in Table 7-8.

TABLE 7-8 DtEditor Auxiliary Functions

Function	Description
DtEditorCheckForUnsavedChanges	Reports whether the contents of an editor widget have been altered since the last time they were retrieved or saved.
DtEditorDisableRedisplay	Prevents redisplay of an editor widget even though its visual attributes have changed.
DtEditorEnableRedisplay	Forces the visual update of an editor widget.
DtEditorGetInsertPosition	Returns the insertion cursor position of the editor widget.
DtEditorGetLastPosition	Returns the position of the last character in the edit window.
DtEditorGetMessageTextFieldID	Retrieves the widget ID of the text field widget used to display application messages.
DtEditorGetSizeHints	Retrieves sizing information from an editor widget.
DtEditorGoToLine	Moves the insertion cursor to the specified line.
DtEditorSetInsertionPosition	Sets the position of the insertion cursor.
DtEditorTraverseToEditor	Sets keyboard traversal to the edit window of an editor widget.
DtEditorUndoEdit	Undoes the last edit made by a user.

Resources

The DtEditor widget provides the following set of resources.

- DtNautoShowCursorPosition ensures that the text visible in the scrolled edit window contains the insert cursor when set to True. If the insert cursor changes, the contents of the editor may scroll to bring the insertion point into the window.
- DtNblinkRate specifies the blink rate of the text cursor in milliseconds. The time it takes to blink the insertion cursor on and off is twice the blink rate. When the blink rate is set to zero, the cursor does not blink. The value must not be negative.

- DtNbuttonFontList specifies the font list used for the buttons that are displayed in the dialog boxes of DtEditor.
- DtNcolumns specifies the initial width of the editor as an integer number of characters. The value must be greater than zero.
- DtNcursorPosition specifies the location of the current insert cursor in the editor where the current insert cursor is placed. Position is determined by the number of characters from the beginning of the text. The first character position is 0.
- DtNcursorPositionVisible marks the insert cursor position by a blinking text cursor when the Boolean value is True.
- DtNdialogTitle specifies the title for all dialogs displayed by DtEditor. These
 include the dialogs for word search and replace, misspelled words, and format
 settings.
- DtNeditable indicates that the user can edit the data when set to True. Prohibits the user from editing data when set to False.
- DtNlabelFontList specifies the font list used for DtEditor labels (the labels are displayed in the status line and DtEditor dialog boxes).
- DtNoverstrike when set to False, characters typed into the editor widget inserts at the position of the cursor (the default). When set to True, characters typed into the editor widget replace the characters that directly follow the insertion cursor. When the end of the line is reached, characters are appended to the end of the line. If the status line is visible, the DtNoverstrikeIndicatorLabel is displayed in the status line whenever DtNoverstrike is True.
- DtNrows specifies the initial height of the editor measured in character heights. The value must be greater than zero.
- DtNscrollHorizontal adds a scroll bar that enables the user to scroll horizontally through text when the Boolean value is True.
- DtNscrollLeftSide puts a vertical scroll bar on the left side of the scrolled edit window when the Boolean value is True.
- DtnshowStatusLine displays a status line below the text window when set to True. The status line contains a field that displays the current line number of the insert cursor, total number of lines in the document, and whether the editor is in overstrike mode. Users can type a line number in the line number display to go directly to that line.

The status line also includes a Motif XmTextField(3X) widget for displaying messages supplied by an application. This field is a convenient place for an application to display status and feedback about the document being edited. The ID of the text field is retrieved using DtEditorGetMessageTextFieldID(3). A message is displayed by setting the XmNvalue or XmNvalueWcs resource of this widget. If the text field is not needed, you can unmanage it by calling XtUnmanageWidget(3X) with its ID.

- DtNspellFilter specifies the filter used to identify spelling errors. The function DtEditorInvokeSpellDialog(3) filters the contents of an editor through the filter specified by DtNspellFilter. The filter specified should accept a file name and produce a list of misspelled and unrecognized words in this file on stdout. The default filter is spell(1).
- DtNtextBackground specifies the background for the edit window.
- DtNtextDeselectCallback specifies a function called whenever no text is selected within the edit area. The reason sent by the callback is DtEDITOR_TEXT_DESELECT.
- DtNtextFontList specifies the font list used for the DtEditor edit window and its text fields. The text fields are displayed in the status line and DtEditor dialog boxes.
- DtNtextForeground specifies the foreground for the edit window.
- DtNtextSelectCallback specifies a function called whenever text is selected within the edit area. The reason sent by the callback is Dteditor_text_select.
- DtNtextTranslations specifies translations that are added to the edit window. Translations specified with this resource override any duplicate translations defined for the edit window. See the DtEditor(3) man page for a list of translations provided by DtEditor.
- DtNtopCharacter displays the line that contains the position of text at the top of the scrolled edit window. The line is displayed at the top of the widget without shifting the text left or right. Position is determined by the number of characters from the beginning of the text. The first character position is zero.
- XGetValues(3X) for DtNtopCharacter returns the position of the first character in the line that is displayed at the top of the widget.
- DtNwordWrap breaks lines at word breaks with soft carriage returns when they reach the right edge of the window. Note that word wrap affects only the visual appearance of the contents of an editor widget. The line breaks (soft carriage returns) are not physically inserted into the text. The editor does support substituting hard carriage returns when the contents of the widget are retrieved or saved to a file. See the DtEditorGetContents(3) and DtEditorSaveContentsToFile(3) man pages for more information.

Table 7-9 lists the class, type, default, and access for each resource. You can also set the resource values for the inherited classes to set attributes for this widget. To reference a resource by name or class in an .Xdefaults file, remove the DtN or DtC prefix and use the remaining letters. To specify one of the defined values for a resource in an .Xdefaults file, remove the Dt prefix and use the remaining letters (in either lowercase or uppercase, but include any underscores between words).

The codes in the access column show if you can:

- Set the resource at creation time (C)
- Set by using XtSetValues (S)

■ Retrieve by using XtGetValues (G)

See the DtEditor(3) man page for more information.

TABLE 7-9 DtEditor Resources

Name	Class	Туре	Default	Access
DtNautoShowCursorPosition	DtCAutoShowCursorPosition	n Boolean	True	CSG
DtNblinkRate	DtCBlinkRate	int	500	CSG
DtNbuttonFontList	DtCFontList	XmFontList	Dynamic	CSG
DtNcolumns	DtCColumns	XmNcolumns	Dynamic	CSG
DtNcursorPosition	DtCCursorPosition	XmTextPosition	0	CSG
DtNcursorPositionVisible	DtCCursorPositionVisible	Boolean	True	CSG
DtNdialogTitle	DtCDialogTitle	XmString	NULL	CSG
DtNeditable	DtCEditable	Boolean	True	CSG
DtNlabelFontList	DtCFontList	XmFontList	Dynamic	CSG
DtNmaxLength	DtCMaxLength	int	Largest integer	CSG
DtNoverstrike	DtCOverstrike	Boolean	False	CSG
DtNrows	DtCRows	XmNrows	Dynamic	CSG
DtNscrollHorizontal	DtCScroll	Boolean	True	CG
DtNscrollLeftSide	DtCScrollSide	Boolean	Dynamic	CG
DtNscrollTopSide	DtCScrollSide	Boolean	False	CG
DtNscrollVertical	DtCScroll	Boolean	True	CG
DtNshowStatusLine	DtCShowStatusLine	Boolean	False	CSG

DtEditor Resources (continued)

Name	Class	Туре	Default	Access
DtNspellFilter	DtCspellFilter	char *	Spell	CSG
DtNtextBackground	DtCBackground	Pixel	Dynamic	CSG
DtNtextDeselectCallback	DtCCallback	XtCallbackList	NULL	С
DtNtextFontList	DtCFontList	XmFontList	Dynamic	CSG
DtNtextForeground	DtCForeground	Pixel	Dynamic	CSG
DtNtextTranslations	DtCTranslations	XtTranslations	NULL	CS
DtNtextSelectCallback	DtCCallback	XtCallbackList	NULL	С
DtNtopCharacter	DtCTextPosition	XmTextPosition	0	CSG
DtNwordWrap	DtCWordWrap	Boolean	True	CSG

Inherited Resources

DtEditor inherits behavior and resources from the following superclasses:

- XmForm
- XmManager
- Composite
- Core

Refer to the appropriate man page for more information.

Localization Resources

The following list describes a set of widget resources that are designed for localization of the DtEditor widget and its dialog boxes. Default values for these resources depend on the locale.

- DtNcenterToggleLabel specifies the label for the center alignment toggle button in the Format Settings dialog box. The default value in the C locale is Center.
- DtNchangeAllButtonLabel specifies the label for the button in the Find/ Change dialog box that changes all occurrences of the Find string in the document. The default value in the C locale is Change All.
- DtNchangeButtonLabel specifies the label for the button in the Find/Change dialog box that changes the next occurrence of the find string in the document. The default value in the C locale is Change.
- DtNchangeFieldLabel specifies the label for the field in the Find/Change dialog box where the user specifies the replacement string. The default value in the C locale is Change To.
- DtNcurrentLineLabel specifies the label for the current line number field in the status line. The default value in the C locale is Line.
- DtNfindButtonLabel specifies the label for the button in the Find/Change dialog box that finds the next occurrence of the find string in the document. The default value in the C locale is Find.
- DtNfindChangeDialogTitle specifies the title for the Find/Change dialog box. If DtNdialogTitle is non-null, it is added to the front of this resource to form the title. The default value in the C locale is Find/Change.
- DtNfindFieldLabel specifies the label for the field in the Find/Change dialog box where the user specifies the search string. The default value in the C locale is Find
- DtNformatAllButtonLabel specifies the label for the button in the Format Settings dialog box that formats the complete document. The default value in the C locale is All.
- DtNformatParagraphButtonLabel specifies the label for the button in the Format Settings dialog box that formats the paragraph containing the insertion cursor. The default value in the C locale is Paragraph.
- DtNformatSettingsDialogTitle specifies the title for the Format Settings dialog box. If DtNdialogTitle is non-null, it is added to the front of this resource to form the title. The default value in the C locale is Format Settings.
- DtNinformationDialogTitle specifies the title for the Information dialog box that is used to present feedback and general information to the user. If DtNdialogTitle is non-null, it is added to the front of this resource to form the title. The default value in the C locale is Information.
- DtNjustifyToggleLabel specifies the label for the justify alignment toggle button in the Format Settings dialog box. The default value in the C locale is Justify.
- DtNleftAlignToggleLabel specifies the label for the left alignment toggle button in the Format Settings dialog box. The default value in the C locale is Left Align.

- DtNleftMarginFieldLabel specifies the label for the left margin value field in the Format Settings dialog box. The default value in the C locale is Left Margin.
- DtNmisspelledListLabel specifies the label for the list of unrecognized and misspelled words in the Spell dialog box. The default value in the C locale is Misspelled Words.
- DtNoverstrikeLabel specifies the label in the status line that shows that the editor is in overstrike mode. The default value in the C locale is Overstrike.
- DtNrightAlignToggleLabel specifies the label for the right alignment toggle button in the Format Settings dialog box. The default value in the C locale is Right Align.
- DtNrightMarginFieldLabel specifies the label for the right margin value field in the Format Settings dialog box. The default value in the C locale is Right Margin.
- DtNspellDialogTitle specifies the title for the Format Settings dialog box. If DtNdialogTitle is non-null, it is added to the front of this resource to form the title. The default value in the C locale is Spell.
- DtNtotalLineCountLabel specifies the label for the display as part of the status line that shows the total number of lines in the document. The default value in the C locale is Total.

Table 7-10 lists the class, type, default, and access for each of the localization resources. The codes in the access column show if you can:

- Set the resource at creation time (C)
- Set by using XtSetValues (S)
- Retrieve by using XtGetValues (G)

See the DtEditor(3) man page for more information.

TABLE 7-10 DtEditor Localization Resources

Name	Class	Туре	Default	Access
DtNcenterToggleLabel	DtCCenterToggleLabel	XmString	Dynamic	CSG
DtNchangeAllButtonLabel	DtCChangeAllButtonLabel	XmString	Dynamic	CSG
DtNchangeButtonLabel	DtCChangeButtonLabel	XmString	Dynamic	CSG
DtNchangeFieldLabel	DtCChangeFieldLabel	XmString	Dynamic	CSG
DtNcurrentLineLabel	DtCCurrentLineLabel	XmString	Dynamic	CSG

 TABLE 7-10
 DtEditor Localization Resources (continued)

Name	Class	Туре	Default	Access
DtNfindButtonLabel	DtCFindButtonLabel	XmString	Dynamic	CSG
DtNfindChangeDialogTitle	DtCFindChangeDialogTitle	XmString	Dynamic	CSG
DtNfindFieldLabel	DtCFindFieldLabel	XmString	Dynamic	CSG
DtNformatAllButtonLabel	DtCFormatAllButtonLabel	XmString	Dynamic	CSG
DtNformatParagraphButtonLabel	DtCFormatParagraphButtonLabel	XmString	Dynamic	CSG
DtNformatSettingsDialogTitle	DtCFormatSettingsDialogTitle	XmString	Dynamic	CSG
DtNinformationDialogTitle	DtCInformationDialogTitle	XmString	Dynamic	CSG
DtNjustifyToggleLabel	DtCJustifyToggleLabel	XmString	Dynamic	CSG
DtNleftAlignToggleLabel	DtCLeftAlignToggleLabel	XmString	Dynamic	CSG
DtNleftMarginFieldLabel	DtCLeftMarginFieldLabel	XmString	Dynamic	CSG
DtNmisspelledListLabel	DtCMisspelledListLabel	XmString	Dynamic	CSG
DtNoverstrikeLabel	DtCOverstrikeLabel	XmString	Dynamic	CSG
DtNrightAlignToggleLabel	DtCRightAlignToggleLabel	XmString	Dynamic	CSG
DtNrightMarginFieldLabel	DtCRightMarginFieldLabel	XmString	Dynamic	CSG
DtNspellDialogTitle	DtCSpellDialogTitle	XmString	Dynamic	CSG
DtNtotalLineCountLabel	DtCTotalLineCountLabel	XmString	Dynamic	CSG

Callback Functions

The $\ensuremath{\operatorname{DtEditor}}$ widget supports three callback functions:

- DtEditorNHelpCallback
- DtNtextSelectCallback
- DtNtextDeselectCallback

If you want to present help information about the editor widget and its dialog boxes, set the XmNhelpCallback resource and use the reason field passed as part of DtEditorHelpCallbackStruct to set the contents of the Help dialog box. A pointer to the following structure is passed to XmNHelpCallback. The callback structure and is described in Table 7-11.

```
typedef struct {
  int
 reason;
 XEvent
 * event ;
} DtEditorHelpCallbackStruct;
```

TABLE 7-11 DtEditorHelp Callback Structure

Structure	Description
reason	The reason why the callback was invoked. Refer to the DtEditor(3) man page for a list of reasons.
event	A pointer to the event that invoked this callback. The value can be NULL.

Use the DtNtextSelectCallback and DtNtextDeselectCallback resources when you want to enable and disable menu items and commands depending on whether text is selected. DtNtextSelectCallback specifies a function that is called whenever some text is selected in the edit window.

DtNtextDeselectCallback specifies a function that is called whenever no text is selected within the edit window. The reasons sent by the callbacks are Dteditor_text_select and Dteditor_text_deselect.

Invoking Actions from Applications

If your application manages an extensible collection of data types, there is a strong likelihood that it should be directly involved with action invocation. This chapter explains how you can invoke an action from an application. Included is an example program that shows you how to invoke an action.

For more information on actions and how you create them, see Chapter 9, in this manual, and the following chapters in the *Solaris Common Desktop Environment:* Advanced User's and System Administrator's Guide.

- "Introduction to Actions and Data Types" in Solaris Common Desktop Environment: Advanced User's and System Administrator's Guide
- "Creating Actions and Data Types Using Create Action" in Solaris Common Desktop Environment: Advanced User's and System Administrator's Guide
- "Creating Actions Manually" in Solaris Common Desktop Environment: Advanced User's and System Administrator's Guide
- "Creating Data Types Manually" in Solaris Common Desktop Environment: Advanced User's and System Administrator's Guide
- "Mechanisms for Invoking Actions from an Application" on page 100
- "Types of Actions" on page 101
- "Action Invocation API" on page 102
- "Related Information" on page 102
- "actions.c Example Program" on page 102
- "Listing for actions.c" on page 108

Mechanisms for Invoking Actions from an Application

The action invocation API exported by the Desktop Services library is one mechanism available to your application to cause another application to be invoked or to perform an operation. Other mechanisms include:

- The fork/exec system calls
- ToolTalk messages

Each of these mechanisms has benefits and limitations, so you must evaluate your specific situation to determine which is most appropriate.

The advantages of using the action invocation API include:

- Actions can encapsulate both traditional command-line applications (that is, COMMAND actions) and ToolTalk applications (that is, TT_MSG actions). The application that invokes the action does not need to know whether a command is forked or a message is sent.
- Actions are polymorphic and are integrated with the desktop's data-typing mechanisms. This means that an action, such as Open or Print, may have different behavior depending on the type of argument that is supplied, but the behavior differences are transparent to the application that invokes the action.
- Actions provide a great deal of configurability for the application developer, system integrator, system administrator, and end user. Any one of these people can edit the action database to modify the definition of how an action is to be performed.
- Actions work well in distributed environments. If an application uses fork/exec to directly invoke another application, then both applications must be available and able to run on the same system. By contrast, the action invocation API uses information in the action database to determine on which system a COMMAND action should be invoked.
- Actions enable your application to behave consistently with the behavior of the desktop. This is because the desktop's components interact by using actions when manipulating the user's data files.

The disadvantage of using the action invocation API is that it is only an invocation mechanism that has limited return value capabilities and has no capabilities for a dialog with the invoked action handler. If these features are required, <code>fork/exec/pipes</code> can be used. However, within CDE, ToolTalk is the preferred cross process communications mechanism due to its generalized client/server paradigm.

Returning to invocation, suppose your application manages data files in several different formats (text and graphics) and needs to provide a way for the user to edit

and display these files. To implement this feature without using actions, you would probably use one of the following mechanisms:

- Use fork/exec to start the appropriate editor and invent some mechanism (for example, environment variables) for the user to specify the names of the editors. The limitations of this approach include the following:
 - You must write complex code that uses system calls to invoke subprocesses and monitors the resulting signals.
 - The editors must either be available on the same system as your application or the system administrator must provide a complex configuration using facilities such as rsh.
 - System administrators and users must learn and manage your application's unique configuration model.
- Use ToolTalk messages to request that operations, such as Edit and Display, be performed on the data. The limitation of this approach is that ToolTalk-based editors must be available for all of your types of data.

To implement this feature using actions, you only have to invoke the Open action on the buffer or on the data file. The action invocation API will use the action database to determine the appropriate message to send or command to invoke as well as handle all details, such as creating and cleaning up temporary files and catching necessary signals.

Types of Actions

The action application program interface (API) works with any type of action. Types of actions in the desktop include:

Command actions	Specifies a command line to execute.
ToolTalk actions	Specifies a ToolTalk message to send, which is then received by the appropriate application.
Map actions	Refers to another action instead of defining any specific behavior.

