
The graPHIGS Programming Interface:

ISO PHIGS Subroutine Reference

SC23-6623-00

���

The graPHIGS Programming Interface:

ISO PHIGS Subroutine Reference

SC23-6623-00

���

Note

Before using this information and the product it supports, read the information in “Notices,” on page 529.

First Edition (November 2007)

This edition applies to the IBM PEX/PHIGS for AIX Version 4, Program Number 5696-907, and to all subsequent

releases of this product until otherwise indicated in new editions.

A reader’s comment form is provided at the back of this publication. If the form has been removed, address

comments to Information Development, Department 04XA-905-6C006, 11501 Burnet Road, Austin, Texas

78758-3493. To send comments electronically, use this commercial Internet address: aix6kpub@austin.ibm.com. Any

information that you supply may be used without incurring any obligation to you.

© Copyright International Business Machines Corporation 1994, 2007. All rights reserved.

US Government Users Restricted Rights – Use, duplication or disclosure restricted by GSA ADP Schedule Contract

with IBM Corp.

Contents

About This Book . xi

Who Should Use This Book . xi

Highlighting . xi

ISO 9000 . xi

Related Publications . xi

Chapter 1. Introduction . 1

Calling Conventions for ISO PHIGS Subroutines . 1

graPHIGS API Subroutines . 1

Subroutine Descriptions . 2

Reference Manual Abbreviations . 2

Chapter 2. Control Subroutines . 5

CLOSE PHIGS (PHOP,WSCL,STCL,ARCL) . 5

Close Workstation (PHOP,*,*,*) . 5

MESSAGE (PHOP,WSOP,*,*) . 6

OPEN PHIGS (PHCL, WSCL, STCL, ARCL) . 7

OPEN WORKSTATION (PHOP,*,*,*) . 9

REDRAW ALL STRUCTURES (PHOP,WSOP,*,*) . 11

SET DISPLAY UPDATE STATE (PHOP,WSOP,*,*) . 12

UPDATE WORKSTATION(PHOP,WSOP,*,*) . 13

Chapter 3. Output Primitives . 15

ANNOTATION TEXT RELATIVE (PHOP,*,STOP,*) . 15

ANNOTATION TEXT RELATIVE 3 (PHOP,*,STOP,*) . 17

CELL ARRAY (PHOP,*,STOP,*) . 18

CELL ARRAY 3 (PHOP,*,STOP,*) . 20

FILL AREA (PHOP,*,STOP,*) . 21

FILL AREA 3 (PHOP,*,STOP,*) . 22

FILL AREA SET (PHOP,*,STOP,*) . 23

FILL AREA SET 3 (PHOP,*,STOP,*) . 24

GENERALIZED DRAWING PRIMITIVE (PHOP,*,STOP,*) 25

GENERALIZED DRAWING PRIMITIVE 3 (PHOP,*,STOP,*) 27

POLYLINE (PHOP,*,STOP,*) . 28

POLYLINE 3 (PHOP,*,STOP,*) . 29

POLYMARKER (PHOP,*,STOP,*) . 30

POLYMARKER 3 (PHOP,*,STOP,*) . 30

TEXT (PHOP,*,STOP,*) . 31

TEXT 3 (PHOP,*,STOP,*) . 33

Chapter 4. Attribute Specification . 37

ADD NAMES TO SET (PHOP,*,STOP,*) . 37

REMOVE NAMES FROM SET (PHOP,*,STOP,*) . 38

SET ANNOTATION STYLE (PHOP,*,STOP,*) . 39

SET ANNOTATION TEXT ALIGNMENT (PHOP,*,STOP,*) 40

SET ANNOTATION TEXT CHARACTER HEIGHT (PHOP,*,STOP,*) 41

SET ANNOTATION TEXT CHARACTER UP VECTOR (PHOP,*,STOP,*) 42

SET ANNOTATION TEXT PATH (PHOP,*,STOP,*) . 43

SET CHARACTER EXPANSION FACTOR (PHOP,*,STOP,*) 44

SET CHARACTER HEIGHT (PHOP,*,STOP,*) . 44

SET CHARACTER SPACING (PHOP,*,STOP,*) . 45

SET CHARACTER UP VECTOR (PHOP,*,STOP,*) . 46

SET EDGE COLOR INDEX (PHOP,*,STOP,*) . 47

© Copyright IBM Corp. 1994, 2007 iii

SET EDGE FLAG (PHOP,*,STOP,*) . 48

SET EDGE INDEX (PHOP,*,STOP,*) . 49

SET EDGETYPE (PHOP,*,STOP,*) . 50

SET EDGEWIDTH SCALE FACTOR (PHOP,*,STOP,*) 51

SET HLHSR IDENTIFIER (PHOP,*,STOP,*) . 52

SET INDIVIDUAL ASF (PHOP,*,STOP,*) . 53

SET INTERIOR COLOR INDEX (PHOP,*,STOP,*) . 54

SET INTERIOR INDEX (PHOP,*,STOP,*) . 55

SET INTERIOR STYLE (PHOP,*,STOP,*) . 56

SET INTERIOR STYLE INDEX (PHOP,*,STOP,*) . 57

SET LINETYPE (PHOP,*,STOP,*) . 58

SET LINEWIDTH SCALE FACTOR (PHOP,*,STOP,*) 59

SET MARKER SIZE SCALE FACTOR (PHOP,*,STOP,*) 60

SET MARKER TYPE (PHOP,*,STOP,*) . 61

SET PATTERN REFERENCE POINT (PHOP,*,STOP,*) 61

SET PATTERN REFERENCE POINT AND VECTORS (PHOP,*,STOP,*) 62

SET PATTERN SIZE (PHOP,*,STOP,*) . 64

SET PICK IDENTIFIER (PHOP,*,STOP,*) . 64

SET POLYLINE COLOR INDEX (PHOP,*,STOP,*) . 65

SET POLYLINE INDEX (PHOP,*,STOP,*) . 66

SET POLYMARKER COLOR INDEX (PHOP,*,STOP,*) 67

SET POLYMARKER INDEX (PHOP,*,STOP,*) . 68

SET TEXT ALIGNMENT (PHOP,*,STOP,*) . 69

SET TEXT COLOR INDEX (PHOP,*,STOP,*) . 70

SET TEXT FONT (PHOP,*,STOP,*) . 70

SET TEXT INDEX (PHOP,*,STOP,*) . 71

SET TEXT PATH (PHOP,*,STOP,*) . 72

SET TEXT PRECISION (PHOP,*,STOP,*) . 73

SET VIEW INDEX (PHOP,*,STOP,*) . 75

Chapter 5. Miscellaneous Structure Element Subroutines 77

APPLICATION DATA (PHOP,*,STOP,*) . 77

EXECUTE STRUCTURE (PHOP,*,STOP,*) . 77

GENERALIZED STRUCTURE ELEMENT (PHOP,*,STOP,*) 78

Chapter 6. Structure Operation Subroutines . 81

CHANGE STRUCTURE IDENTIFIER (PHOP,*,*,*) . 81

CHANGE STRUCTURE IDENTIFIER AND REFERENCES (PHOP,*,*,*) 82

CHANGE STRUCTURE REFERENCES (PHOP,*,*,*) 83

CLOSE STRUCTURE (PHOP,*,STOP,*) . 84