See "Introduction to Actions and Data Types" in the Solaris Common Desktop Environment: Advanced User's and System Administrator's Guide for more information.

Action Invocation API

The action invocation API is exported from the Desktop Services library and provides functions to accomplish a number of tasks, such as:

- Initializing and loading the database of action and data-type definitions. The database *must* be loaded before an action can be run.
- Querying the database. There are functions to determine whether a specified action or its associated icon image, label, or description exists.
- Invoking an action. The application can pass file or buffer arguments to the action.
- Registering a callback to receive action status and return arguments.

Related Information

For detailed information about action commands, functions, and data formats, see the following man pages:

- dtaction(1)
- dtactionfile(4)
- DtActionCallbackProc(3)
- DtActionDescription(3)
- DtActionExists(3)
- DtActionIcon(3)
- DtActionInvoke(3)
- DtActionLabel(3)
- DtActionQuit(3)
- DtActionQuitType(3)
- DtActionStUpCb(3)
- dtexec(1)

actions.c Example Program

This section describes a simple example program, actions.c. A complete listing of actions.c is at the end of this chapter.

Loading the Database of Actions and Data Types

Before your application can invoke an action, it must initialize the Desktop Services library (which contains the action invocation API) and load the database of action and data-type definitions.

To Initialize the Desktop Services Library

1. Use the DtInitialize() function to initialize the Desktop Services Library.

```
DtInitialize(*display, widget, *name, *tool_class)
```

DtInitialize() uses the default Intrinsic XtAppContext. The API provides an additional function, DtAppInitialize() to use when your application must specify an *app_context*:

```
DtAppInitialize(app_context, * display, widget, * name, tool_class)
```

DtInitialize() Example

The following code segment shows how the example program actions.c uses DtInitialize().

To Load the Actions and Data-Typing Database

```
if (DtInitialize(XtDisplay(shell), shell,
argv[0],ApplicationClass)==False)
 /* DtInitialize() has already logged an appropriate error msg */
 exit(-1);
```

♦ Use the DtDbLoad() function to load the actions and data-typing database.

```
DtDbLoad(void)
```

DtDbLoad() reads in the action and data-typing database. This function determines the set of directories that are to be searched for database files (the database search path) and loads the *.dt files found into the database. The directory search path is based on the value of the DTDATABASESEARCHPATH environment variable and internal defaults.

▼ To Request Notification of Reload Events

If you use DtDbLoad() in a long-lived application, it must dynamically reload the database whenever it is modified.

1. Use the DtDbReloadNotify() function to request notification of reload events.

```
/* Notice changes to the database without needing to restart
application */
DtDbReloadNotify(DbReloadCallbackProc, callback_proc,
 XTPointer, client_data);
```

Supply a callback that:

- Destroys cached database information held by the application
- Calls the DtDbLoad() function again

Callback_proc cleans up any cached database information your application is holding and then invokes DtDbLoad(). Client_data may be used to pass additional client information to the callback routine.

Checking the Actions Database

Your application accesses the database if it needs to display the icon or label for an action. Also before invoking an action, your application can check that it exists. An action is identified in the database by the action name:

```
ACTION action_name { ... }
```

For example, the action definition for the Calculator looks like this:

The action name for the Calculator action is Dtcalc.

When an executable file has a file name that matches an action name in the existing database, that file is an action file—a representation for the underlying action. The information about the icon and label for that file are stored in the database.

To Determine Whether a Specified Action **Definition Exists**

Use the DtActionExists() function to determine whether a specified action definition exists.

```
DtActionExists(*name)
```

DtActionExists() checks whether the specified name corresponds to the name of an action in the database. The function returns True if name corresponds to an action name, or False if no action with that name is found.

To Obtain the Icon Image Information for a **Specified Action**

♦ Use the DtActionIcon() function to obtain the icon image information.

```
DtActionIcon(char *action_name)
```

An action definition specifies the icon image used to represent the action in the definition's ICON field:

```
ACTION action_name
 ICON icon_image_base_name
```

DtActionIcon() returns a character string containing the value of the icon image field. If the action definition does not contain an icon field, the function returns the value of the default action icon image, Dtactn.

You then need to determine the location of the icon, and the size you want to use. Icons can exist in four sizes and are available in bitmap or pixmap form. For example, you can find the base name of the icon file from the action definition for the Calculator. You then use the base name coupled with the information given in Table 8-1 and knowledge of the location of all the icons to find the specific icon file you want.

The icon name for the calculator action is Dtcalc, but that is not the entire file name. Icon file names are based on the size of the icon. Table 8–1 shows the sizes and file-naming conventions for the desktop icons.

TABLE 8-1 Icon Sizes and File Names

Icon Size	Bitmap Name	Pixmap Name
16 by 16 (tiny)	name.t.bm	name.t.pm
24 by 24 (small)	name.s.bm	name.s.pm
32 by 32 (medium)	<i>name</i> .m.bm	name.m.pm
48 by 48 (large)	name.1.bm	name.l.pm

Note - See "Creating Icons for the Desktop" in the *Solaris Common Desktop Environment: Advanced User's and System Administrator's Guide* for more information about the desktop icon files.

For bitmaps, there is an additional file that is used as a mask, and its extension ends with $_m.bm$. Thus, there can be a total of three files for each size icon. Here are the icon files for the calculator:

Dtcalc.t.bm Dtcalc.t.pm Dtcalc.t_m.bm Dtcalc.m.bm Dtcalc.m_pm Dtcalc.l.bm Dtcalc.l.pm Dtcalc.l.pm

Note - There are no small icons (Dtcalc.s.bm, Dtcalc.s.pm, Dtcalc.s_m.bm) for the Calculator.

DtActionIcon() returns only a base name; for the Calculator it is Dtcalc. You must choose the type (pixmap or bitmap) and size (tiny, small, medium, or large) and append the applicable extension to the base name. In addition, you must know where the file resides.

To Get the Localized Label for an Action

♦ Use the DtActionLabel() function to get the localized label for an action.

```
char *DtActionLabel(char *actionName)
```

An action definition may include a label. The label is defined using the *label_text* field:

```
ACTION action_name {
 LABEL label_text
```

This label is used in graphical components (such as File Manager and the Application Manager) to label the action's icon. If an action definition does not include a *label_text* field, the *action_name* is used.

The value of *label_text* string should be used by all interface components to identify the action to the end user.

The DtActionLabel() function returns the value of the label_text field in the action definition of the action named actionName. If the label_text field does not exist, the function returns the actionName.

Invoking Actions

After your application has initialized the Desktop Services Library it can then invoke an action.

To Invoke an Action

♦ Use the DtAction Invoke function to invoke an action.

```
DtActionInvoke (widget, action, args, argCount, termOpts, execHost,,
  contexDir, useIndicator, statusUpdateCb, client_data)
```

DtActionInvoke() searches the action database for an entry that matches the specified action name, and accepts arguments of the class, type, and count provided. Remember that your application must initialize and load the database before invoking an action.

Listing for actions.c

```
* (c) Copyright 1993, 1994 Hewlett-Packard Company
* (c) Copyright 1993, 1994 International Business Machines Corp.
  * (c) Copyright 1993, 1994 Sun Microsystems, Inc.
  * (c) Copyright 1993, 1994 Novell, Inc.
#include <Xm/XmAll.h>
#include <Dt/Dt.h>
#include <Dt/Action.h>
#define ApplicationClass "Dtaction"
static Widget shell;
static XtAppContext appContext;
static Widget actionText;
static Widget fileText;
static void CreateWidgets(Widget);
static void InvokeActionCb(Widget, XtPointer, XtPointer);
static void InvokeAction(char*, char*);
static void DbReloadProc(XtPointer);
void main(int argc, char **argv)
 Arg args[20];
 int n=0;
 int numArgs = 0;
 shell = XtAppInitialize(&appContext , ApplicationClass, NULL, 0,
 &argc, argv, NULL, args, n);
 CreateWidgets(shell);
 if (DtInitialize(XtDisplay(shell), shell, argv[0],
 ApplicationClass) == False) {
 /* DtInitialize() has already logged an appropriate error msg */
 /* Load the filetype/action databases */
 DtDbLoad();
 /* Notice changes to the database without needing to restart application
 DtDbReloadNotify(DbReloadProc, NULL);
 XtRealizeWidget(shell);
 XmProcessTraversal(actionText, XmTRAVERSE_CURRENT);
 XtAppMainLoop(appContext);
static void CreateWidgets(Widget shell)
 Widget messageBox, workArea, w;
 Arg args[20];
```

```
int n;
 XmString labelString;
 labelString = XmStringCreateLocalized("Invoke");
 XtSetArg(args[n], XmNdialogType, XmDIALOG_TEMPLATE); n++;
 XtSetArg(args[n], XmNokLabelString, labelString); n++;
 messageBox = XmCreateMessageBox(shell, "messageBox", args, n);
 XtManageChild(messageBox);
 XmStringFree(labelString);
 XtAddCallback(messageBox, XmNokCallback, InvokeActionCb, NULL);
 XtSetArg(args[n], XmNorientation, XmVERTICAL); n++;
 XtSetArg(args[n], XmNpacking, XmPACK_COLUMN); n++;
 XtSetArg(args[n], XmNnumColumns, 2); n++;
 XtSetArg(args[n], XmNentryAlignment, XmALIGNMENT_END); n++;
 workArea = XmCreateWorkArea(messageBox, "workArea", args, n);
 XtManageChild(workArea);
 labelString = XmStringCreateLocalized("Invoke Action:");
 XtSetArg(args[n], XmNlabelString, labelString); n++;
 w = XmCreateLabel(workArea, "actionLabel", args, n);
 XtManageChild(w);
 XmStringFree(labelString);
 labelString = XmStringCreateLocalized("On File:");
 n = 0; XtSetArg(args[n], XmNlabelString, labelString); n++;
 w = XmCreateLabel(workArea, "fileLabel", args, n);
 XtManageChild(w);
 XmStringFree(labelString);
 n = 0;
 XtSetArg(args[n], XmNcolumns, 12); n++;
 actionText = XmCreateTextField(workArea, "actionText", args, n);
 XtManageChild(actionText);
 n = 0;
 XtSetArg(args[n], XmNcolumns, 12); n++;
 fileText = XmCreateTextField(workArea, "fileText", args, n);
 XtManageChild(fileText);
static void DbReloadProc(XtPointer cd)
 /* Pick up any dynamic changes to the database files */
 DtDbLoad();
static void InvokeActionCb(Widget w, XtPointer cd, XtPointer cb)
 char *action;
 char *file;
 action = XmTextFieldGetString(actionText);
 if (action == NULL) return;
 if (strlen(action) == 0) {
 XtFree(action);
 return;
```

```
file = XmTextFieldGetString(fileText);
 InvokeAction(action, file);
 XtFree(action);
 XtFree(file);
 XmTextFieldSetString(actionText, "");
 XmTextFieldSetString(fileText, "");
XmProcessTraversal(actionText, XmTRAVERSE_CURRENT);
}
static void InvokeAction(char *action, char *file)
 DtActionArg *ap = NULL;
int nap = 0;
 DtActionInvocationID actionId;
 /^{\star} If a file was specified, build the file argument list ^{\star}/
\verb|printf("%s(%s)\n",action,file)|;|\\
 if (file != NULL && strlen(file) != 0) {
 ap = (DtActionArg*) XtCalloc(1, sizeof(DtActionArg));
 ap[0].argClass = DtACTION_FILE;
 ap[0].u.file.name = file;
 nap = 1;
 /* Invoke the specified action */
 actionId = DtActionInvoke(shell,action,ap,nap,NULL,NULL,NULL,True,NULL,NULL);
```

Accessing the Data-Typing Database

This chapter describes the data-typing functions and how to use the data-typing database.

- "Summary" on page 111
- "Data Criteria and Data Attributes" on page 112
- "Data-Typing Functions" on page 118
- "Registering Objects as Drop Zones" on page 122
- "Example of Using the Data-Typing Database" on page 123

Summary

Data typing provides an extension to the attributes of files and data beyond what is provided by the traditional UNIX file systems. These extensions consist of attributes, such as icon names, descriptions, and actions, that can be performed on files and data. This information is stored in name/value pairs in the DATA_ATTRIBUTES table (or database). The desktop uses a certain set of DATA_ATTRIBUTES, described in the following paragraphs. The DATA_ATTRIBUTES table is extendable for future and application-specific growth, although extending this table is not recommended because other applications may not check the additions.

Data is matched with a specific file or data entry in a DATA_CRITERIA table. The DATA_CRITERIA table entries are sorted in decreasing order from most specific to least specific. For example, /usr/lib/lib* is more specific than /usr/* and would, therefore, appear first. When a request to type a file or data is made, the table is checked in sequence to find the best match using the information provided either from the file or from the data. When an information and entry match is found, DATA_ATTRIBUTES_NAME is used to find the proper DATA_ATTRIBUTES entry.

If you want your application to present data objects (either files or data buffers) to the user in a manner consistent with the desktop, use the DtDts* API to determine how to display the data object by calling the

DtDtsDataTypeToAttributeValue() function for the ICON attribute.

Library and Header Files

To use data typing, you need to link to the libDtSvc library. Actions are usually loaded with the data-typing information. Actions require links to the libXm and libX11 libraries. The header files are Dt/Dts.h and Dt/Dt.h.

Demo Program

A demo program containing an example of how to use the data-typing database is in /usr/dt/examples/dtdts/datatypes/datatyping.c.

Data Criteria and Data Attributes

Data typing consists of two parts:

- A database that stores data criteria and data attributes
- A collection of routines that query the database

The attributes of data criteria, in alphabetical order, are:

- CONTENT
- DATA_ATTRIBUTES_NAME
- LINK_NAME
- LINK_PATH
- MODE
- NAME_PATTERN
- PATH_PATTERN

Table 9–1 describes the data criteria in the order in which you are most likely to use them.

TABLE 9-1 Data Criteria in Order of Most Likely Use

Criteria	Description	Typical Usage
DATA_ATTRIBUTES_NAME	The name of this type of data. This value is a record_name in the data attributes table.	POSTSCRIPT
NAME_PATTERN	A shell pattern-matching expression describing the file names that could match this data. The default is an empty string, which means to ignore file patterns in matching.	*.ps
CONTENT	Three values that are interpreted as the start, type, and value fields of the magic file used by the file utility. See the $file(1)$ man page for more information. The default is an empty field, which means to ignore contents in matching. The following types are examples of what can be matched: string, byte, short, long, and file name.	0 string !%
MODE	A string of zero to four characters that match the mode field of a stat structure. See the $\mathtt{stat}(2)$ man page for more information. The first character indicates:	f&!x
	d matches a directory	
	s matches a socket	
	1 matches a symbolic link	
	f matches a regular file	
	b matches a block file	
	c matches a character special file	
	The characters listed below can be either the first or subsequent characters:	
	${\tt r}$ matches any file with any of its user, group, or other read permission bits set.	
	$\ensuremath{\mathtt{w}}$ matches any file with any of its user, group, or other write permission bits set.	
	$\ensuremath{\mathbf{x}}$ matches any file with any of its user, group, or other execute or directory-search permission bits set.	

TABLE 9-1 Data Criteria in Order of Most Likely Use (continued)

Criteria	Description	Typical Usage
	For example, the MODE field of frw matches any regular file that is readable or writable; \times matches any file with any of its executable or search bits set.	
	The default is an empty field, which means to ignore the mode in matching.	
PATH_PATTERN	A shell pattern-matching expression describing the absolute path names that could match this data. The default is an empty string, which means to ignore path patterns in matching.	*/mysubdir/*
LINK_NAME	See dtdtsfile(4) man page.	
LINK_PATH	See dtdtsfile(4) man page.	

Some of the more common attributes of data types, in alphabetical order, are:

- ACTIONS
- COPY_TO_ACTION
- DESCRIPTION
- ICON
- INSTANCE_ICON
- IS_EXECUTABLE
- IS_TEXT
- LINK_TO_ACTION
- MEDIA
- MIME_TYPE
- MOVE_TO_ACTION
- NAME_TEMPLATE
- PROPERTIES
- X400_TYPE

Table 9-2 describes the data attributes in the order in which you are most likely to use them.

 $\textbf{TABLE 9-2} \quad \text{Data Attributes in Order of Most Likely Use} \\$

Criteria	Description	Typical Usage
DESCRIPTION	A human-readable description of this data. If this field is NULL or is not included in the data attribute record, the name of the data attribute should be used.	This is a PostScript page description.
ICON	The name of the icon to be used for this data. If this field is NULL or is not included in the data attribute record, the standard icon should be used. See dtdtsfile(4) for more details on icon naming.	Dtps
PROPERTIES	Keywords to indicate properties for this data. Valid values are invisible and visible. If this field is NULL or is not included in the data attribute record, the visible property should be assumed. Use this if you want to completely hide files from the user.	invisible
ACTIONS	A list of actions that can be performed on this data. This list refers to names in the action table for actions that are to be presented to the user for objects of this type. If this field is NULL or is not included in the data attribute record, no action is available.	Open,Print
NAME_TEMPLATE Field	A string used to create a new file for data of this type. The string is passed to sprintf(3) with the file name as the single argument. The default is empty. Contrast this field with the NAME_PATTERN field of the data criteria table in that the template is used to create a specific file, such as %s.c, whereas the pattern is used to find files, such as *.c.	%s.ps
IS_EXECUTABLE Field	A string-Boolean value that tells users of this data type that it can be executed as an application. If IS_EXECUTABLE is set to true (see DtDtsIsTrue()) the data is executable. If this field is NULL, is not included in the data attribute record, or is not set to true, then the data is considered not executable.	true
MOVE_TO_ACTION	The name of an action to be invoked when an object is moved to the current object.	FILESYSTEM_MOVE
COPY_TO_ACTION	The name of an action to be invoked when an object is copied to the current object.	FILESYSTEM_COPY

 TABLE 9-2
 Data Attributes in Order of Most Likely Use (continued)

Criteria	Description	Typical Usage
LINK_TO_ACTION	The name of an action to be invoked when an object is linked to the current object.	FILESYSTEM_LINK
IS_TEXT	A string-Boolean value that tells users of this data type that it is suitable for manipulation (viewing or editing) in a text editor or text widget. The IS_TEXT field is set to true (see DtDtsIsTrue()) if the data is textual in nature and if it should be presented to the user in text form. Criteria for making this determination include whether data consists of human language, is generated and maintained manually, is usefully viewable and editable in a text editor, or contains no (or only minimal) structuring and formatting information.	See Table 9–3 for more examples.
	If the IS_TEXT field is true, the data is eligible to be displayed directly by an application. That is, the application can load the data directly into a text editing widget, such as XmText.	
MEDIA Field	The names in the MEDIA name space describe the form of the data itself. MEDIA names are used as ICCCM selection targets, named in the MEDIA field of the data-type records, and used in the type parameter of ToolTalk Media Exchange messages.	POSTSCRIPT
	The MEDIA name space is a subset of the name space of selection target atoms as defined by the ICCCM. All selection targets that specify a data format are valid MEDIA names, and all valid MEDIA names can be used directly as selection targets. Some selection targets specify an attribute of the selection (for example, LIST_LENGTH) or a side effect to occur (for example, DELETE), rather than a data format. These attribute selection targets are not part of the MEDIA name space.	
MIME_TYPE	MEDIA is the desktop internal, unique name for data types. However, other external naming authorities have also established name spaces. Multipurpose Internet Message Extensions (MIME), as described in the referenced MIME RFC, is one of those external registries, and is the standard-type name space for the desktop mailer.	application/postscript

TABLE 9-2 Data Attributes in Order of Most Likely Use (continued)

Criteria	Description	Typical Usage
X400_TYPE	X.400 types are similar in structure to the MEDIA type, but are formatted using different rules and have different naming authorities.	1 2 840 113556 3 2 850
INSTANCE_ICON Field	The name of the icon to be used for this instance of data, typically a value such as %name%.icon [Bug in dtdtsfile(4) man page, too.] If INSTANCE_ICON is set, the application should use it instead of ICON. If this field is NULL or is not included in the data attribute record, the ICON field should be used.	/myicondir/%name%.bm
DATA_HOST	The DATA_HOST attribute is not a field that can be added to the data attributes table in the *.dt file, but it may be returned to an application reading attributes from the table. The data-typing service adds this attribute automatically to indicate the host system from which the data type was loaded. If this field is NULL or is not included in the data attribute record, the data type was loaded from the local system.	