COPY ALL ELEMENTS FROM STRUCTURE (PHOP,*,STOP,*) 84

DELETE ALL STRUCTURES (PHOP,*,*,*) . 85

DELETE ELEMENT (PHOP,*,STOP,*) . 85

DELETE ELEMENT RANGE (PHOP,*,STOP,*) . 86

DELETE ELEMENTS BETWEEN LABELS (PHOP,*,STOP,*) 87

DELETE STRUCTURE (PHOP,*,*,*) . 88

DELETE STRUCTURE NETWORK (PHOP,*,*,*) . 88

EMPTY STRUCTURE (PHOP,*,*,*) . 89

LABEL (PHOP,*,STOP,*) . 90

OFFSET ELEMENT POINTER (PHOP,*,STOP,*) . 91

OPEN STRUCTURE (PHOP,*,STCL,*) . 91

SET EDIT MODE (PHOP,*,*,*) . 92

SET ELEMENT POINTER (PHOP,*,STOP,*) . 93

SET ELEMENT POINTER AT LABEL (PHOP,*,STOP,*) 94

Chapter 7. Workstation Table Settings . 95

iv The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

SET COLOR MODEL (PHOP,WSOP,*,*) . 95

SET COLOR REPRESENTATION (PHOP,WSOP,*,*) 96

SET EDGE REPRESENTATION (PHOP,WSOP,*,*) . 97

SET HIGHLIGHTING FILTER (PHOP,WSOP,*,*) . 98

SET HLHSR MODE (PHOP,WSOP,*,*) . 99

SET INTERIOR REPRESENTATION (PHOP,WSOP,*,*) 100

SET INVISIBILITY FILTER (PHOP,WSOP,*,*) . 101

SET PATTERN REPRESENTATION (PHOP,WSOP,*,*) 102

SET POLYLINE REPRESENTATION (PHOP,WSOP,*,*) 104

SET POLYMARKER REPRESENTATION (PHOP,WSOP,*,*) 105

SET TEXT REPRESENTATION (PHOP,WSOP,*,*) . 106

SET VIEW REPRESENTATION (PHOP,WSOP,*,*) . 108

SET VIEW REPRESENTATION 3 (PHOP,WSOP,*,*) 109

SET VIEW TRANSFORMATION INPUT PRIORITY (PHOP,WSOP,*,*) 110

Chapter 8. Structure Display Subroutines . 113

POST STRUCTURE (PHOP,WSOP,*,*) . 113

UNPOST ALL STRUCTURES (PHOP,WSOP,*,*) . 114

UNPOST STRUCTURE (PHOP,WSOP,*,*) . 115

Chapter 9. Structure Archiving Subroutines . 117

ARCHIVE ALL STRUCTURES (PHOP,*,*,AROP) . 117

ARCHIVE STRUCTURE NETWORKS (PHOP,*,*,AROP) 118

ARCHIVE STRUCTURES (PHOP,*,*,AROP) . 119

CLOSE ARCHIVE FILE (PHOP,*,*,AROP) . 120

DELETE ALL STRUCTURES FROM ARCHIVE (PHOP,*,*,AROP) 120

DELETE STRUCTURE NETWORKS FROM ARCHIVE (PHOP,*,*,AROP) 121

DELETE STRUCTURES FROM ARCHIVE (PHOP,*,*,AROP) 122

OPEN ARCHIVE FILE (PHOP,*,*,*) . 123

RETRIEVE ALL STRUCTURES (PHOP,*,*,AROP) . 125

RETRIEVE PATHS TO ANCESTORS (PHOP,*,*,AROP) 126

RETRIEVE PATHS TO DESCENDANTS (PHOP,*,*,AROP) 127

RETRIEVE STRUCTURE IDENTIFIERS (PHOP,*,*,AROP) 129

RETRIEVE STRUCTURE NETWORKS (PHOP,*,*,AROP) 130

RETRIEVE STRUCTURES (PHOP,*,*,AROP) . 131

SET CONFLICT RESOLUTION (PHOP,*,*,*) . 133

Chapter 10. Transformation Subroutines . 135