The IS_TEXT field differs from the text attribute of the MIME_TYPE field, which is the MIME content type, as described in the referenced MIME_ RFC. The MIME content type determines whether the data consists of textual characters or byte values. If the data consists of textual characters, and the data is labeled as text/*, the IS_TEXT field determines whether it is appropriate for the data to be presented to users in textual form.

Table 9-3 shows some examples of IS_TEXT usage with different MIME_TYPE attributes.

TABLE 9-3 IS_TEXT Attribute Examples

Description and MIME_TYPE Attribute	IS_TEXT Value
Human language encoded in ASCII with MIME_TYPE text/plain	IS_TEXT true
Human language encoded in E*UC, JIS, Unicode, or an ISO Latin charset with MIME_TYPE text/plain; charset=XXX	IS_TEXT true
CalendarAppointmentAttrs with a MIME_TYPE text/plain	IS_TEXT false

TABLE 9-3 IS_TEXT Attribute Examples (continued)

Description and MIME_TYPE Attribute	IS_TEXT Value
HyperText Markup Language (HTML) with a MIME_TYPE text/html	IS_TEXT true
PostScript with MIME_TYPE application/postscript	IS_TEXT false
C program source (C_SRC) with MIME_TYPE text/plain	IS_TEXT true
Bitmaps and pixmaps (XBM and XPM) with ${\tt MIME_TYPE}$ text/plain	IS_TEXT false
Project or module files for the desktop application building service with ${\tt MIME_TYPE}$ ${\tt text/plain}$	IS_TEXT false
Shell scripts with MIME_TYPE text/plain	IS_TEXT false
<pre>Encoded text produced by uuencode(1) with MIME_TYPE text/ plain</pre>	IS_TEXT false
*MIME_TYPE text/plain	IS_TEXT false

See the dtdtsfile(4) man page for more information about data-type attributes.

Data-Typing Functions

To look up an attribute for a data object, you must first determine the type of the object and then ask for the appropriate attribute value for that type. The functions that you can use to query the database for data information are shown in Table 9–4. Each of these functions has a man page in section (3). Refer to the appropriate man page for more information.

 TABLE 9-4
 Data-Typing Database Query Functions

Function	Description
DtDtsBufferToAttributeList()	Finds the list of data attributes for a given buffer.
DtDtsBufferToAttributeValue()	Finds the data attribute for a given buffer.
DtDtsBufferToDataType()	Finds the data-type name for a given buffer.
DtDtsDataToDataType()	Finds the data type for a given set of data.
DtDtsDataTypeIsAction()	Returns the resulting saved data type for the directory.
DtDtsDataTypeNames()	Finds a complete list of available data types.
<pre>DtDtsDataTypeToAttributeList()</pre>	Finds the attribute list for a given data attribute name.
DtDtsDataTypeToAttributeValue()	Finds the attribute value for a given data attribute name.
<pre>DtDtsFileToAttributeList()</pre>	Finds the list of data attributes for a given file.
DtDtsFileToAttributeValue()	Finds the data attribute value for a given file.
DtDtsFileToDataType()	Finds the data type for a given file.
DtDtsFindAttribute()	Finds the list of data types where attribute name matches value.
<pre>DtDtsFreeAttributeList()</pre>	Frees the memory of the given attribute list.
DtDtsFreeAttributeValue()	Frees the memory of the given attribute value.
DtDtsFreeDataType()	Frees the application memory for the given data-type name.
<pre>DtDtsFreeDataTypeNames()</pre>	Releases memory created with the DtDtsDataTypeNames() or DtDtsFindAttribute() call.

TABLE 9-4 Data-Typing Database Query Functions (continued)

Function	Description
DtDtsIsTrue()	A convenience function that converts a string to a Boolean.
DtDtsRelease()	Unloads the data-typing database information, generally in preparation for a reload.
DtDtsSetDataType()	Sets the data type for the specified directory.
<pre>DtsLoadDataTypes()</pre>	Initializes and loads the database fields for the data-typing functions. Use instead of DtDbLoad() when you do not need to use actions or action types and you need extra performance. Use DtDbLoad() when you need to use actions.

You can type data and retrieve attributes in one of three ways: simple, intermediate, or advanced.

Simple Data Typing

The simplest way to type data is to use the following functions:

- DtDtsFileToAttributeList()
- DtDtsFileToAttributeValue()

When you use these functions, a file is typed and a single attribute, or the entire list, is retrieved. System calls are made, data is typed, and the attribute is retrieved. These functions call the intermediate data-typing functions.

- DtDtsBufferToAttributeList()
- DtDtsBufferToAttributeValue()

Buffers are assumed to have a mode that matches regular files that have read/write permissions. See "Advanced Data Typing" on page 121 to type read-only buffers.

Intermediate Data Typing

When you type data and retrieve attributes, the data-typing part of the process is the most expensive in terms of performance. You can type data in a second way that

improves performance by separating the data-typing and attribute-retrieval functions. Use the following functions for intermediate data typing:

- DtDtsBufferToDataType()
- DtDtsFileToDataType()
- DtDtsDataTypeToAttributeList()
- DtDtsDataTypeToAttributeValue()

Use these functions if your application queries for more than a single attribute value. When you use these functions, an object is typed and then that type is used to retrieve one or more attributes from the attribute list.

Using the intermediate data-typing functions is the recommended way to type data and retrieve attributes. These functions call the advanced data-typing functions and make the same assumptions about buffers as the simpler data typing.

Advanced Data Typing

Advanced data typing separates system calls, data typing, and attribute retrieval even further. Advanced data typing is more complicated to code because it uses data from existing system calls, which are initialized in advance and are not included as part of the data-typing function. Use the following function for advanced data typing:

```
DtDtsDataToDataType()
```

To type a read-only buffer, a stat structure should be passed that has the st_mode field set to S_IFREG | S_IROTH | S_IRGRP | S_IRUSR.

Data Types That Are Actions (DtDtsDataTypeIsAction)

For every action in a database a synthetic data type is generated when a database is loaded that allows actions to be typed. These data types may have two additional attributes:

- IS_ACTION is a string-Boolean value that tells users of this data type that it is an action. If IS_ACTION is set to the string true (independent of case), the data is an action.
- IS_SYNTHETIC is a string-Boolean value that tells users of this data type that it was generated from an entry in the ACTION table. If IS_SYNTHETIC is set to true, the data type was generated.

Registering Objects as Drop Zones

If your application defines data types, follow these steps to ensure that it provides all the drag and drop behavior that you intend:

- 1. In your application, decide if you need to define any data types.
- 2. For each data type you define, decide whether you want the associated object to be a drop zone.
- 3. For each object that you want to register as a drop zone, decide which operations—move, copy, or link—you want to define.
- 4. For the drop operations that are valid for each object, define the appropriate drop actions (set the MOVE_TO_ACTION, COPY_TO_ACTION, and LINK_TO_ACTION attributes).

If your application displays icons for data objects, you may choose to support those icons as drop zones. If so, you need to query the MOVE_TO_ACTION, COPY_TO_ACTION, or LINK_TO_ACTION attributes to determine the drop behavior for those data objects. Objects should support drop operations only if the corresponding attribute value is not NULL. If all three attributes have NULL values, the object should not be registered as a drop site. Whenever you set at least one of these attributes for an object with a defined data type, your application registers that object as a drop zone.

When a user drags an object to a drop zone, your application determines which gesture (that is, which drag operation) was used to make the drop. Based on the drag operation and the drop zone's data type, the application retrieves a drop attribute from the data-typing database. It then calls <code>DtActionInvoke</code>, using the following two rules to determine its parameters:

1. If the user drops objects A and B onto object C, call DtActionInvoke with C, A and B as args. The action is the value of either MOVE_TO_ACTION, COPY_TO_ACTION, LINK_TO_ACTION of C. If object C is an action, the args list does not include C. Also, the action is C.

The File Manager, along with its directory and folder objects, exemplifies how the desktop uses the move, copy, and link drop attributes. A user can drag and drop objects (files) to directory folders. File Manager defines MOVE_TO_ACTION, COPY_TO_ACTION, and LINK_TO_ACTION actions for folder objects. These actions perform the appropriate file system move, copy, and link system functions.

See /usr/dt/appconfig/types/C/dtfile.dt for an example of how to define the MOVE_TO_ACTION, COPY_TO_ACTION, and LINK_TO_ACTION attributes. See Chapter 5 for information about how to use drag and drop.

Example of Using the Data-Typing **Database**

This section contains example code of how to use data typing. You can find this example code in /usr/dt/examples/dtdts/datatyping.c. The example code displays the data type, icon name, and supported actions for each file passed to it. You can then use the dtaction client to run a supported action on the file. The usage for datatyping is:

```
datatyping file1 [file2 ...]
#include <Xm/Form.h>
#include <Xm/Text.h>
#include <Dt/Dts.h>
#define ApplicationClass "DtDatatyping"
static Widget text;
static void DisplayTypeInfo(int, char**);
int main(int argc, char **argv)
 XtAppContext appContext;
 Widget toplevel, form;
 Arg args[20];
 int n;
 toplevel = XtAppInitialize(&appContext, ApplicationClass,
 argc, argv, NULL, NULL, 0);
 if (argc == 1) {
 printf("%s: No files specified.\n", argv[0]);
 exit(1);
 form = XmCreateForm(toplevel, "form", NULL, 0);
 XtManageChild(form);
 XtSetArg(args[n], XmNleftAttachment, XmATTACH_FORM); n++;
 XtSetArg(args[n], XmNrightAttachment, XmATTACH_FORM); n++;
 XtSetArg(args[n], XmNtopAttachment, XmATTACH_FORM); n++;
 {\tt XtSetArg(args[n], XmNbottomAttachment, XmATTACH\_FORM); n++;}\\
 XtSetArg(args[n], XmNeditable, False); n++;
 XtSetArg(args[n], XmNeditMode, XmMULTI_LINE_EDIT); n++;
 XtSetArg(args[n], XmNrows, 25); n++;
 XtSetArg(args[n], XmNcolumns, 90); n++;
 text = XmCreateScrolledText(form, "text", args, n);
 XtManageChild(text);
```

```
XtRealizeWidget(toplevel);
 if (DtAppInitialize(appContext, XtDisplay(toplevel), toplevel, argv[0],
 ApplicationClass) == False) {
 printf("\$s: Couldn't initialize Dt\n", argv[0]);
 exit(1);
 }
 DtDbLoad();
 DisplayTypeInfo(argc, argv);
 XtAppMainLoop(appContext);
static void DisplayTypeInfo(int argc, char **argv)
 char *file;
 char *datatype;
 char *icon;
 char *actions;
 char str[100];
 int i;
 sprintf(str, "%-30s\t%-10s\t%-8s\t%-20s\n",
 "File",
 "DataType",
 "Icon",
 "Actions");
 XmTextInsert(text, XmTextGetLastPosition(text), str);
 sprintf(str, "%-30s\t%-10s\t%-8s\t%-20s\n",
 "----",
 "----",
 "----",
 "----");
 XmTextInsert(text, XmTextGetLastPosition(text), str);
 for(i=1; i < argc; i++) {
 char *file = argv[i];
 /* find out the Dts data type */
 datatype = DtDtsFileToDataType(file);
 if(datatype) {
 /* find the icon attribute for the data type */
 icon = DtDtsDataTypeToAttributeValue(datatype,
 DtDTS_DA_ICON, file);
 /* Directly find the action attribute for a file */
 actions = DtDtsFileToAttributeValue(file,
 DtDTS_DA_ACTION_LIST);
 sprintf(str, "%-30s\t%-10s\t%-8s\t%s\n",
 file,
 datatype?datatype:"unknown",
 icon?icon: "unknown",
 actions?actions: "unknown");
 XmTextInsert(text, XmTextGetLastPosition(text), str);
```

```
/\,^\star Free the space allocated by Dts ^\star/
 DtDtsFreeAttributeValue(icon);
 DtDtsFreeAttributeValue(actions);
 DtDtsFreeDataType(datatype);
}
```

Integrating with Calendar

The Calendar application program interface (API) provides a programmatic way to access and manage calendar data in a networked environment. The API supports inserting, deleting, and modifying of entries as well as browse and find capabilities. It also supports calendar administration functions.

The Calendar API is an implementation of the X.400 Application Programming Interface Association's (XAPIA) Calendaring and Scheduling API (CSA API). CSA API defines a set of high-level functions so that applications that are calendar enabled can access the varied features of the calendaring and scheduling service. For more information about the latest XAPIA Specification, contact the X.400 API Association, 800 El Camino Real, Mountain View, California 94043.

This chapter describes the Calendar API in these sections:

- "Library and Header Files" on page 128
- "Demo Program" on page 128
- "Using the Calendar API" on page 128
- "Overview of the CSA API" on page 128
- "Functional Architecture" on page 130
- "Data Structures" on page 137
- "Calendar Attributes" on page 138
- "Entry Attributes" on page 140
- "General Information About Functions" on page 147
- "Administration Functions" on page 149
- "Calendar Management Functions" on page 151
- "Entry Management Functions" on page 156
- "Code Examples" on page 162

Library and Header Files

To use the Calendar API, you need to link with the libcsa library. The header file is csa/csa.h.

Demo Program

A demo program containing an example of how to use the Calendar API is in / usr/dt/examples/dtcalendar.

Using the Calendar API

▼ How to Integrate with Calendar

The Calendar API provides a way to access and manage calendar data in a networked environment.

- 1. Include csa/csa.h in your application.
- 2. Use the calendar API to incorporate the calendar operations you want in your application.
- 3. Link with libcsa.

Overview of the CSA API

The CSA interface enables a common interface to a calendaring and scheduling service. For each CSA implementation, the view and capabilities presented by CSA must be mapped to the view and capabilities of the underlying calendaring service. The interface is designed to be independent of the actual calendaring and scheduling implementation. The interface is also designed to be independent of the operating system and underlying hardware used by the calendaring service.

The number of function calls provided is minimal. A single set of functions manage multiple types of calendar entries.

C Naming Conventions

The identifier for an element of the C interface is derived from the generic name of the element and its associated data type, as specified in Table 10-1. The generic name is prefixed with the character string in the second column of the table; alphabetic characters are converted to the case in the third column.

TABLE 10-1 Derivation of C Naming Conventions

Element Type	Prefix	Case
Data type	CSA_	Lower
Data value	CSA_	Upper
Function	csa_	Lower
Function argument	none	Lower
Function result	none	Lower
Constant	CSA_	Upper
Error	CSA_E_	Upper
Macro	CSA_	Upper
Reserved for extension sets	CSA_XS_	Any
Reserved for extensions	CSA_X_	Any
Reserved for use by implementors	CSAP	Any
Reserved for vendor function extensions	csa_x	Lower
Structure Tag	CSA_TAG_	Upper

Elements with the prefix CSAP (any case) are reserved for internal proprietary use by implementors of the CSA service. They are not intended for direct use by programs written using the CSA interface.

The prefixes CSA_XS_, CSA_X_ (in either uppercase or lowercase), and csa_x are reserved for extensions of the interface by vendors or groups. The specification defines these interface extensions as extensions to the base set of functions.

For constant data values, an additional string is usually appended to CSA_ to indicate the data structure or function for the constant data value.

Functional Architecture

This section describes the functional architecture of services supporting the CSA API. It provides an abstract implementation model, an abstract data model, and a functional overview.

Implementation Model

The abstract implementation model is provided as a reference aid to help you understand the scope of the CSA API.

The CSA interface is defined between a calendar-enabled application and a calendaring service. All functions in this interface are designed to be independent of the calendaring service; however, the API does allow protocol-specific extensions to the common functions to be invoked through the use of extensions. See "Extensions" on page 135 for more information. The relationship of the CSA interface to a calendar-enabled application and the calendar service is shown in Figure 10–1.

Figure 10-1 Positioning of the Calendaring and Scheduling API

The model of the CSA interface can be divided into three components: administration, calendar management, and entry management. These components are shown in Figure 10–2.

Figure 10-2 Components of the Calendaring and Scheduling API

Access to the calendaring service is established through a calendaring session. The session provides for a valid connection to the calendaring service and assists in ensuring the integrity of the calendaring information maintained by the service. A calendar-enabled application logs on to an individual calendar within the calendaring service to establish a valid session or connection. The session is terminated by the calendar-enabled application logging off from the calendar.

The calendaring service maintains one or more calendars. The calendar service provides some level of administration support for these calendars. A calendar-enabled application might access a list of the calendars maintained by a particular calendar service. In addition, the calendar service might provide support for archive and restore of calendar information into some implementation-specific, persistent format. Where a calendar service provides support for maintaining more than one calendar, support functions are defined for creating and deleting calendars. In addition, functions are provided to support administering the characteristics of the calendar.

The majority of the functions within the CSA interface manage individual calendar entries. Calendar entries may be either events, to dos, or memos. Entries can be added, deleted, updated, and read from a particular calendar. A calendar-enabled application can also add reminders to calendar entries.

Data Model

The CSA interface is an access method to a conceptual back-end store of calendaring information that is maintained by a calendaring service. A common data model is helpful in visualizing the components of the calendaring information maintained by a calendaring service.

Calendar Entities

The data model is based on the concept of a calendar entity. The calendar is represented by a named collection of administrative calendar attributes and calendar entries. A calendar is owned by an individual user. The user could represent a person, a group of people, or a resource.

The calendar attributes are a set of named values that may represent common, implementation-specific, or application-specific administrative characteristics about the calendar. For example, time zone, name, owner, and access rights to the calendar can be specified in individual calendar attributes.

The calendar entries are the primary components of a calendar. The three classes of calendar entries follow:

- Events
- To Dos
- Memos

Calendar entries are represented by a uniquely named collection of entry attributes. The entry attributes are a set of named values that represent common, implementation-specific, or application-specific characteristics of the calendar entry. For example, an event might contain a start and end date and time, a description, and a subtype. A to do might contain the date it was created, the due date, a priority, and a status. A memo might contain the date it was created and a text content or description.

The calendar attributes and entry attributes consist of a name, type, and value tuple. Common attributes defined by the specification can be extended. Implementations can define implementation-specific attributes. In addition, some implementations may provide the capability for applications to define application-specific attributes. The CDE implementation supports application-defined attributes.

Access Rights

The accessibility of a calendar to an individual user can be controlled by the access rights given that user. Access rights are paired with a calendar user. CSA allows a user to be an individual, group, or resource. The CDE implementation only supports individual users. The access rights are maintained in an access list. The access list is a particular calendar attribute. The access rights are individually controlled and can be accumulated to define a range of accessibility of a user to a calendar and its entries. The access rights can also be specified in terms of the following access roles:

- The owner of a calendar
- The organizer of a particular entry within the calendar
- The sponsor of a particular entry within the calendar

The owner role enables the user to do anything to the calendar or calendar entries that the owner of the calendar can do, including deleting the calendar; viewing, inserting, and changing calendar attributes; adding and deleting calendar entries; and viewing, inserting, and changing entry attributes.

The organizer role enables the user to delete the entry or view and change entry attributes of those calendar entries for which the user is specified as the organizer. The organizer defaults to the calendar user who created the entry.

The sponsor role enables the user to delete the entry or view and change entry attributes for those calendar entries for which the user is specified as the sponsor. The sponsor is the calendar user who effectively owns the calendar entry.

In addition to these roles, an access right can be set to limit access to free time searches; view, insert, or change calendar attributes; or view, insert or change entries, depending on whether they are classified as public, confidential, or private. The entry classification acts as a secondary filter on accessibility.

Functional Overview

The CSA interface supports three principle types of tasks:

- Administration
- Calendar management
- Entry management

Administration

Most of the CSA function calls occur within a calendar session. The calendar session is a logical connection between the calendar-enabled application and a particular calendar maintained by the calendaring service. A session is established with a call to the $\mathtt{csa_logon}()$ function and terminated with a call to the $\mathtt{csa_logoff}()$ function. The context of the session is represented by a session handle. This handle provides a token in each of the CSA functions to distinguish one calendar session from another. The $\mathtt{csa_logon}()$ function also authenticates the user to the calendaring service and sets session attributes. Currently, there is no support for sharing calendar sessions among applications.

The csa_list_calendars() function is used to list the names of the calendars managed by a particular calendar service.

The csa_query_configuration() function is used to list information about the current calendar service configuration. This information can include the character set, line terminator characters for text strings, default service name, default authorization user identifier for the specified calendar service, an indicator of whether a password is needed to authenticate the user identifier, an indicator of whether the common extensions for user interface dialogs is supported, and the CSA specification supported by the implementation.

The CSA implementation provides support for managing the memory for calendar objects and attributes that are returned by the service. The csa_free() function is

used to free up this memory after it is no longer needed. It is the responsibility of the application to free up the memory allocated and managed by the calendar service.

Calendar Management

The CSA interface provides several calendar management functions. The CDE implementation supports multiple calendars per calendar service; the calendar-enabled application can add or delete calendars. The csa_delete_calendar() function is used to delete calendars. The csa_add_calendar() function is used to add new calendars to the service.

The application can also list, read, and update calendar attributes using the csa_list_calendar_attributes(), csa_read_calendar_attributes(), and csa_update_calendar_attributes() functions. The application can register callback functions for receiving notification of a calendar logon, calendar deletion, update of calendar attributes, addition of a new calendar entry, deletion of a calendar entry, and update of a calendar entry. The callback function is only registered for the duration of the calendar session. In any case, this information may be invaluable for some calendar administration applications.

Entry Management

The CSA interface has a robust set of functions for managing calendar entries. The context of a calendar entry in a calendar session is maintained by the entry handle. This handle provides a token in the CSA functions to distinguish one calendar entry from another. The entry handle is returned by the $csa_add_entry()$ and $csa_list_entries()$ functions. The entry handle is valid for the duration of the calendar session or until the entry is deleted or updated. The entry handle becomes invalid when it is freed by a call to $csa_free()$.

The csa_add_entry() function is used to add new entries to a calendar. The csa_delete_entry() function is used to delete an entry in a calendar. The csa_list_entries() function is used to enumerate the calendar entries that match a particular set of entry attribute criteria. The csa_read_entry_attributes() function is used to get either all or a set of entry attribute values associated with a particular calendar entry.

To add an entry to a calendar, a calendar-enabled application must first establish a session with the calendaring service using the $csa_logon()$ function. Then the application invokes the $csa_add_entry()$ function to specify the new entry. The calendar-enabled application is responsible for composing the attributes used in the $csa_add_entry()$ function. The session is terminated using the $csa_logoff()$ function.

The entry attributes in an individual calendar entry can be enumerated with the csa_list_entry_attributes() function. The values of one or more attributes

can be read with the csa_read_entry_attributes() function. Individual entry attributes can be modified with the csa_update_entry_attributes() function.

Memory allocated by the CSA implementation for retrieved calendar information is released by passing the associated memory pointers to the csa_free() function.

Some calendar entries are associated with a recurring activity. The csa_list_entry_sequence() function can be used to enumerate the other recurring calendar entries. This function returns a list of entry handles for the recurring entries.

The CDE calendar server provides support for alarms or reminders to be associated with calendar entries. Reminders can take the form of audio reminders from the terminal speaker, flashing reminders presented on the terminal screen, mail reminders sent to the calendar user, or pop-up reminders presented on the terminal screen. The calendar service manages the reminders, but it is the responsibility of the calendar application to retrieve the reminder information and act on it. The $\verb|csa_read_next_reminder|()| function is used to read the information about the$ next scheduled type of reminder.

Extensions

The major data structures and functions defined in the CSA specification can be extended methodically through extensions. Extensions are used to add additional fields to data structures and additional parameters to a function call. A standard generic data structure has been defined for these extensions. It consists of an item code, identifying the extension; an item data, holding the length of extension data or the data itself; an item reference, pointing to where the extension value is stored or NULL if there is no related item storage; and flags for the extension.

Extensions that are additional parameters to a function call may be input or output. That is, the extension may be passed as input parameters from the application to the CSA service or passed as output parameters from CSA service to the application. If an extension is an input parameter, the application allocates memory for the extension structure and any other structures associated with the extension. If an extension is an output parameter, the CSA service allocates the storage for the extension result, if necessary. In this case, the application must free the allocated storage with a csa_free() call.

If an extension that is not supported is requested, CSA E UNSUPPORTED FUNCTION EXT is returned.

About the CDE Implementation

The CDE implementation of the CSA API consists of a library which provides access to the CDE calendar server. ONC RPC is used for communication between the

library and the server. The calendar server in the CDE implementation is a version 5 server which supports calendar protocol versions 2 to 5 and data versions 3 and 4. Calendar protocol versions 2 to 4 and data version 3 are for backward compatibility to OpenWindows Calendar Manager. Calendar protocol version 5 and data version 4 support the CSA interface and data extensibility.

TABLE 10-2 Server Version/Data Version Supported

Server Version	Data Version Supported
2	1
3	2
4	3
5	3, 4

Access models supported

Two access models are supported by the calendar API. The access model specified in the XAPIA CSA specification is supported for data version 4 only. The OpenWindows Calendar Manager access model is supported for data versions 1 to 3. In the OpenWindows Calendar Manager access model, the accessibility of a calendar is controlled by an access list which specifies who has what access rights. Three access rights are defined: CSA_X_DT_BROWSE_ACCESS (user can list and read calendar entries), CSA_X_DT_INSERT_ACCESS (user can insert calendar entries), and CSA_X_DT_DELETE_ACCESS (user can delete calendar entries). Since the calendar API allows access to calendars of all versions, the programmer should interpret the access rights contained in an access list using the correct access model depending on the data version.

When a calendar is created, unless an access list is specified during creation, the default access list consists of one entry with "world" as the user name; the associated access right is "browse public entries." The user name "world" is a special name which means all users.

By default, a user with the same user name as the owner of the calendar can access the calendar with full owner's access from any machine. To have stricter access control, names of the form "owner-user-name@host" can be added to the access list of the calendar. When such an entry is added to the access list, the corresponding access right has to be CSA_OWNER_RIGHTS for data version 4 and (CSA_X_DT_BROWSE_ACCESS|CSA_X_DT_INSERT_ACCESS|CSA_X_DT_DELETE_ACCESS) for data version 3. After such entries are added to the access list, only users from the specified hosts can access the calendar with full owner's rights.

Data Structures

Table 10-3 lists the CSA data structures. See the relevant man page for complete information.

TABLE 10-3 CSA Data Structures

Data Type Name	Description
Access List	List of access rights structures for calendar users
Attendee List	List of attendee structures
Attribute	Attribute structure
Attribute Reference	Attribute reference structure
Boolean	A value that indicates logical true or false
Buffer	Pointer to a data item
Calendar User	Calendar user structure
Callback Data Structures	Callback data structures
Date and Time	Date and time designation
Date and Time List	List of date and time values
Date and Time Range	Range of date and time
Entry Handle	Handle for the calendar entry
Enumerated	Data type containing a value from an enumeration
Extension	Extension structure
Flags	Container for bit masks
Free Time	Free time structure
Opaque Data	Opaque data structure
Reminder	Reminder structure
Reminder Reference	Reminder reference structure

TABLE 10-3 CSA Data Structures (continued)

Data Type Name	Description
Return Code	Return value indicating either that a function succeeded or why it failed
Service Reference	Service reference structure
Session Handle	Handle for the calendar session
String	Character string pointer
Time Duration	Time duration

Calendar Attributes

Table 10–4 lists the calendar attributes supported in the CDE implementation. See the relevant man page for more information. The list of calendar attributes is extensible through the extended naming convention.

TABLE 10-4 CSA Calendar Attributes

Attribute Name	Symbolic Name	Server Version	Data Version	Read Only?
Access List	CSA_CAL_ATTR_ACCESS_LIST_	2-5	1-4	No
Calendar Name	CSA_CAL_ATTR_CALENDAR_NAME	2-5	1-4	Yes*
Calendar Owner	CSA_CAL_ATTR_CALENDAR_OWNER	2-5	1-4	Yes*
Calendar Size	CSA_CAL_ATTR_CALENDAR_SIZE	5	3,4	Yes
Character Set	CSA_CAL_ATTR_CHARACTER_SET	5	4	Yes
Data Version**	CSA_X_DT_CAL_ATTR_DATA_VERSION	2-5	1-4	Yes

TABLE 10-4 CSA Calendar Attributes (continued)

Attribute Name	Symbolic Name	Server Version	Data Version	Read Only?
Date Created	CSA_CAL_ATTR_DATE_CREATED	5	4	Yes
Number Entries	CSA_CAL_ATTR_NUMBER_ENTRIES	2-5	1-4	Yes
Product Identifier	CSA_CAL_ATTR_PRODUCT_IDENTIFIER	R 2-5	1-4	Yes
Server Version**	CSA_X_DT_CAL_ATTR_SERVER_VERSIO	N 2-5	1-4	Yes
Time Zone	CSA_CAL_ATTR_TIME_ZONE	5	4	Yes
Version	CSA_CAL_ATTR_VERSION	2-5	1-4	Yes

^{*}specified when the calendar is created and read-only afterwards

The following Calendar attributes are not supported:

CSA_CAL_ATTR_COUNTRY CSA_CAL_ATTR_LANGUAGE CSA_CAL_ATTR_WORK_SCHEDULE

The following descriptions provide additional information about some of the calendar attributes listed in Table 10-4.

■ Access List

When a new calendar is added and if no access list is specified, the default access list contains a special user world and its corresponding access right is CSA_VIEW_PUBLIC_ENTRIES, which provides access right to list and read calendar entries with public classification. The special user world includes all users.

■ Calendar Name

The calendar name is specified when the calendar is created using csa_add_calendar(). It becomes read-only and cannot be changed after the calendar is created.

Calendar Owner

^{**}CDE only

The calendar owner is set to the user who is running the application that calls <code>csa_add_calendar()</code> to create the calendar. It becomes read-only and cannot be changed after the calendar is created.

■ Character Set

The CDE common locale name should be used to set this value.

The followings are CDE-defined calendar attributes:

■ Server Version

This read-only attribute shows the version number of the server managing the calendar. This attribute is a CSA_VALUE_UINT32 type of attribute.

■ Data Version

This read-only attribute shows the data version of the calendar. This attribute is a CSA_VALUE_UINT32 type of attribute.

Entry Attributes

Table 10–5 lists the entry attributes supported in the CDE implementation. See the relevant man page for more information. The list of entry attributes is extensible through the extended naming convention.

TABLE 10-5 CSA Entry Attibutes

Attribute Name	Symbolic Name	Server Version	Data Version	Read Only?
Audio Reminder	CSA_ENTRY_ATTR_AUDIO_REMINDER	2-5	1-4	No
Character Set*	CSA_X_DT_ENTRY_ATTR_CHARACTER_SET	5	4	No
Classification	CSA_ENTRY_ATTR_CLASSIFICATION	5	2-4	No
Date Completed	CSA_ENTRY_ATTR_DATE_COMPLETED	5	4	No
Date Created	CSA_ENTRY_ATTR_DATE_CREATED	5	4	Yes
Description	CSA_ENTRY_ATTR_DESCRIPTION	5	4	No
Due Date	CSA_ENTRY_ATTR_DUE_DATE	5	4	No
End Date	CSA_ENTRY_ATTR_END_DATE	2-5	1-4	No

TABLE 10–5 CSA Entry Attibutes (continued)

		Server	Data	Read
Attribute Name	Symbolic Name	Version	Version	Only?
Exception Dates	CSA_ENTRY_ATTR_EXCEPTION_DATES	5	4	No
Flashing Reminder	CSA_ENTRY_ATTR_FLASHING_REMINDER	2-5	1-4	No
Last Update	CSA_ENTRY_ATTR_LAST_UPDATE	5	4	Yes
Mail Reminder	CSA_ENTRY_ATTR_MAIL_REMINDER	2-5	1-4	No
Number Recurrences	CSA_ENTRY_ATTR_NUMBER_RECURRENCES	5	4	Yes
Organizer	CSA_ENTRY_ATTR_ORGANIZER	2-5	1-4	Yes
Popup Reminder	CSA_ENTRY_ATTR_POPUP_REMINDER	2-5	1-4	No
Priority	CSA_ENTRY_ATTR_PRIORITY	5	4	No
Recurrence Rule	CSA_ENTRY_ATTR_RECURRENCE_RULE	5	4	No
Reference Identifier	CSA_ENTRY_ATTR_REFERENCE_IDENTIFIER	2-5	1-4	Yes
Repeat Interval*	CSA_X_ENTRY_ATTR_REPEAT_INTERVAL	2-5	1-4	**
Repeat Occurrence*	CSA_X_ENTRY_ATTR_REPEAT_OCCURRENCE_N	NUM 2-5	1-4	**
Repeat Times*	CSA_X_ENTRY_ATTR_REPEAT_TIMES	2-5	1-4	**
Repeat Type*	CSA_X_DT_ENTRY_ATTR_REPEAT_TYPE	2-5	1-4	**
Sequence End Date*	CSA_X_ENTRY_ATTR_SEQUENCE_END_DATE	2-5	1-4	**
Showtimes*	CSA_X_ENTRY_ATTR_SHOWTIME	2-5	1-4	No
Sponsor	CSA_ENTRY_ATTR_SPONSOR	5	4	No
Start Date	CSA_ENTRY_ATTR_START_DATE	2-5	1-4	No
Status	CSA_ENTRY_ATTR_STATUS	2-5	1-4	No
Subtype	CSA_ENTRY_ATTR_SUBTYPE	2-5	1-4	No
Summary	CSA_ENTRY_ATTR_SUMMARY	2-5	1-4	No

TABLE 10-5 CSA Entry Attibutes (continued)

Attribute Name	Symbolic Name	Server Version	Data Version	Read Only?
Transparency	CSA_ENTRY_ATTR_TIME_TRANSPARENCY	5	4	No
Туре	CSA_ENTRY_ATTR_TYPE	2-5	1-4	Yes***

^{*} CDE only

The following Entry attributes are not supported:

CSA_ENTRY_ATTR_ATTENDEE_LIST CSA_ENTRY_ATTR_EXCEPTION_RULE CSA_ENTRY_ATTR_RECURRING_DATES CSA_ENTRY_ATTR_SEQUENCE_NUMBER

The following descriptions provide additional information about some of the entry attributes listed in Table 10–5.

■ Organizer

The organizer of an entry is set to the user who is running the application that calls $\c sa_add_entry()$ to add the entry to the calendar. It becomes read-only and cannot be changed after the entry is added.

■ Reference Identifier

The reference identifier of an entry is a string that contains a unique identifier of the entry within the calendar as well as the name and location of the calendar. The format is n:calendar@location where n is a number that uniquely identifies the entry within the calendar, calendar is the name of the calendar, and location is the name of the machine where the calendar is stored.

■ Status

The CDE implementation defines the following additional status values:

CSA_X_DT_STATUS_ACTIVE CSA_X_DT_STATUS_DELETE_PENDING CSA_X_DT_STATUS_ADD_PENDING CSA_X_DT_STATUS_COMMITTED CSA_X_DT_STATUS_CANCELLED

^{**} This attribute can be specified and modified for data version 1 to 3, but is read-only for data version 4; for data version 4, the value is derived from the entry attribute CSA_ENTRY_ATTR_RECURRENCE_RULE

^{***}Specified when the entry is added to the calendar and read-only afterwards

■ Type

The value becomes read-only and cannot be changed after the entry is added. The CDE implementation defines the following additional type value:

CSA_X_DT_TYPE_OTHER

CDE Entry Attributes

The following are CDE-defined entry attributes:

■ Show Time

The value of this attribute indicates whether the start and end time of the entry should be shown to the user. It can be modified using csa_update_entry_attributes(). This attribute is a CSA_VALUE_SINT32 type of attribute.

■ Repeat Type

The frequency of recurrence of the entry, which indicates how often the entry repeats.

This attribute is a CSA_VALUE_UINT32 type of attribute.

The following values are defined:

```
CSA_X_DT_REPEAT_ONETIME
CSA_X_DT_REPEAT_DAILY
CSA_X_DT_REPEAT_WEEKLY
CSA_X_DT_REPEAT_BIWEEKLY
CSA_X_DT_REPEAT_MONTHLY_BY_WEEKDAY
CSA_X_DT_REPEAT_MONTHLY_BY_DATE
CSA_X_DT_REPEAT_YEARLY
CSA_X_DT_REPEAT_EVERY_NDAY
CSA\_X\_DT\_REPEAT\_EVERY\_NWEEK
CSA_X_DT_REPEAT_EVERY_NMONTH
CSA_X_DT_REPEAT_MON_TO_FRI
CSA_X_DT_REPEAT_MONWEDFRI
CSA_X_DT_REPEAT_TUETHUR
CSA_X_DT_REPEAT_WEEKDAYCOMBO
CSA_X_DT_REPEAT_OTHER
CSA_X_DT_REPEAT_OTHER_WEEKLY
CSA_X_DT_REPEAT_OTHER_MONTHLY
CSA_X_DT_REPEAT_OTHER_YEARLY
```

■ Repeat Times

This attribute shows the number of times an entry repeats. This attribute is a CSA_VALUE_UINT32 type of attribute.