RESTORE MODELING CLIPPING VOLUME (PHOP,*,STOP,*) 135

SET GLOBAL TRANSFORMATION (PHOP,*,STOP,*) 136

SET GLOBAL TRANSFORMATION 3 (PHOP,*,STOP,*) 136

SET LOCAL TRANSFORMATION (PHOP,*,STOP,*) 137

SET LOCAL TRANSFORMATION 3 (PHOP,*,STOP,*) 138

SET MODELING CLIPPING VOLUME (PHOP,*,STOP,*) 139

SET MODELING CLIPPING VOLUME 3 (PHOP,*,STOP,*) 140

SET MODELING CLIPPING INDICATOR (PHOP,*,STOP,*) 142

SET WORKSTATION VIEWPORT (PHOP,WSOP,*,*) 143

SET WORKSTATION VIEWPORT 3 (PHOP,WSOP,*,*) 144

SET WORKSTATION WINDOW (PHOP,WSOP,*,*) . 145

SET WORKSTATION WINDOW 3 (PHOP,WSOP,*,*) 146

Chapter 11. Input Subroutines . 149

AWAIT EVENT (PHOP,WSOP,*,*) . 149

FLUSH DEVICE EVENTS (PHOP,WSOP,*,*) . 151

GET CHOICE (PHOP,WSOP,*,*) . 152

GET LOCATOR (PHOP,WSOP,*,*) . 153

Contents v

GET LOCATOR 3 (PHOP,WSOP,*,*) . 154

GET PICK (PHOP,WSOP,*,*) . 155

GET STRING (PHOP,WSOP,*,*) . 156

GET STROKE (PHOP,WSOP,*,*) . 157

GET STROKE 3 (PHOP,WSOP,*,*) . 158

GET VALUATOR (PHOP,WSOP,*,*) . 159

INITIALIZE CHOICE (PHOP,WSOP,*,*) . 160

INITIALIZE CHOICE 3 (PHOP,WSOP,*,*) . 162

INITIALIZE LOCATOR (PHOP,WSOP,*,*) . 164

INITIALIZE LOCATOR 3 (PHOP,WSOP,*,*) . 166

INITIALIZE PICK (PHOP,WSOP,*,*) . 168

INITIALIZE PICK 3 (PHOP,WSOP,*,*) . 171

INITIALIZE STRING (PHOP,WSOP,*,*) . 173

INITIALIZE STRING 3 (PHOP,WSOP,*,*) . 175

INITIALIZE STROKE (PHOP,WSOP,*,*) . 178

INITIALIZE STROKE 3 (PHOP,WSOP,*,*) . 180

INITIALIZE VALUATOR (PHOP,WSOP,*,*) . 183

INITIALIZE VALUATOR 3 (PHOP,WSOP,*,*) . 184

REQUEST CHOICE (PHOP,WSOP,*,*) . 186

REQUEST LOCATOR (PHOP,WSOP,*,*) . 187

REQUEST LOCATOR 3 (PHOP,WSOP,*,*) . 189

REQUEST PICK (PHOP,WSOP,*,*) . 190

REQUEST STRING (PHOP,WSOP,*,*) . 192

REQUEST STROKE (PHOP,WSOP,*,*) . 193

REQUEST STROKE 3 (PHOP,WSOP,*,*) . 195

REQUEST VALUATOR (PHOP,WSOP,*,*) . 196

SAMPLE CHOICE (PHOP,WSOP,*,*) . 198

SAMPLE LOCATOR (PHOP,WSOP,*,*) . 199

SAMPLE LOCATOR 3 (PHOP,WSOP,*,*) . 200

SAMPLE PICK (PHOP,WSOP,*,*) . 201

SAMPLE STRING (PHOP,WSOP,*,*) . 203

SAMPLE STROKE (PHOP,WSOP,*,*) . 204

SAMPLE STROKE 3 (PHOP,WSOP,*,*) . 205

SAMPLE VALUATOR (PHOP,WSOP,*,*) . 207

SET CHOICE MODE (PHOP,WSOP,*,*) . 208

SET LOCATOR MODE (PHOP,WSOP,*,*) . 209

SET PICK FILTER (PHOP,WSOP,*,*) . 210

SET PICK MODE (PHOP,WSOP,*,*) . 211

SET STRING MODE (PHOP,WSOP,*,*) . 213

SET STROKE MODE (PHOP,WSOP,*,*) . 214