■ Repeat Interval

This attribute tells how often an entry with repeat types CSA_X_DT_REPEAT_EVERY_NDAY, CSA_X_DT_REPEAT_EVERY_NWEEK, or CSA_X_DT_REPEAT_EVERY_NMONTH repeats. For example, if the value of this attribute is 3 and the repeat type is CSA_X_DT_REPEAT_EVERY_NWEEK, the entry repeats every three weeks. This attribute is a CSA_VALUE_UINT32 type of attribute.

■ Repeat Occurrence Number

If the entry's repeat type is CSA_X_DT_REPEAT_MONTHLY_BY_WEEKDAY, this attribute tells in which week the entry repeats. This attribute is a CSA_VALUE_SINT32 type of attribute.

■ Sequence End Date

This entry attribute shows the end date of the sequence. This attribute is a CSA_VALUE_DATE_TIME type of attribute.

Entry Attributes for Recurrence Information

For data versions 1 to 3, the following entry attributes are used to specify recurrence information for an entry. They are all read/write attributes.

```
CSA_X_DT_ENTRY_ATTR_REPEAT_TYPE
CSA_X_DT_ENTRY_ATTR_REPEAT_TIMES
CSA_X_DT_ENTRY_ATTR_REPEAT_INTERVAL
CSA_X_DT_ENTRY_ATTR_REPEAT_OCCURRENCE_NUM
CSA_X_DT_ENTRY_ATTR_SEQUENCE_END_DATE
```

For data version 4, entry attributes CSA_ENTRY_ATTR_RECURRENCE_RULE and CSA_ENTRY_ATTR_EXCEPTION_DATES are used to specify recurrence information of a calendar entry. Information in the CSA_ENTRY_ATTR_RECURRENCE_RULE attribute can be queried using the following attributes:

```
CSA_X_DT_ENTRY_ATTR_REPEAT_TYPE
CSA_X_DT_ENTRY_ATTR_REPEAT_TIMES
CSA_X_DT_ENTRY_ATTR_REPEAT_INTERVAL
CSA_X_DT_ENTRY_ATTR_REPEAT_OCCURRENCE_NUM
CSA_X_DT_ENTRY_ATTR_SEQUENCE_END_DATE
```

These computed attributes are read-only for data version 4.

Supported Values by Data Version

■ CSA_ENTRY_ATTR_STATUS

This attribute is not supported in data version 1.

Data versions 2 and 3 support the following values:

 $CSA_X_DT_STATUS_ACTIVE$ CSA_X_DT_STATUS_DELETE_PENDING CSA_X_DT_STATUS_ADD_PENDING CSA_X_DT_STATUS_COMMITTED CSA_X_DT_STATUS_CANCELLED

Data version 4 supports all status values:

CSA_STATUS_ACCEPTED CSA_STATUS_NEEDS_ACTION CSA_STATUS_SENT CSA_STATUS_TENTATIVE $CSA_STATUS_CONFIRMED$ CSA_STATUS_REJECTED CSA_STATUS_COMPLETED CSA_STATUS_DELEGATED CSA_X_DT_STATUS_ACTIVE CSA_X_DT_STATUS_DELETE_PENDING CSA_X_DT_STATUS_ADD_PENDING $CSA_X_DT_STATUS_COMMITTED$ $CSA_X_DT_STATUS_CANCELLED$

■ CSA_ENTRY_ATTR_SUBTYPE

Data versions 1 to 3 support the following values:

CSA_SUBTYPE_APPOINTMENT CSA_SUBTYPE_HOLIDAY

Data version 4 supports all defined values as well as the following application-defined values:

CSA_SUBTYPE_APPOINTMENT CSA_SUBTYPE_CLASS CSA_SUBTYPE_HOLIDAY CSA_SUBTYPE_MEETING CSA_SUBTYPE_MISCELLANEOUS CSA_SUBTYPE_PHONE_CALL CSA_SUBTYPE_SICK_DAY CSA_SUBTYPE_SPECIAL_OCCASION CSA_SUBTYPE_TRAVEL CSA_SUBTYPE_VACATION

■ CSA_ENTRY_ATTR_TYPE

Data versions 1 to 3 support the following values:

CSA_TYPE_EVENT CSA_TYPE_TODO

CSA_X_DT_TYPE_OTHER

Data version 4 supports all defined values:

CSA_TYPE_EVENT CSA_TYPE_TODO CSA_TYPE_MEMO CSA_X_DT_TYPE_OTHER

Note - Only some combinations of type and subtype values—listed below—are supported in data version 1 to 3.

Combinations supported in data version 1:

CSA_TYPE_EVENT with subtype CSA_SUBTYPE_APPOINTMENT CSA_X_DT_TYPE_OTHER with no subtype value

Combinations supported in data versions 2 and 3:

CSA_TYPE_EVENT with subtype CSA_SUBTYPE_APPOINTMENT CSA_TYPE_EVENT with subtype CSA_SUBTYPE_HOLIDAY CSA_TYPE_TODO with no subtype value CSA_X_DT_TYPE_OTHER with no subtype value

■ CSA_X_ENTRY_ATTR_REPEAT_TYPE

For data versions 1 to 3, this attribute is used to specify the type of recurrence of an entry.

Values supported in data versions 1 and 2:

CSA_X_DT_REPEAT_ONETIME CSA_X_DT_REPEAT_DAILY CSA_X_DT_REPEAT_WEEKLY CSA_X_DT_REPEAT_BIWEEKLY CSA X DT REPEAT MONTHLY BY DATE CSA_X_DT_REPEAT_YEARLY

Values supported in data version 3:

```
CSA_X_DT_REPEAT_ONETIME
CSA_X_DT_REPEAT_DAILY
CSA_X_DT_REPEAT_WEEKLY
CSA_X_DT_REPEAT_BIWEEKLY
CSA_X_DT_REPEAT_MONTHLY_BY_WEEKDAY
CSA_X_DT_REPEAT_MONTHLY_BY_DATE
CSA_X_DT_REPEAT_YEARLY
CSA_X_DT_REPEAT_EVERY_NDAY
CSA_X_DT_REPEAT_EVERY_NWEEK
CSA_X_DT_REPEAT_EVERY_NMONTH
CSA_X_DT_REPEAT_MON_TO_FRI
CSA_X_DT_REPEAT_MONWEDFRI
CSA_X_DT_REPEAT_TUETHUR
CSA_X_DT_REPEAT_WEEKDAYCOMBO
CSA_X_DT_REPEAT_OTHER
```

For data version 4, this is a read-only attribute and the value is derived from the entry attribute CSA_ENTRY_ATTR_RECURRENCE_RULE.

General Information About Functions

The following general information applies to all functions:

Character set restriction

The calendar attribute, CSA_CAL_ATTR_CHARACTER_SET, is used to store the locale information of the calendar.

Note - All data except textual description passed in the library must be in ASCII format; the library supports single-byte as well as multibyte character strings.

- Type checking for attribute values is provided for the predefined attributes only.
- Entry attributes CSA_ENTRY_ATTR_RECURRENCE_RULE and CSA_ENTRY_ATTR_EXCEPTION_DATES are used to specify recurrence information of a calendar entry. Information in the CSA_ENTRY_ATTR_RECURRENCE_RULE attribute can be queried using the following attributes:

CSA_X_DT_ENTRY_ATTR_REPEAT_TYPE
CSA_X_DT_ENTRY_ATTR_REPEAT_TIMES
CSA_X_DT_ENTRY_ATTR_REPEAT_INTERVAL
CSA_X_DT_ENTRY_ATTR_REPEAT_OCCURRENCE_NUM
CSA_X_DT_ENTRY_ATTR_SEQUENCE_END_DATE.

These computed attributes are read-only.

- The CSA_calendar_user data structure specifies either a user or a calendar. When specifying a user in an access list, only the user_name field is used and all other fields are ignored. When specifying the calendar to log on to, only the calendar_address field is used and all other fields are ignored. The format is calendar@location where calendar is the name of the calendar and location is the name of the machine where the calendar is stored.
- Attributes of value type CSA_VALUE_ATTENDEE_LIST are not supported and CSA_E_INVALID_ATTRIBUTE_VALUE will be returned if they are specified.
- Although the repeat_count and snooze_time fields in the CSA_reminder data structure are stored in the calendar, the calendar service does not interpret their values and the associated reminder will be returned only once by the server.
- The user interface extension CSA_X_UI_ID_EXT is not supported.

Function Extensions Supported

- Xt Application Context Extension (CSA_X_XT_APP_CONTEXT_EXT)
 - Specify the Xt application context. Used by ${\tt csa_register_callback()}$ -Input:

item_data: Xt application context (XtAppContext)

- Output: None
- Get User Access Extension (CSA_X_DT_GET_USER_ACCESS_EXT)
 - Get the user's access rights with respect to the calendar. Used by ${\tt csa_logon()}$ Input: none Output:

item_data: user's access rights (CSA_flags)

- Get Character Set Calendar Attribute Extension (CSA_X_DT_GET_CAL_CHARSET_EXT)
 - Get the calendar's character set attribute Used by ${\tt csa_logon()}$ ()- Input: none Output:

item_data: length of character string in item_reference (CSA_uint32)
item_reference: character set (CSA_string)

■ Get Server Version Calendar Attribute Extension (CSA_X_DT_GET_SERVER_VERSION_EXT)

```
- Get server version of the calendar - Used by csa_logon() and
csa_list_calendars()- Input: none - Output:
```

item_data: server version (CSA_uint32)

■ Get Data Version Calendar Attribute Extension (CSA_X_DT_GET_DATA_VERSION_EXT)

- Get data version of the calendar - Used by csa_logon() ()- Input: none -Output:

item_data: data version (CSA_uint32)

Administration Functions

This section contains descriptions for the administration functions supported in the CDE implementation; a function prototype and a list of possible return codes are included for each function. See the relevant man page for more information.

• Free: frees memory allocated by the calendaring service.

Prototype:

```
CSA_return_code
csa_free(CSA_buffer
 memory );
```

Return Codes for csa_free:

```
CSA_SUCCESS CSA_E_INVALID_MEMORY
```

■ List Calendars: lists the calendars supported by a calendar server.

Prototype:

```
CSA_return_code
csa_list_calendars(CSA_service_reference
  calendar_service,
 CSA_uint32
  *number_names,
 CSA_calendar_user
  **calendar_names, CSA_extension
  *list_calendars_extensions);
```

A host name where the server runs should be passed in calendar_server.

Return Codes for csa_list_calendars:

```
CSA_SUCCESS
CSA_E_INVALID_PARAMETER
CSA\_E\_UNSUPPORTED\_FUNCTION\_EXT
CSA_E_INSUFFICIENT_MEMORY
```

```
CSA_X_DT_E_INVALID_SERVER_LOCATION
CSA_X_DT_E_SERVICE_NOT_REGISTERED
CSA_X_DT_E_SERVER_TIMEOUT
CSA_E_FAILURE
CSA_E_NOT_SUPPORTED
CSA_E_SERVICE_UNAVAILABLE
```

■ Logon: logs on to the calendar service and establishes a session with a calendar.

Prototype:

The following arguments are not used: calendar_service, password, character_set, and required_csa_version.

The calendar_address field of the CSA_calendar_user structure pointed to by user specifies the calendar to log on to. The format is calendar@location where calendar is the name of the calendar and location is the host name where the calendar is stored.

Return Codes for csa_logon:

```
CSA_SUCCESS
CSA_E_INVALID_PARAMETER
CSA_E_UNSUPPORTED_FUNCTION_EXT
CSA_E_CALENDAR_NOT_EXIST
CSA_E_INSUFFICIENT_MEMORY
CSA_E_NO_AUTHORITY
CSA_X_DT_E_INVALID_SERVER_LOCATION
CSA_X_DT_E_SERVICE_NOT_REGISTERED
CSA_X_DT_E_SERVER_TIMEOUT
CSA_E_FAILURE
CSA_E_SERVICE_UNAVAILABLE
CSA_X_DT_E_BACKING_STORE_PROBLEM
```

■ Logoff: terminates a session with a calendar.

Prototype:

```
CSA_return_code
  csa_logoff(
```

```
CSA_session_handle
 session,
 *logoff_extensions);
CSA-extension
```

Return Codes for csa_logoff:

CSA_SUCCESS CSA_E_INVALID_PARAMETER CSA_E_UNSUPPORTED_FUNCTION_EXT CSA_E_INSUFFICIENT_MEMORY CSA_E_INVALID_SESSION_HANDLE

Query Configuration: determines information about the installed CSA configuration.

Prototype:

```
CSA_return_code
csa_query_configuration(
 CSA_session_handle
 session,
  CSA_enum
 item,
 CSA_buffer
 *reference,
 *query_configuration_extensions);
 CSA_extension
```

The following items are not supported by this implementation of CDE:

```
CSA CONFIG CHARACTER SET
CSA_CONFIG_LINE_TERM CSA_CONFIG_VER_IMPLEM
```

Return Codes for csa_query_configuration:

CSA_SUCCESS CSA_E_INVALID_ENUM CSA_E_INVALID_PARAMETER CSA_E_INSUFFICIENT_MEMORY CSA_E_INVALID_SESSION_HANDLE CSA_E_UNSUPPORTED_ENUM CSA_E_UNSUPPORTED_FUNCTION_EXT

Calendar Management Functions

This section contains descriptions for the calendar management functions supported in the CDE implementation; a function prototype and a list of possible return codes are included for each function. See the relevant man page for more information.

Add calendar: adds a calendar to the calendar service.

Prototype:

The first argument, session, is ignored.

The calendar_address field of the CSA_calendar_user structure pointed to by user specifies the name and the location of the calendar to be created. The format is calendar@location where calendar is the name of the calendar and location is the host name where the calendar is to be stored; for example, my_calendar@my_host.

Return Codes for csa_add_calendar:

```
CSA SUCCESS
CSA_E_INVALID_PARAMETER
CSA_E_UNSUPPORTED_FUNCTION_EXT
CSA_E_INSUFFICIENT_MEMORY
CSA_E_CALENDAR_EXISTS
CSA_E_NO_AUTHORITY
CSA_E_READONLY
CSA_E_INVALID_ATTRIBUTE
CSA_E_INVALID_ATTRIBUTE_VALUE
CSA_E_UNSUPPORTED_ATTRIBUTE
CSA_E_INVALID_DATE_TIME
CSA_E_DISK_FULL
CSA X DT E BACKING STORE PROBLEM
CSA_X_DT_E_INVALID_SERVER_LOCATION
CSA_X_DT_E_SERVICE_NOT_REGISTERED
CSA_X_DT_E_SERVER_TIMEOUT
CSA_E_FAILURE
CSA E SERVICE UNAVAILABLE
```

■ Call Callbacks: forces the invocation of the callback functions associated with the specified callback list(s).

Prototype:

```
CSA_return_code
csa_call_callbacks(
 CSA_session_handle session,
 CSA_flags reason,
 CSA_extension *call_callbacks_extensions);
```

Return Codes for csa_call_callbacks:

```
CSA_SUCCESS
CSA_E_INVALID_PARAMETER
CSA_E_UNSUPPORTED_FUNCTION_EXT
CSA_E_INVALID_FLAG
CSA_E_INSUFFICIENT_MEMORY
CSA_E_INVALID_SESSION_HANDLE
CSA\_X\_DT\_E\_MT\_UNSAFE
```

■ Delete Calendar: deletes a calendar from the calendar service.

Prototype:

```
CSA_return_code
  csa_delete_calendar(
  CSA_session_handle
 session,
  csa_extension
 *delete_calendar_extensions);
```

Return Codes for csa_delete_calendar:

```
CSA_SUCCESS
CSA_E_INVALID_PARAMETER
CSA_E_UNSUPPORTED_FUNCTION_EXT
CSA_E_INSUFFICIENT_MEMORY
CSA_E_INVALID_SESSION_HANDLE
CSA_E_NOT_SUPPORTED
CSA_E_NO_AUTHORITY
CSA_X_DT_E_BACKING_STORE_PROBLEM
CSA_X_DT_E_INVALID_SERVER_LOCATION
CSA_X_DT_E_SERVICE_NOT_REGISTERED
CSA_X_DT_E_SERVER_TIMEOUT
CSA E FAILURE
CSA_E_SERVICE_UNAVAILABLE
```

■ List Calendar Attributes: lists the names of the calendar attributes associated with a calendar.

Prototype:

```
CSA_return_code
csa_list_calendar_attributes(
  CSA_session_handle
 session,
  CSA_uint32
 *number_names,
  CSA_attribute_reference
 **calendar_attributes_names,
  CSA_extension
 *list_calendar_attributes_extensions);
```

Return Codes for csa_list_calendar_attributes:

```
CSA_SUCCESS
CSA_E_INVALID_PARAMETER
CSA_E_UNSUPPORTED_FUNCTION_EXT
CSA_E_INSUFFICIENT_MEMORY
CSA_E_INVALID_SESSION_HANDLE
CSA_E_NOT_SUPPORTED
CSA_E_NO_AUTHORITY
CSA_X_DT_E_BACKING_STORE_PROBLEM
CSA_X_DT_E_INVALID_SERVER_LOCATION
CSA_X_DT_E_SERVICE_NOT_REGISTERED
CSA_X_DT_E_SERVER_TIMEOUT
CSA_E_FAILURE
CSA_E_SERVICE_UNAVAILABLE
```

 Read Calendar Attributes: reads and returns the calendar attribute values for a calendar.

Prototype:

```
CSA_return_code

csa_read_calendar_attributes(

CSA_session_handle session,

CSA_uint32 number_names,

CSA_attribute_reference *attribute_names,

CSA_uint32 *number_attributes,

CSA_attribute **calendar_attributes,

CSA_extension *read_calendar_attributes_extensions);
```

Return Codes for csa_read_calendar_attributes:

```
CSA_SUCCESS
CSA_E_INVALID_PARAMETER
CSA_E_UNSUPPORTED_FUNCTION_EXT
CSA_E_INSUFFICIENT_MEMORY
CSA_E_INVALID_SESSION_HANDLE
CSA_X_DT_E_INVALID_SERVER_LOCATION
CSA_X_DT_E_SERVICE_NOT_REGISTERED
CSA_X_DT_E_SERVER_TIMEOUT
CSA_E_FAILURE
CSA_E_SERVICE_UNAVAILABLE
```

■ Register Callback Functions: registers the callback function to be invoked with the specified type of updates in the calendar.

Prototype:

Return Codes for csa_register_callback:

```
CSA_SUCCESS
CSA_E_INVALID_PARAMETER
CSA\_E\_UNSUPPORTED\_FUNCTION\_EXT
CSA_E_INSUFFICIENT_MEMORY
CSA_E_INVALID_SESSION_HANDLE
CSA\_E\_INVALID\_FLAG
CSA_X_DT_E_INVALID_SERVER_LOCATION
CSA_X_DT_E_SERVICE_NOT_REGISTERED
CSA_X_DT_E_SERVER_TIMEOUT
CSA_E_FAILURE
CSA_E_SERVICE_UNAVAILABLE
```

Unregister Callback Functions: unregisters the specified callback function.

Prototype:

```
CSA_return_code
csa_unregister_callback(
 CSA_session_handle
 session,
  CSA_flags
 reason,
 CSA_callback
 callback,
 CSA_buffer
CSA_extension
 client_data,
 *unregister_callback_extensions);
```

Return Codes for csa_unregister_callback:

```
CSA_SUCCESS
CSA_E_INVALID_PARAMETER
CSA_E_UNSUPPORTED_FUNCTION_EXT
CSA_E_INVALID_SESSION_HANDLE
CSA_E_INVALID_FLAG
CSA_E_CALLBACK_NOT_REGISTERED
CSA_E_FAILURE
```

■ Update Calendar Attributes: updates the calendar attribute values for a calendar.

Prototype:

```
CSA_return_code csa_update_calendar_attributes(
  CSA_session_handle
 session,
  CSA_uint32 number_attributes,
CSA_attribute *calendar_attribute
CSA_extension *update_caler.
 *calendar_attributes,
 *update_calendar_attributes_extensions);
```

Return Codes for csa_update_calendar_attributes:

CSA_SUCCESS CSA_E_INVALID_PARAMETER CSA_E_UNSUPPORTED_FUNCTION_EXT CSA_E_INSUFFICIENT_MEMORY CSA E INVALID SESSION HANDLE CSA_E_NO_AUTHORITY CSA_E_INVALID_ATTRIBUTE_VALUE CSA_E_INVALID_ATTRIBUTE CSA_E_UNSUPPORTED_ATTRIBUTE CSA_E_READONLY CSA_E_INVALID_DATE_TIME CSA_E_DISK_FULL CSA_X_E_BACKING_STORE_PROBLEM $CSA_X_DT_E_INVALID_SERVER_LOCATION$ $CSA_X_DT_E_SERVICE_NOT_REGISTERED$ $CSA_X_DT_E_SERVER_TIMEOUT$ CSA_E_FAILURE CSA_E_SERVICE_UNAVAILABLE

Entry Management Functions

This section contains descriptions for the entry management functions supported in the CDE implementation; a function prototype and a list of possible return codes are included for each function. See the relevant man page for more information.

■ Add Entry: adds an entry to the specified calendar.

Prototype:

```
CSA_return_code
csa_add_entry(
 CSA_session_handle session,
 CSA_uint32 number_attributes,
 CSA_attribute *entry_attributes,
 CSA_entry_handle *entry,
 CSA_extension *add_entry_extensions);
```

Return Codes for csa_add_entry:

```
CSA_SUCCESS
CSA_E_INVALID_PARAMETER
CSA_E_UNSUPPORTED_FUNCTION_EXT
CSA_E_INSUFFICIENT_MEMORY
CSA_E_INVALID_SESSION_HANDLE
CSA_E_NO_AUTHORITY
CSA_E_READONLY
CSA_E_UNSUPPORTED_ATTRIBUTE
CSA_E_INVALID_ATTRIBUTE
```

```
CSA_E_INVALID_ATTRIBUTE_VALUE
CSA_E_INVALID_DATE_TIME
CSA_E_INVALID_RULE
CSA_E_DISK_FULL
CSA_X_E_BACKING_STORE_PROBLEM
CSA_X_DT_E_INVALID_SERVER_LOCATION
CSA_X_DT_E_SERVICE_NOT_REGISTERED
CSA_X_DT_E_SERVER_TIMEOUT
CSA_E_FAILURE
CSA_E_SERVICE_UNAVAILABLE
```

Minimum set of attributes to be specified when adding an entry:

For data version 1-3:

Must specify:

 $CSA_ENTRY_ATTR_START_DATE$ CSA_ENTRY_ATTR_TYPE

Default will be set if these are not specified:

```
CSA_ENTRY_ATTR_CLASSIFICATION (CSA_CLASS_PUBLIC)
CSA_ENTRY_ATTR_STATUS (CSA_X_DT_STATUS_ACTIVE)
CSA_ENTRY_ATTR_SUBTYPE (CSA_SUBTYPE_APPOINTMENT for type
 CSA_TYPE_EVENT;
this attribute is not supported for type
 CSA_TYPE_TODO)
CSA_ENTRY_ATTR_SUMMARY (NULL string)
CSA_X_ENTRY_ATTR_REPEAT_TYPE (CSA_X_REPEAT_ONETIME)
CSA_X_ENTRY_ATTR_SHOWTIME (1 => true)
```

For data version 4:

Must specify:

 $CSA_ENTRY_ATTR_START_DATE$ CSA_ENTRY_ATTR_TYPE

Default will be set if these are not specified:

```
CSA_ENTRY_ATTR_CLASSIFICATION
(CSA_CLASS_PUBLIC)
 CSA_ENTRY_ATTR_STATUS (CSA_X_STATUS_ACTIVE)
CSA_ENTRY_ATTR_SUBTYPE (CSA_SUBTYPE_APPOINTMENT for type
 CSA_TYPE_EVENT)
CSA_ENTRY_ATTR_SUMMARY (NULL string)
 CSA_X_ENTRY_ATTR_SHOWTIME (1 =>true)
```

■ Delete Entry: deletes an entry from the specified calendar.

Prototype:

```
CSA_return_code

csa_delete_entry(

CSA_session_handle session,

CSA_entry_handle entry,

CSA_enum delete_scope,

CSA_extension *delete_entry_extensions);
```

Return Codes for csa_delete_entry:

```
CSA_SUCCESS
CSA_E_INVALID_ENUM
CSA_E_INVALID_PARAMETER
CSA_E_UNSUPPORTED_FUNCTION_EXT
CSA E INSUFFICIENT MEMORY
CSA_E_INVALID_SESSION_HANDLE
CSA_E_INVALID_ENTRY_HANDLE
CSA E NO AUTHORITY
CSA\_X\_DT\_E\_ENTRY\_NOT\_FOUND
CSA E DISK FULL
CSA_X_E_BACKING_STORE_PROBLEM
CSA_X_DT_E_INVALID_SERVER_LOCATION
CSA\_X\_DT\_E\_SERVICE\_NOT\_REGISTERED
CSA_X_DT_E_SERVER_TIMEOUT
CSA_E_FAILURE
CSA_E_SERVICE_UNAVAILABLE
```

■ List Entries: lists the calendar entries that match all the attribute search criteria.

Prototype:

Note the following about the operators specified in list_operators:

Only the operators CSA_MATCH_ANY and CSA_MATCH_EQUAL_TO are supported for the attribute value types CSA_VALUE_REMINDER, CSA_VALUE_CALENDAR_USER, and CSA_VALUE_DATE_TIME_RANGE.

Only the operators CSA_MATCH_ANY, CSA_MATCH_EQUAL_TO, CSA_MATCH_NOT_EQUAL_TO, and CSA_MATCH_CONTAIN are supported for the attribute value type CSA_VALUE_STRING. The operator CSA_MATCH_CONTAIN only applies to CSA_VALUE_STRING type of attributes.

Matching of attributes with the value types CSA_VALUE_OPAQUE_DATA, CSA_VALUE_ACCESS_LIST, CSA_VALUE_ATTENDEE_LIST, and CSA_VALUE_DATE_TIME_LIST are not supported. The only exception is the attribute CSA_ENTRY_ATTR_REFERENCE_IDENTIFIER. The operator CSA_MATCH_EQUAL_TO is supported for this attribute.

Return Codes for csa_list_entries:

```
CSA_SUCCESS
CSA_E_INSUFFICIENT_MEMORY CSA_E_INVALID_SESSION_HANDLE CSA_E_NO_AUTHORITY
CSA_E_SERVICE_UNAVAILABLE
```

■ List Entry Attributes: lists the names of the entry attributes associated with the specified entry.

Prototype:

```
CSA_return_code
csa_list_entry_attributes(
 CSA_session_handle session,
 CSA_entry_handle
 entry,
 CSA_uint32 *number_names,
 CSA_attribute_reference **entry_attribute_names,
 CSA_extension
 *list_entry_attributes_extensions);
```

Return Codes for csa_list_entry_attributes:

```
CSA_SUCCESS
CSA_E_INSUFFICIENT_MEMORY CSA_E_INVALID_SESSION_HANDLE
CSA_E_SERVICE_UNAVAILABLE
```

■ List Entry Sequence: lists the recurring calendar entries that are associated with a calendar entry.

Prototype:

```
CSA_return_code
csa_list_entry_sequence(
 CSA_session_handle session,
 CSA_entry_handle entry,
 CSA_date_time_range time_range,
 CSA_uint32 *number_entries,
 CSA_entry_handle **entry_list,
 CSA_extension *list_entry_sequences_extensions);
```

CSA_E_INVALID_PARAMETER is returned if the specified entry is a one-time entry.

Return Codes for csa_list_entry_sequence:

```
CSA_SUCCESS

CSA_E_INVALID_PARAMETER CSA_E_UNSUPPORTED_FUNCTION_EXT

CSA_E_INSUFFICIENT_MEMORY CSA_E_INVALID_SESSION_HANDLE

CSA_E_INVALID_ENTRY_HANDLE CSA_E_INVALID_DATE_TIME CSA_X_E_ENTRY_NOT_FOUND

CSA_X_E_BACKING_STORE_PROBLEM CSA_X_DT_E_INVALID_SERVER_LOCATION

CSA_X_DT_E_SERVICE_NOT_REGISTERED CSA_X_DT_E_SERVER_TIMEOUT CSA_E_FAILURE

CSA_E_SERVICE_UNAVAILABLE
```

Read Entry Attributes: reads and returns the calendar entry attribute values for a specified entry.

Prototype:

```
CSA_return_code

csa_read_entry_attributes(
 CSA_session_handle session,
 CSA_entry_handle entry,
 CSA_uint32 number_names,
 CSA_attribute_reference *attribute_names,
 CSA_uint32 *number_attributes,
 CSA_attribute **entry_attributes,
 CSA_extension *read_entry_attributes_extensions);
```

Return Codes for csa_read_entry_attributes:

```
CSA_SUCCESS

CSA_E_INVALID_PARAMETER CSA_E_UNSUPPORTED_FUNCTION_EXT

CSA_E_INSUFFICIENT_MEMORY CSA_E_INVALID_SESSION_HANDLE

CSA_E_INVALID_ENTRY_HANDLE CSA_X_E_ENTRY_NOT_FOUND

CSA_X_E_BACKING_STORE_PROBLEM CSA_X_DT_E_INVALID_SERVER_LOCATION

CSA_X_DT_E_SERVICE_NOT_REGISTERED CSA_X_DT_E_SERVER_TIMEOUT CSA_E_FAILURE
```

■ Read Next Reminder: reads the next reminder of the given type in the specified calendar relative to a given time.

Prototype:

```
CSA_return_code
csa_read_next_reminder(
  CSA_session_handle session,
  CSA_uint32 number_names,
 CSA_attribute_reference *reminder_names,
 CSA_date_time given_time,
CSA_uint32 *number_reminders,
 CSA_reminder_reference
 **reminder_references,
 CSA_extension *read_next_reminder_extensions);
```

Return Codes for csa_read_next_reminder:

```
CSA_SUCCESS
CSA_E_INSUFFICIENT_MEMORY CSA_E_INVALID_SESSION_HANDLE
CSA_E_SERVICE_UNAVAILABLE
```

Update Entry Attribute: updates the calendar entry attributes.

Prototype:

```
CSA return code
 csa_update_entry_attributes(
 CSA_session_handle session,
 CSA_entry_handle
 entry,
  CSA_enum update_scope,
CSA_boolean update_propagation,
CSA_uint32 number_attributes,
CSA_attribute *entry_attributes,
  CSA_attribute
CSA_entry_handle *new_entry,
CSA_extension *update_entry_attributes_extensions);
```

Update propagation is not supported; the update_propagation argument should be set to CSA_FALSE.

Return Codes for csa_update_entry_attributes:

```
CSA_SUCCESS
```

```
CSA_E_INSUFFICIENT_MEMORY CSA_E_INVALID_SESSION_HANDLE

CSA_E_INVALID_ENTRY_HANDLE CSA_E_NO_AUTHORITY CSA_E_READONLY

CSA_E_INVALID_ENUM CSA_E_UNSUPPORTED_ATTRIBUTE CSA_E_INVALID_ATTRIBUTE

CSA_E_INVALID_ATTRIBUTE_VALUE CSA_E_INVALID_DATE_TIME CSA_E_INVALID_RULE

CSA_E_DISK_FULL CSA_X_E_BACKING_STORE_PROBLEM

CSA_X_DT_E_INVALID_SERVER_LOCATION CSA_X_DT_E_SERVICE_NOT_REGISTERED

CSA_X_DT_E_SERVER_TIMEOUT CSA_E_FAILURE

CSA_E_SERVICE_UNAVAILABLE
```

■ Unsupported Functions

The following functions are not supported in CDE and will return CSA_E_NOT_SUPPORTED only:

```
csa_add_event
csa_add_memo
csa_add_todo
csa_free_time_search
csa_look_up
csa_restore
csa_save
```

Code Examples

Listing and Printing Calendars

CODE EXAMPLE 10-1 Listing and Printing Calendars Supported by Server

```
Example:
List and print out the calendars supported by a server.
 Free memory returned by a CSA function.
list_calendar()
{
 CSA_return_code stat;
 CSA_uint32 i, number;
 CSA_calendar_user *calendars;
 char *host;

 /*specify some machine in the network */
 host = '`somehost'';
```

```
stat= csa_list_calendars(host, &number, &calendars, NULL);
for (i = 0; i< number; i++) {
 /* the calendar_address field contains the address of the
 * the calendar in the format ``user@host''
printf(''%d: %s\n'', i, calendars[i].calendar_address);
 /* Example: free memory returned by a CSA function
 * free the memory returned by csa_list_calendars above
stat = csa_free(calendars);
```

Adding a Calendar

CODE EXAMPLE 10-2 Adding a Calendar Named "activity" to Host "host1"

```
#include <csa/csa.h>
CSA_access_rights *setup_access_list() {
  CSA_access_rights *ptr1, *ptr2;
 \slash ^{*} Allow any user to view public and confidential entries and
 * user ''userl'' to view and insert public entries.
 * The special user name ''world'' means any user.
  ptr2 = (CSA_access_rights *)calloc(1, sizeof(CSA_access_rights));
 ptr2->user = (CSA_calendar_user *)calloc(1, sizeof(CSA_calendar_user));
ptr2->user->user_name = strdup(''world'');
 ptr2->user->user_type = CSA_USER_TYPE_INDIVIDUAL;
  ptr2->flags = CSA_VIEW_PUBLIC_ENTRIES | CSA_VIEW_CONFIDENTIAL_ENTRIES;
  ptr1 = (CSA_access_rights *)calloc(1, sizeof(CSA_access_rights));
  ptr1->user = (CSA_calendar_user *)calloc(1, sizeof(CSA_calendar_user));
  ptr1->user->user_name = strdup(''user1'');
  ptr1->user->user_type = CSA_USER_TYPE_INDIVIDUAL;
  ptr1->flags = CSA_VIEW_PUBLIC_ENTRIES | CSA_INSERT_PUBLIC_ENTRIES;
  ptr1->next = ptr2;
void destroy_access_list(CSA_access_rights *list)
  CSA_access_rights *ptr;
 while (list != NULL) {
 ptr = list->next;
```

```
if (list->user) {
 if (list->user->user_name)
 free(list->user->user_name);
 free(list->user);
 } free(list);
 list = ptr;
add_calendar()
  CSA_return_code stat;
  CSA_calendar_user caddr;
  CSA_attribute attr;
  CSA_attribute_value attr_val;
 /* Specify the calendar to add */
  caddr.user_name = NULL;
  caddr.user_type = NULL;
  caddr.calendar_address = '`activity@host1'';
  caddr.calendar_user_extensions = NULL;
 /* set up the access list */
  attr_val.type = CSA_VALUE_ACCESS_LIST;
  attr_val.item.access_list_value = setup_access_list();
 attr.name = CSA_CAL_ATTR_ACCESS_LIST;
attr.value = &attr_val;
  attr.attribute_extensions = NULL;
  stat = csa_add_calendar(NULL, &caddr, 1, &attr, NULL);
 destroy_access_list(attr_val.item.access_list_value);
```

Logging on to a Calendar

CODE EXAMPLE 10-3 Logging on to a Calendar

```
CSA_session_handle cal;
logon()
{
 CSA_return_code stat;
 CSA_calendar_user caddr
; CSA_flags access;
 CSA_extension logon_exts[2];
 CSA_X_COM_support check_support[2];
```

```
/* Specify the calendar to logon to */
 caddr.user_name = NULL;
 caddr.user_type = CSA_USER_TYPE_INDIVIDUAL;
caddr.calendar_address = ``user@host'';
caddr.calendar_user_extensions = NULL;
  /* Specify the get user access extension (CSA_X_DT_GET_USER_ACCESS_EXT)
  * to retrieve the user's access right with respect to the calendar.
 logon_exts[0].item_code = CSA_X_DT_GET_USER_ACCESS_EXT;
 logon_exts[0].item_data = 0;
logon_exts[0].item_reference = NULL;
 logon_exts[0].extension_flags = NULL;
 /* Specify the CSA_X_COM_SUPPORT_EXT extension to check
  * whether the CSA\_X\_XT\_APP\_CONTEXT\_EXT extension and the
  * CSA_X_UI_ID_EXT extension are supported.
 check_support[0].item_code = CSA_X_XT_APP_CONTEXT_EXT;
check_support[0].flags = NULL;
 check_support[1].item_code = CSA_X_UI_ID_EXT;
 check_support[1].flags = NULL;
 logon_exts[1].item_code = CSA_X_COM_SUPPORT_EXT;
 logon_exts[1].item_data = 2;
 logon_exts[1].item_reference = (CSA_buffer)check_support;
 logon_exts[0].extension_flags = CSA_EXT_LAST_ELEMENT;
  stat = csa_logon(NULL, &caddr, NULL, NULL, NULL, &cal, logon_exts);
  if (stat == CSA_SUCCESS) {
  access = (CSA_flags)get_access_ext.item_data;
  if (check_support[0].flag & CSA_X_COM_SUPPORTED)
 \label{lem:printf(''The CSA_X_XT_APP_CONTEXT_EXT extension is supported\n'');}
 if (check_support[1].flag & CSA_X_COM_SUPPORTED)
 \label{lem:printf(''The CSA_X_UI_ID_EXT extension is supported\n'');}
```

Terminating a Calendar Session

CODE EXAMPLE 10-4 Terminating a Calendar Session

```
logoff()
 CSA_return_code stat;
 /* When the session is no longer needed, it can be terminated by
```

```
* calling csa_logoff.
  * Terminate the session returned by csa_logon in the previous
  * example.
  */
stat = csa_logoff(cal, NULL);
}
```

Deleting a Calendar

CODE EXAMPLE 10-5 Deleting a Calendar

```
delete_calendar()
{
 /* After a calendar session is established by calling csa_logon(),
 * a calendar can be deleted using csa_delete_calendar().
 */
 CSA_return_code stat;
 stat = csa_delete_calendar(cal, NULL);
}
```