SET VALUATOR MODE (PHOP,WSOP,*,*) . 215

Chapter 12. Utility Subroutines . 217

BUILD TRANSFORMATION MATRIX (PHOP,*,*,*) . 217

BUILD TRANSFORMATION MATRIX 3 (PHOP,*,*,*) 218

COMPOSE MATRIX (PHOP,*,*,*) . 220

COMPOSE MATRIX 3 (PHOP,*,*,*) . 221

COMPOSE TRANSFORMATION MATRIX (PHOP,*,*,*) 222

COMPOSE TRANSFORMATION MATRIX 3 (PHOP,*,*,*) 224

CREATE STORE (PHOP,*,*,*) . 226

DELETE STORE (PHOP,*,*,*) . 226

EVALUATE VIEW MAPPING MATRIX (PHOP,*,*,*) . 227

EVALUATE VIEW MAPPING MATRIX 3 (PHOP,*,*,*) 228

EVALUATE VIEW ORIENTATION MATRIX (PHOP,*,*,*) 230

EVALUATE VIEW ORIENTATION MATRIX 3 (PHOP,*,*,*) 231

PACK DATA RECORD (PHOP,*,*,*) . 233

vi The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

ROTATE (PHOP,*,*,*) . 235

ROTATE X (PHOP,*,*,*) . 236

ROTATE Y (PHOP,*,*,*) . 237

ROTATE Z (PHOP,*,*,*) . 238

SCALE (PHOP,*,*,*) . 239

SCALE 3 (PHOP,*,*,*) . 240

TRANSFORM POINT (PHOP,*,*,*) . 241

TRANSFORM POINT 3 (PHOP,*,*,*) . 243

TRANSLATE (PHOP,*,*,*) . 244

TRANSLATE 3 (PHOP,*,*,*) . 245

UNPACK DATA RECORD (PHOP,*,*,*) . 246

Chapter 13. Error Control Subroutines . 251

EMERGENCY CLOSE PHIGS (PHCL,WSCL,STCL,ARCL) 251

ERROR HANDLING (PHCL,WSCL,STCL,ARCL) . 251

ERROR LOGGING (PHCL,WSCL,STCL,ARCL) . 253

SET ERROR HANDLING (PHCL,WSCL,STCL,ARCL) 253

SET ERROR HANDLING MODE (PHOP,*,*,*) . 254

Chapter 14. Special Interface Subroutines . 257

ESCAPE (PHOP,WSCL,STCL,ARCL) . 257

Chapter 15. Inquire Subroutines . 259

ELEMENT SEARCH (PHOP,*,*,*) . 259

INQUIRE ALL CONFLICTING STRUCTURES (PHOP,*,*,AROP) 262

INQUIRE ANNOTATION FACILITIES (PHOP,*,*,*) . 263

INQUIRE ARCHIVE FILES (PHOP,*,*,*) . 264

INQUIRE ARCHIVE STATE VALUE (PHCL,WSCL,STCL,ARCL) 266

INQUIRE CHOICE DEVICE STATE (PHOP,WSOP,*,*) 266

INQUIRE CHOICE DEVICE STATE 3 (PHOP,WSOP,*,*) 268

INQUIRE COLOR FACILITIES (PHOP,*,*,*) . 270

INQUIRE COLOR MODEL (PHOP,WSOP,*,*) . 271

INQUIRE COLOR MODEL FACILITIES (PHOP,*,*,*) 272

INQUIRE COLOR REPRESENTATION (PHOP,WSOP,*,*) 274

INQUIRE CONFLICT RESOLUTION (PHOP,*,*,*) . 275

INQUIRE CONFLICTING STRUCTURES IN NETWORK (PHOP,*,*,AROP) 276

INQUIRE CURRENT ELEMENT CONTENT (PHOP,*,STOP,*) 278

INQUIRE CURRENT ELEMENT TYPE AND SIZE (PHOP,*,STOP,*) 280

INQUIRE DEFAULT CHOICE DEVICE DATA (PHOP,*,*,*) 281

INQUIRE DEFAULT CHOICE DEVICE DATA 3 (PHOP,*,*,*) 283