Adding a Calendar Entry

CODE EXAMPLE 10-6 Adding a Calendar Entry

```
#include <csa/csa.h>

CSA_return_code stat;
CSA_session_handle cal;
CSA_attribute attrs[9];
CSA_attribute_value attr_val[9];
CSA_reminder audio;
CSA_reminder mail;
CSA_reminder mail;
cSA_entry_handle new_entry;
int i;

i = 0;

/* The start date attribute. This attribute has no default
 * value and must be specified.
 * A CSA_date_time value is a UTC based date and time value
```

```
* expressed in the ISO 8601 standard.
attrs[i].name = CSA_ENTRY_ATTR_START_DATE;
attrs[i].value = &attr_val[i];
attrs[i].attribute_extensions = NULL;
attr_val[i].type = CSA_VALUE_DATE_TIME;
attr_val[i].item.date_time_value = iso8601time(time(NULL));
i++;
/* The end date attribute.
 * If not specified, the entry will not have the end date
  * attribute.
attrs[i].name = CSA_ENTRY_ATTR_END_DATE;
attrs[i].value = &attr_val[i];
attrs[i].attribute_extensions = NULL;
attr_val[i].type = CSA_VALUE_DATE_TIME;
attr_val[i].item.date_time_value = iso8601time(time(NULL) + 3600);
/* The classification attribute.
 * If not specified, the default value is CSA_CLASS_PUBLIC.
attrs[i].name = CSA_ENTRY_ATTR_CLASSIFICATION;
attrs[i].value = &attr_val[i];
attrs[i].attribute_extensions = NULL;
attr_val[i].type = CSA_VALUE_UINT32;
attr_val[i].item.sint32_value = CSA_CLASS_CONFIDENTIAL;
\slash ^{*} The type attribute. This attribute has no default value and
 * must be specified.
 * /
attrs[i].name = CSA_ENTRY_ATTR_TYPE;
attrs[i].value = &attr_val[i];
attrs[i].attribute_extensions = NULL;
attr_val[i].type = CSA_VALUE_UINT32;
attr_val[i].item.sint32_value = CSA_TYPE_EVENT;
i++;
/* The sub-type attribute.
 * If not specified, the default value is CSA_SUBTYPE_APPOINTMENT
attrs[i].name = CSA_ENTRY_ATTR_SUBTYPE;
attrs[i].value = &attr_val[i];
attrs[i].attribute_extensions = NULL;
attr_val[i].type = CSA_VALUE_STRING;
attr_val[i].item.string_value = CSA_SUBTYPE_APPOINTMENT;
i++;
/* The summary attribute */
attrs[i].name = CSA_ENTRY_ATTR_SUMMARY;
attrs[i].value = &attr_val[i];
```

```
attrs[i].attribute_extensions = NULL;
attr_val[i].type = CSA_VALUE_STRING;
attr_val[i].item.string_value = argv6;
attrs[i].attribute_extensions = NULL;
/* The recurrence rule attribute.
  * If not specified, the entry is a one time entry.
  * The recurrence rule ''D1 #3'' specifies that the
  * entry is to be repeated daily for 3 days.
  * /
attrs[i].name = CSA_ENTRY_ATTR_RECURRENCE_RULE;
attrs[i].value = &attr_val[i];
attrs[i].attribute_extensions = NULL;
attr_val[i].type = CSA_VALUE_STRING;
attr_val[i].item.string_value = argv7;
/* The audio reminder attribute.
  * The lead time of a reminder is a CSA_time_duration value
  * which is expressed in the ISO 8601 standard.
  * For example, a lead time of 5 minutes is expressed as
  * the string ``+PT300S''. A negative lead time of 5 minutes
  * is expressed as ``-PT300S''.
attrs[i].name = CSA_ENTRY_ATTR_AUDIO_REMINDER;
attrs[i].value = &attr_val[i];
attrs[i].attribute_extensions = NULL;
attr_val[i].type = CSA_VALUE_REMINDER;
attr_val[i].item.reminder_value = &audio;
memset((void *)&audio, NULL, sizeof(audio));
audio.lead_time = ``+PT300S''; i++;
/* The mail reminder attribute.
  * The e-mail address is specified in the reminder_data field
  * This reminder has a lead time of one day.
  * /
attrs[i].name = CSA_ENTRY_ATTR_MAIL_REMINDER;
attrs[i].value = &attr_val[i];
attrs[i].attribute_extensions = NULL;
attr_val[i].type = CSA_VALUE_REMINDER;
attr_val[i].item.reminder_value = &mail;
memset((void *)&mail, NULL, sizeof(mail));
mail.lead_time = \`+PT86400S'';
mail.reminder_data.data = ''someuser@somehost'';
mail.reminder_data.size = strlen(mail.reminder_data.data);
/* add an entry with the specified attribute values */
stat = csa_add_entry(cal, i, attrs, &newentry, NULL);
if (stat == CSA_SUCCESS)
  csa_free((CSA_buffer)newentry);
```

Looking Up Entries in a Calendar

CODE EXAMPLE 10-7 Looking up Calendar Entries; Reading Attribute Values

```
#include <csa/csa.h>
CSA_return_code stat;
CSA_session_handle cal;
CSA_attribute attrs[4];
CSA_attribute_value attr_val[4];
CSA_enum ops[4];
CSA_uint32 i;
CSA_uint32 num_entries;
CSA_entry_handle *entries;
CSA_uint32 num_attributes;
CSA_attribute *entry_attrs;
/* find all entries with the following criteria:
  \mbox{\ensuremath{^{\star}}} (all appointments in the month of August 1996 UTC time)
  * start date equals to or after 00:00:00 Aug 1 1996 UTC time
  * and start date before 00:00:00 Sep 1 1996 UTC time
  ^{\star} and type equals to CSA_TYPE_EVENT
  * and sub-type equals CSA_SUBTYPE_APPOINTMENT
i = 0;
/* start date equals to or after 00:00:00 Aug 1 1996 UTC time */
attrs[i].name = CSA_ENTRY_ATTR_START_DATE;
attrs[i].value = &attr_val[i];
attrs[i].attribute_extensions = NULL;
attr_val[i].type = CSA_VALUE_DATE_TIME;
attr_val[i].item.date_time_value = ''19960801T000000Z'';
ops[i] = CSA_MATCH_GREATER_THAN_OR_EQUAL_TO;
/* start date before 00:00:00 Sep 1 1996 UTC time */
attrs[i].name = CSA_ENTRY_ATTR_START_DATE;
attrs[i].value = &attr_val[i];
attrs[i].attribute_extensions = NULL;
attr_val[i].type = CSA_VALUE_DATE_TIME;
attr_val[i].item.date_time_value = ``19960901T000000Z''
ops[i] = CSA_MATCH_LESS_THAN;
/* type equals to CSA_TYPE_EVENT */
attrs[i].name = CSA_ENTRY_ATTR_TYPE;
```

```
attrs[i].value = &attr_val[i];
attrs[i].attribute_extensions = NULL;
attr_val[i].type = CSA_VALUE_UINT32;
attr_val[i].item.sint32_value = CSA_TYPE_EVENT;
ops[i] = CSA_MATCH_EQUAL_TO;
i++;
/* sub-type equals CSA_SUBTYPE_APPOINTMENT */
attrs[i].name = CSA_ENTRY_ATTR_SUBTYPE;
attrs[i].value = &attr_val[i];
attrs[i].attribute_extensions = NULL;
attr_val[i].type = CSA_VALUE_STRING;
attr_val[i].item.string_value = CSA_SUBTYPE_APPOINTMENT;
ops[i] = CSA_MATCH_EQUAL_TO;
i++;
/* do look up */
stat = csa_list_entries(csa, i, attrs, ops, &num_entries, &entries, NULL);
  if (stat == CSA_SUCCESS) {
 for (i = 0; i < num_entries; i++) {</pre>
  /* get all attribute values of the entry;
 * specifying 0 for number_names and NULL for attribute_names
 ^{\star} will cause all attribute values to be returned
 stat = csa_read_entry_attributes(cal, entries[i], 0, NULL,
 &num_attributes, &entry_attrs,
 NULL); if (stat == CSA_SUCCESS) {
 /* use the returned attribute values,
 * free the memory when done
 csa_free(entry_attrs);
  } else {
 /* handle error */
 }
 } else {
 /* handle error */
Example: Change the end time of the returned appointments to be
 one hour later.
CSA_attribute_reference name = CSA_ENTRY_ATTR_END_DATE;
char buffer[80];
time_t endtime;
CSA_entry_handle new_entry;
for (i = 0; i < num_entries; i++) {</pre>
 /* get the end time of the appointment */
 stat = csa_read_entry_attributes(cal, entries[i], 0, &name,
 &num_attributes, &entry_attrs, NULL);
 if (stat == CSA_SUCCESS) {
```

```
/* change the end time to be one hour later */
from_iso8601_time(entry_attrs[0].value->item.date_time_value, &endtime);
endtime += 60*60 /* number of second in an hour */
to_iso8601_time(endtime, buffer);
attrs[0].name = CSA_ENTRY_ATTR_END_DATE;
attrs[0].value = &attr_val[i];
attrs[0].attribute_extensions = NULL;
attr_val[0].type = CSA_VALUE_DATE_TIME;
attr_val[0].item.date_time_value = buffer;
stat = csa_update_entry_attributes(cal, entries[0], CSA_SCOPE_ALL,
 CSA_FALSE, 1, attrs, &new_entry,
if (stat == CSA_SUCCESS) {
 csa_free(new_entry);
} else {
 /* handle error */
 csa_free(entry_attrs);
 } else {
 /* handle error */
```

Updating a Calendar Entry

CODE EXAMPLE 10-8 Changing End Time of Returned Appointments: One Hour Later

```
CSA_attribute_reference name = CSA_ENTRY_ATTR_END_DATE;
char buffer[80];
time_t endtime;
CSA_entry_handle new_entry;
for (i = 0; i < num_entries; i++) {</pre>
 /* get the end time of the appointment */
 stat = csa_read_entry_attributes(cal, entries[i], 0, &name,
 &num_attributes, &entry_attrs, NULL);
 if (stat == CSA_SUCCESS) {
  /* change the end time to be one hour later */
  from_iso8601_time(entry_attrs[0].value->item.date_time_value, &endtime);
 endtime += 60*60 /* number of second in an hour */
  to_iso8601_time(endtime, buffer);
  attrs[0].name = CSA_ENTRY_ATTR_END_DATE;
  attrs[0].value = &attr_val[i];
  attrs[0].attribute_extensions = NULL;
  attr_val[0].type = CSA_VALUE_DATE_TIME;
```

Registering Callback and Keep Reminders

```
/* The example code shows the usage of csa_register_callback,
  * csa_read_next_reminder, and csa_call_callbacks.
  ^{\star} The skeleton code registers a callback routine for
  * events CSA_CB_ENTRY_ADDED, CSA_CB_ENTRY_DELETED, and
  * CSA_CB_ENTRY_UPDATED; and another callback routine for the
  * CSA_CB_CALENDAR_ATTRIBUTE_UPDATED event.
  * It also shows how to set up a timer for reminder delivery.
  \mbox{\scriptsize \star} Two utilities routines for conversion between time representation
  * in the ISO 8601 format and the tick representing time in seconds
  * since 00:00:00 UTC 1/1/70 are also included.
#include <csa/csa.h>
#include <time.h>
#include <unistd.h>
CSA_session_handle cal; /* a calendar session */
time_t run_time; /* the time the reminders is to be run */
CSA_uint32 num_rems; /* number of reminders returned */
CSA_reminder_reference *rems; /* an array of reminder information */
void
set_up_callback_handler()
 CSA_return_code stat;
 CSA_flags flags;
 /* Xt based applications can use the CSA_X_XT_APP_CONTEXT_EXT
 * extension to specify the Xt application context so that
 * callback routines will be invoked asynchronously
```

```
* CSA_extension callback_ext;
 * callback_ext.item_code = CSA_X_XT_APP_CONTEXT_EXT;
 callback_ext.item_data = (CSA_uint32)application_context;
 * callback_ext.extension_flags = CSA_EXT_LAST_ELEMENT;
 ^{\star} Pass the callback_ext as the last parameter to
 * csa_register_callback.
  flags = CSA_CB_ENTRY_ADDED | CSA_CB_ENTRY_DELETED | CSA_CB_ENTRY_UPDATED;
  stat = csa_register_callback(cal, flags, entry_update_callback,
  NULL, NULL);
 if (stat != CSA_SUCCESS) {
 /* error handling code */
 stat = csa_register_callback(cal, CSA_CB_CALENDAR_ATTRIBUTE_UPDATED,
 calendar_update_callback, NULL, NULL);
 if (stat != CSA_SUCCESS) {
 /* error handling code */
}
/* * This routine polls the library and causes the registered
  * callback to be invoked if the interested event has occurred.
  * If an application does not use the {\tt CSA\_X\_XT\_APP\_CONTEXT\_EXT}
  * extension to set up asynchronously callback invocation,
  \mbox{\ensuremath{^{\star}}} it needs to call csa_call_callbacks to force the invocation
  * of callbacks.
check_events(CSA_flags event)
  csa_call_callbacks(cal, event, NULL);
  * This is the callback routine for events CSA_CB_ENTRY_ADDED,
  * CSA_CB_ENTRY_ADDED, and CSA_CB_ENTRY_UPDATED.
void
entry_update_callback(
 CSA_session_handle cal,
  CSA_flags flags,
 CSA_buffer call_data,
  CSA_buffer client_data,
  CSA_extension *ext)
  /* An entry is either added, deleted or updated.
 * Possible things to do in this callback routine:
 * 1. Update the calendar view, or
```

```
* 2. If this is your own calendar, update reminder information.
 * The sample code in this routine updates reminder information
 */ reset_reminder();
  * This is the callback routine for the CSA_CB_CALENDAR_ATTRIBUTE_UPDATED
  * event
  * /
void
calendar_update_callback(
 CSA session handle cal,
  CSA_flags flags,
 CSA_buffer call_data,
CSA_buffer client_data,
  CSA_extension *ext)
  /* update calendar attributes */
  * This routine updates reminder information:
  \mbox{\scriptsize \star} - get rid of existing information if any
  * - call csa_read_next_reminder() to get the next
  * reminder to deliver
  \mbox{\scriptsize \star} - check the run time and set timer
void
reset_reminder() {
  CSA_return_code stat;
  time_t current_time;
 char isotime[BUFSIZ];
  CSA_uint32 number_reminders;
  CSA_reminder_reference *reminders;
 current_time = time(NULL);
 /* get rid of existing information */
  if (rems) {
 /* this comparison is to make sure that we don't lose
 * any reminders whose run time is between the last
 * run time and the current time
 if (current_time > run_time)
 current_time = run_time;
 csa_free((CSA_buffer)rems);
  to_iso8601_time(current_time, isotime);
  stat = csa_read_next_reminder(cal, 0, NULL, isotime,
 &number_reminders, &reminders, NULL);
```

```
if (stat == CSA_SUCCESS && num_rems > 0) {
  num_rems = number_reminders;
 rems = reminders;
 /* Set timer to deliver the reminder.
 * sigset() should be used to set up the signal
 * disposition for the SIGALRM signal.
 from_iso8601_time(reminders[0].run_time, &run_time);
 remain = run_time - time(NULL);
 alarm((remain > 0) ? remain : 1);
 /* Xt based application can set the timer using
 * XtAppAddTimeOut
  }
}
  \mbox{\scriptsize \star} This routine converts a time value in the iso8601 format to
  * a tick (representing time in seconds since 00:00:00 UTC, 1/1/70).
  * The tick is adjusted to the local time.
  */ int from_iso8601_time(char *buf, time_t *tick_out)
 int year, month, day, hour, min, sec;
  struct tm time_str;
 sscanf(buf, \'%4d%2d%2dT%2d%2d%2dZ'',
 &year, &month, &day, &hour, &min, &sec);
 time_str.tm_year = year - 1900;
  time_str.tm_mon = month - 1;
  time_str.tm_mday = day;
  time_str.tm_hour = hour;
  time_str.tm_min = min;
  time_str.tm_sec = sec;
  time_str.tm_isdst = -1;
 *tick_out = mktime(&time_str);
  if (*tick_out != (long)-1) {
 /* adjust for local time zone */
 if (time_str.tm_isdst == 0)
 *tick_out -= timezone;
 *tick_out -= altzone;
 return(0);
  } else
 return(-1);
```

(Continuation)

```
\mbox{\scriptsize {\tt *}} This routine converts a tick (representing time in seconds
  * since 00:00:00 UTC, 1/1/70) to the iso8601 format.
int
to_iso8601_time(time_t tick, char *buf_out)
 struct tm time_str;
  if (gmtime_r(&tick, &time_str)) {
 /* format string forces fixed width (zero-padded) fields */
 sprintf(buf_out, ``%04d%02d%02dT%02d%02d%02dZ'',
 time_str.tm_year + 1900,
 time_str.tm_mon + 1,
 time_str.tm_mday,
 time_str.tm_hour,
 time_str.tm_min,
 time_str.tm_sec);
 return (0);
  } else {
 return (-1);
```

Glossary

action A user interface defined in a database of files that requests an

application perform some operation.

action icon An icon that represents an action in a File Manager or Application

Manager window. It is displayed by creating an executable file with

the same name as the action it represents.

action server A host computer that provides access to a collection of actions.

active A window, window element, or icon that is currently affected by

keyboard and mouse input. Active windows are differentiated from other windows on the workspace by a distinctive title bar color or shade. An active window element is indicated by a highlight or

selection cursor.

app-defaults file A file for each application that programmers use to define the X

resources.

application group An Application Manager container that holds a specific software

application.

Application

Manager

The software application that manages the tools and other software

applications available to you.

application server A host computer that provides access to a software application.

argument An item of information following a command.

arrow keys The four directional keys on a keyboard. Also see *navigation keys*.

attachment An encapsulated data object inside a document.

background The underlying area of a window on which objects, such as buttons

and lists, are displayed.

bitmap An image stored in a raster format. Usually refers to an image

limited to two colors (a foreground and a background color).

Contrast with pixmap.

bitmapped font A font made from a matrix of dots. See *font*.

busy pointer The mouse pointer displayed when an application is busy and

cannot accept input.

button A generic term for a window control that initiates an action by an

application, usually executing a command, displaying a window, or displaying a menu. Also used to describe the controls on a mouse.

button binding Association of a mouse button operation with a particular behavior.

choose in order to interact with other screen elements.

choose in order to interact with other screen elements.

CDE Common Desktop Environment, a graphical user interface running

on UNIX.

check box A nonexclusive control whose setting is indicated by the presence or

absence of a check mark. A check box has two states, on and off.

choose To use the mouse or keyboard to pick a menu command, button, or

icon that begins a command or action. Contrast with select.

click To press and release a mouse button without moving the mouse

pointer.

client A system or software application that requests services from a

network server.

clipboard A buffer that temporarily stores the last cut, copy, or paste data or

object.

combo box Use *text box* to refer to the text box portion of a combo box, and *list*

box to refer to the list portion. Example: Type the name of the file in

the File text box or select it from the list box underneath.

command line prompt

A prompt, usually \$, >, or \$, that shows the computer is ready to accept commands. In a terminal emulation window, you display the

command line prompt by pressing Return.

context-sensitive help

Help information about the specific choice or object that the cursor

or pointer is on.

control A generic term for a variety of objects (such as buttons, check boxes,

and scroll bars) that perform an action or indicate an option setting.

Also applies to Front Panel icons.

Copy View Options A menu command that copies the current view's properties and

places the copy onto the clipboard.

current item The currently highlighted item in a list.

current session The session saved by Session Manager when you log off. At the

next login, unless you specify otherwise, this session automatically opens, enabling work to continue where you left off. Contrast with

home session.

current setting The present state of a control such as a check box or radio button.

current workspace The workspace that is presently displayed on the screen. It can be

changed with the workspace switch.

cursor A graphical device that indicates the current object that will be

affected by mouse or keyboard input.

data host A host computer where the data for an action is located.

DATA_HOST An attribute added to the DATA_ATTRIBUTES entry that indicates

the host system that the Data Type was loaded from. Note that this value should not be set in the *.dt files but is generated when the

database is loaded.

database host A host computer where an action is defined.

data-type A mechanism that associates particular data files with the

appropriate applications and actions. Data types can determine the type of a file based on file-naming conventions, such as a particular

extension name, or on the contents of the file.

default A value set automatically by an application.

dialog box A window displayed by an application that requires user input. Do

not use dialog as shorthand.

directory A collection of files and other subdirectories.

display-dependent

session

display-independent

session

A session that can be restored on only a particular display.

A session that can be restored on any display, regardless of screen

resolution or color capability.

double-click To quickly press a mouse button twice without moving the mouse

pointer. Unless otherwise specified, button 1 is assumed.

drag To move the mouse pointer over an object, press and hold down

mouse button 1, and then move the mouse pointer and the object to

another location on the workspace.

drag and drop To directly manipulate an object by using a pointing device to move

and place the object somewhere else.

drag over feedback The drag icon changes appearance when the user drags it over

potential drop zones.

drag under feedback The appearance provided by a drop zone. The feedback can be a

solid line drawn around the site, a raised or lowered surface with a beveled edge around the drop zone, or a pixmap drawing over the

drop zone.

drop After grabbing an object, the act of releasing the mouse button. If

the object is dropped in an appropriate area, an Action is initiated.

Also see grab.

drop target A rectangular graphic that represents the drop zone in an

application.

drop zone An area of the workspace, including the Trash, Printer, and CDE

Mail icons, that accepts a dropped object. Objects can be dropped

on the workspace for quick access.

element A generic term for any entity that can be considered a standalone

item in a broader context, such as an item in a list or a control in a

window.

execution host A host computer where an application invoked by an action runs.

This may be the same computer where the action resides, or it may

be another computer on the network.

field A window element that holds data, as in the Name field or the

Telephone number field. Preferred: Use a more specific noun to describe the element, as in the Name text box or the Files list box.

File Manager The software application that manages the files and directories on

your system.

file server A host computer that stores data files used by applications.

format type In CDE document containers, the type used to store the property.

focus Place to which keyboard input is directed.

folder An icon that represents a directory.

font A complete set of characters (letters, digits, and special characters)

of one size and one typeface. Ten-point Helvetica bold is an

example of a font.

foreground The content of a window and the color or shading used to

distinguish it from the window's background.

Front Panel A centrally located window containing icons for accessing

applications and utilities, including the workspace switch. The Front

Panel occupies all workspaces.

grab To move the mouse pointer over an object, and then to press and

hold down mouse button 1 in preparation for moving the object.

Also see drag; drop.

grab handles (or

handles)

The small squares displayed at the corners and midpoints of a

selected graphic object.

group box A box in a window that visually associates a set of controls.

home directory A directory where you keep personal files and additional

directories. By default, File Manager and Terminal Emulator windows are set to the home directory when you first open them.

home session A choice at logout to designate a particular session, other than the

one you are currently in, as the one you will automatically return to

at the next login.

hyperlink In Help text, information that when chosen displays another Help

topic.

icon A graphic symbol displayed on the screen, which you can select to

work in a particular function or software application.

insertion point The point at which data typed on the keyboard, or pasted from the

clipboard or a file, appears on the screen. In text, a synonym for

cursor.

Install Icon A choice on subpanels that enables you to install icons on the

desktop using drag and drop.

IS_ACTION An attribute added to the DATA_ATTRIBUTES entry that is created

when an action is loaded. The DtDtsDataTypeIsAction uses this attribute to determine if a data type was created from the action table. It has no representation in the *.dt files except as an action entry. Note that this value should not be set in the *.dt files and is

only used internally.

IS_SYNTHETIC An attribute added to the DATA_CRITERIA/DATA_ATTRIBUTES

entries that is created when an action is loaded. It has no

representation in the *.dt files except as an action entry. Note: This value should not be set in the *.dt files and is only used internally.

ITE Internal Terminal Emulator. ITE allows use of a bitmapped display

as a terminal (through command-line mode from the Login screen).

items Elements in a list.

key binding Association of a keystroke with a particular behavior.

label The text appearing next to a window element that names the

element.

link Synonym for *symbolic link*.

list A control that contains elements from which you select. Also called

selection list.

list box Any of a number of graphical devices that displays a list of items

from which you can select one or more items. It is usually not

necessary to name the specific kind of box being used.

local host The CPU or computer on which a software application is running;

your workstation.

mapping An action that invokes another action rather than containing its own

EXEC-STRING. The file /usr/vue/types/user-prefs.vf contains the built-in mapped actions. For example, the built-in CDE Mail action used by the Front Panel is mapped to the Elm action.

menu A list of commands from which you select to perform a particular

application task.

menu bar The part of the application window between the title bar and the

work area where menu names are listed.

menu item A choice that appears on a menu.

metadata In Bento containers, the information about an object. Contrast with

value.

minimize To turn a window into an icon. The push button that minimizes a

window is located near the upper-right corner of the window

frame.

modifier key A key that when pressed and held along with another key changes

the meaning of the second key. Control, Alt, and Shift are examples.

multipart document A document that contains one or more attachments.

navigation keys The keyboard keys used to move the current location of the cursor.

These include the arrow keys (with or without the Control key); the Tab key (with or without the Control or Shift keys); the Begin and End keys (with or without the Control key); and the Page Up and

Page Down keys.

networked session A session managed across multiple systems. Using a networked

session enables the same session to be seen, regardless of which system was used to log in. It also provides a single home directory

across multiple systems.

newline character An unseen character that marks the end of a line of text in a

document. It tells a printer or screen to break a line and start a new

one.

no saveback The inability of drag and drop to write changes in data held in

buffers back to an originating file.

On Item help A form of help in which an application provides on-screen

information about a particular command, operation, dialog box, or

control.

operation indicator The part of a drag icon that gives users feedback on the operation

(move, copy, or link) that is occurring during the drag.

options A generic term that applies to the variations available when

choosing a command to run, or when selecting or filling in items in

a dialog box.

page To advance text displayed in a window by one full screen at a time,

usually using a scroll bar.

palette The range of available elements, usually colors.

pixmap An image stored in a raster format. Usually refers to an image that

may have more than two colors. Contrast with bitmap.

point To move the mouse until the pointer rests on a particular screen

object or area.

pointer The arrow or other graphical marker that indicates the current

mouse position, and possibly the active window. Also seecursor.

Print server A host computer to which one or more printers are connected, or

the UNIX process that manages those printers.

Properties A menu command that enables you to set characteristics of an

object, such as its date or name, or display identifying

characteristics of an object, such as typefaces.

push button A control that immediately starts an action as soon as it is chosen.

OK, Cancel, and Help are examples of push buttons commonly

found in dialog boxes.

radio button An exclusive control whose setting is indicated by the presence or

absence of a graphical indicator, usually part of a radio group. A

radio button has two states, on and off.

radio button group A box containing a set of radio buttons that may have a distinct

label. At most, one of the radio buttons may be activated at a time.

release To let go of a mouse button or keyboard key.

resize handle A control used to change the size of a window or a pane in a

window.

resize pointer The mouse pointer displayed when an object, such as a window, is

being resized.

resource A mechanism of the X Window System for specifying an attribute

(appearance or behavior) of a window or application. Resources are

usually named after the elements they control.

saveback The ability of drag and drop to write modified data back to the

originating file.

scalable typeface A mathematical outline for a typeface used to create a bitmapped

font for a particular size, slant, or weight.

screen lock A function that locks the workstation screen, barring further input

until the valid user password is entered.

screen saver A choice that causes the workstation, after a specified time period,

to switch off the display or to vary the images that are displayed,

thereby prolonging the life of the screen.

scroll bar A control located at the right or bottom of a window that enables

you to display window content not currently visible.

select To add highlighting or some other visual cue to an object so that it

can be operated or enabled. Selection does not imply the initiation of an action but rather a change of state, such as highlighting an

item in a list, or toggling a check box on.

server A system that supplies services to a client.

session The elapsed time between user *login* and *logout*.

session server A system that provides networked sessions. Session files reside on

the session server and are used whenever you log into a system on

the network.

shortcut General term for a mouse action that simplifies filling out a dialog

> box. For example: As a shortcut, double-click an item in the Filename list box to select it and choose OK in one action.

shortcut keys A keyboard key sequence used to activate a menu command. This

> can be a key sequence that uses a special accelerator key, or an underlined letter (mnemonic) sequence. For example: Press Alt+F4

or Alt+F+P to choose the command File⇒Print.

slider A control that uses a track and arm to set a value from among the

available values. The position of the arm (or a separate indicator)

gives the currently set value.

software application A computer program that provides you with tools to do work. Style

Manager, Text Editor, and File Manager are examples of software

applications.

source indicator The part of a drag icon that represents the item being dragged.

spin box A window element with a text box and two arrow buttons that

displays a set of related but mutually exclusive choices, such as

days of the week.

state indicator The part of a drag icon that is used as a pointer for positioning

combined with feedback that shows whether a drop zone is valid or

invalid.

Style Manager The software application used to customize some of the visual

elements and system device behaviors of the workspace

environment, including colors and fonts, and keyboard, mouse,

window, and session start-up behaviors.

subpanel A component of the Front Panel that provides additional controls.

Subpanels usually contain groups of related controls.

symbolic link A reference to a file or directory.

synthetic data A data type added to the DATA_CRITERIA/DATA_ATTRIBUTES

attribute

entries that is created when an action is loaded. It has no

representation in the *.dt files

except as an action entry. Note that this attribute should not be set in the \star .dt

files and is only used internally.

terminal emulator A window that emulates a particular type of terminal for running

nonwindow programs. Terminal emulator windows are most commonly used for typing commands to interact with the

computer's operating system.

text field A rectangular area in a window where information is typed. Text

fields with keyboard focus have a blinking text insertion cursor.

tile A rectangular area used to cover a surface with a pattern or visual

texture. For example: The Workspace Manager supports tiling, enabling users with limited system color availability to create new

color tiles blended from existing colors.

title bar The topmost area of a window, containing the window title.

toggle To change the state of a two-state control, such as a radio button or

check box, using either the mouse or keyboard.

value In Bento containers, refers to the contents of an object. Contrast with

metadata.

window A rectangular area on the display. Software applications typically

have one main window from which secondary windows, called

dialog boxes, can be opened.

window frame The visible part of a window that surrounds a software application.

A window frame can contain up to five controls: title bar, resize borders, minimize button, maximize button, and the Window menu

button.

window icon A minimized window.

Window list An action that presents a list of all the open windows associated

with the window from which the action was selected.

Window menu The menu displayed by choosing the Window menu button. The

menu provides choices that manipulate the location or size of the

window, such as Move, Size, Minimize, and Maximize.

Window menu

button

The control at the upper-left corner of a window, next to the title

bar. Choosing it displays the Window menu.

work area The part of a window where controls and text appear.

workspace The current screen display, the icons and windows it contains, and

the unoccupied screen area where objects can be placed.

workspace The portion of the display not covered by windows, icons, or background

objects.

Workspace Manager The software application that controls the size, placement, and

> operation of windows within multiple workspaces. The Workspace Manager includes the Front Panel, the window frames that

> surround each application, and the Window and Workspace menus.

Workspace menu The menu displayed by pointing at an unoccupied area of the

workspace and clicking mouse button 3.

An object that has been copied from File Manager to the workspace. workspace object

workspace switch A control that enables you to select one workspace from among

several workspaces.

Index

A	summary of tasks 22
access rights, Calendar 132	Btransfer and drag and drop 65
action invocation library 102	
actions 100	C
advantages of 100 example program 102 example program listing 108 icon image for 105 invoking 107 invoking from an application 100 library 112 types 101 administration, Calendar 133 administrative functions, Calendar 149 API drag and drop 58, 60 drag and drop overview 62 app-defaults file 36 arrow button and text field widget 80 attributes, Calendar 138 auxiliary functions DtEditor 88	C naming conventions 129 Calendar access rights 132 administration 133 administrative functions 149 architecture 130 attributes 138 data structures 137 demo program 128 entities 131 entry attributes 140 entry management 134 entry management functions 156 header file 128 library 128 management 134 management functions 151
Dilation 00	naming conventions 129 Calendar API
В	components 131
	data model 131
basic integration	callback functions
advantages of 22	DtEditor 96
definition of 21 registration package 29	callback structures

DtMenuButton 82	database query functions, data typing 119
cascading menu functionality 80	120
cascading menu widget 80	default font names 33, 36
character set ISO 8859-1 36	demo program
classes	Calendar 128
DtEditor 85	data typing 112
DtMenuButton 81	DtEditor 85
code example	DtMenuButton 80
data typing 123	destinations for drag and drop 54
DtMenuButton 82	documentation set
colors getting from Style Manager 22	development environment
compatibility	run-time
MS-Windows 80	drag and drop
OPEN LOOK 80	API 58, 60
configuration file	API overview 62
fonts 36	convert callbacks 67
convenience functions	data typing 70
DtEditor 86	drop zones 68
DtMenuButton 80	functions 63
convert callbacks, drag and drop 67	header file 50, 63
criteria, data typing 112	implementation plan 61
CSA	inside windows 53
C naming conventions 129	library 50
extensions 135	operations 64
implementation model 130	protocols 63
CSA API 128	registering drop zones 68
CSA API, overview 128	sources and destinations 54
Contribution 120	starting a drag 64, 66
~	structures 63
D	transactions 60
data attributes 112	transfer callback 69
data criteria 112	transition effects of 54
data structures, Calendar 137	user model 51
data types	using Btransfer 65
printing 23	visual feedback 54
purpose of 22	_
data typing	drag icon
code example 123	operation indicator 52
criteria 112	drag icons 51, 52 state indicator 52
data attributes 112	
data criteria 112	drop zone
database query functions 119, 120	registering objects 122
demo program 112	drop zone feedback 54
drag and drop 70	drop zones 68
functions 118	registering 68
library 112	Dt.Xcsa.h header file 128
registering objects as drop zones 122	DtActionExists 105
registering objects as thop zones 122	DtAppInitialize 103

DtComboBox widget 80	environment variables, printing 24
DtDbLoad 103	error messages
DtDbReloadNotify 104	displaying 41
DtEditor	exec 23
auxiliary functions 88	extensions, CSA 135
callback functions 96	
classes 85	F
convenience functions 86	
demo program 85	feedback
find and change functions 88	drop zone 54
format functions 87	filters, print 26
header file 85	find and change functions
inherited resources 93	DtEditor 88
input/output functions 86	font names
• •	standard application 39
life cycle functions 86	standard interface 33
resources 89	font names, default 33, 36
selection functions 87	font point sizes 38
DtEditor widget 80, 84	fonts
DtInitialize 103	in configuration files 36
DtMenuButton	fonts getting from Style Manager 22
callback structures 82	fork/exec 101
classes 81	
convenience functions 80	format functions DtEditor 87
demo program 80	
example code 82	functionality
header file 80	cascading menu 80
illustration 80	functions
resources 81	data typing 118
DtMenuButton widget 80	drag and drop 63
DTPRINTFILEREMOVE variable 24	
DTPRINTSILENT variable 24	H
DTPRINTUSERFILENAME variable 24	handar file
DtSpinBox widget 80	header file
DtWsmAddCurrentWorkspaceCallback 78	drag and drop 50, 63
DtWsmAddCurrentWorkspceCallback 77	Dt/xcsa.h 128
DtWsmGetWorkspacesOccupied 76	DtMenuButton 80
DtWsmOccupyAllWorkspaces 75	header file, Calendar 128
DtWsmRemoveWorkspaceFunctions 76, 77	header files
DtWsmSetWorkspacesOccupied 75	DtEditor 85
DtWsmWorkspaceModifiedCallback 77, 78	
Devisitivorkspacewouthed camback 11, 10	I
_	looms
E	icons
editor widget 80	drag 51, 52
entities, Calendar 131	illustration
entry attributes, Calendar 140	DtMenuButton 80
entry management functions, Calendar 156	implementation model, CSA 130
entry management. Calendar 134	implementation plan for drag and drop 61

inherited resources	P
DtEditorDtEditor 93	point sizes 38
input/output functions	pop-up menu widget 80
DtEditor 86	pop-up meu button widget 80
ISO 8859-1 character set 36	print actions 24, 26
	print command line
L	partial integration 26
	Print dialog box 24
libDtCalendar library 128	print filters 26
libDtSvc library 112	print integration
libDtWidget library 80, 85 libraries	complete 23
Motif 2.1 80	environment variables 24
	levels of 23
library actions 112	partial 26
Calendar 128	printing without Print dialog box 24
data typing 112	removing temporary files in 24
drag and drop 50	script for 28
libDtWidget 80, 85	specifying destination printer 24
widget 80	specifying file name in 24
librarylibDtCalendar 128	using NoPrint action 28
libX11 library 112	printing integration 23
libXm library 112	protocols
life cycle functions	drag and drop 63
DtEditor 86	
list box and text field widget 80	R
LPDEST variable 24	registering drop zones 68
	registering drop zones 122
M	registration definition 21
	registration package
management functions, Calendar 151	creating 29
management, Calendar 134	providing printing 23
menu button widget 80	registration package for 21
menu cascading functionality 80	resources
menu widget, pop-up 80 Motif 2.1 ibraries 80	DtEditor 89
	DtMenuButton 81
MS-Windows compatibility 80	run-time
	documentation set
N	
naming conventions, C 129	S
NoPrint action 29	
	selection functions
0	DtEditor 87
	sources for drag and drop 54
OPEN LOOK compatibility 80	standard application font names 39
operation indicator, drag icons 52	standard interface font names 33 starting a drag 66
operations	starting a triag ou
drag and drop 64	

starting a drag and drop operation 64	arrow button and text field 80
state indicator, drag icon 52	cascading menu 80
structures, drag and drop 63	DtComboBox,widget
Style Manager	text field and list box 80
integrating with 22	DtEditor 80, 84
	DtMenuButton 80
г	DtSpinBox 80
	library 80
ext editor widget 80, 84	list box and text field 80
text field and arrow button widget 80	menu button 80
text field and list box widget 80	pop-up menu 80
ToolTalk 101	text editor 80, 84
cransactions, drag and drop 60	text field and arrow button 80
ransfer callback, drag and drop 69	widgets
ransition effects for drag and drop 54	Motif 2.1 80
	workspace
U	identifying 76
Unable to Print dialog box 29	monitoring changes 77
user model	placing application window in 74
drag and drop 51	preventing application movement 76
and and arob of	Workspace Manager
5.7	communicating with 74
V	integrating with 74

visual feedback for drag and drop 54

 \mathbf{W} widget