INQUIRE DEFAULT DISPLAY UPDATE STATE (PHOP,*,*,*) 285

INQUIRE DEFAULT LOCATOR DEVICE DATA (PHOP,*,*,*) 287

INQUIRE DEFAULT LOCATOR DEVICE DATA 3 (PHOP,*,*,*) 288

INQUIRE DEFAULT PICK DEVICE DATA (PHOP,*,*,*) 290

INQUIRE DEFAULT PICK DEVICE DATA 3 (PHOP,*,*,*) 292

INQUIRE DEFAULT STRING DEVICE DATA (PHOP,*,*,*) 294

INQUIRE DEFAULT STRING DEVICE DATA 3 (PHOP,*,*,*) 296

INQUIRE DEFAULT STROKE DEVICE DATA (PHOP,*,*,*) 298

INQUIRE DEFAULT STROKE DEVICE DATA 3 (PHOP,*,*,*) 300

INQUIRE DEFAULT VALUATOR DEVICE DATA (PHOP,*,*,*) 302

INQUIRE DEFAULT VALUATOR DEVICE DATA 3 (PHOP,*,*,*) 304

INQUIRE DISPLAY SPACE SIZE (PHOP,*,*,*) . 305

INQUIRE DISPLAY SPACE SIZE 3 (PHOP,*,*,*) . 307

INQUIRE DISPLAY UPDATE STATE (PHOP,WSOP,*,*) 308

INQUIRE DYNAMICS OF STRUCTURES (PHOP,*,*,*) 310

INQUIRE DYNAMICS OF WORKSTATION ATTRIBUTES (PHOP,*,*,*) 311

Contents vii

INQUIRE EDGE FACILITIES (PHOP,*,*,*) . 313

INQUIRE EDGE REPRESENTATION (PHOP,WSOP,*,*) 315

INQUIRE EDIT MODE (PHOP,*,*,*) . 316

INQUIRE ELEMENT CONTENT (PHOP,*,*,*) . 317

INQUIRE ELEMENT POINTER (PHOP,*,STOP,*) . 320

INQUIRE ELEMENT TYPE AND SIZE (PHOP,*,*,*) 320

INQUIRE ERROR HANDLING MODE (PHOP,*,*,*) . 322

INQUIRE GENERALIZED DRAWING PRIMITIVE (PHOP,*,*,*) 323

INQUIRE GENERALIZED DRAWING PRIMITIVE 3 (PHOP,*,*,*) 325

INQUIRE GENERALIZED STRUCTURE ELEMENT FACILITIES (PHOP,*,*,*) 326

INQUIRE HIGHLIGHTING FILTER (PHOP,WSOP,*,*) 327

INQUIRE HLHSR IDENTIFIER FACILITIES (PHOP,*,*,*) 329

INQUIRE HLHSR MODE (PHOP,WSOP,*,*) . 330

INQUIRE HLHSR MODE FACILITIES (PHOP,*,*,*) . 331

INQUIRE INPUT QUEUE OVERFLOW (PHOP,WSOP,*,*) 333

INQUIRE INTERIOR FACILITIES (PHOP,*,*,*) . 334

INQUIRE INTERIOR REPRESENTATION (PHOP,WSOP,*,*) 336

INQUIRE INVISIBILITY FILTER (PHOP,WSOP,*,*) . 337

INQUIRE LIST OF AVAILABLE GENERALIZED DRAWING PRIMITIVES (PHOP,*,*,*) 338

INQUIRE LIST OF AVAILABLE GENERALIZED DRAWING PRIMITIVES 3 (PHOP,*,*,*) 340

INQUIRE LIST OF AVAILABLE GENERALIZED STRUCTURE ELEMENTS (PHOP,*,*,*) 341

INQUIRE LIST OF AVAILABLE WORKSTATION TYPES (PHOP,*,*,*) 342

INQUIRE LIST OF COLOR INDICES (PHOP,WSOP,*,*) 343

INQUIRE LIST OF EDGE INDICES (PHOP,WSOP,*,*) 345

INQUIRE LIST OF INTERIOR INDICES (PHOP,WSOP,*,*) 346

INQUIRE LIST OF PATTERN INDICES (PHOP,WSOP,*,*) 347

INQUIRE LIST OF POLYLINE INDICES (PHOP,WSOP,*,*) 348

INQUIRE LIST OF POLYMARKER INDICES (PHOP,WSOP,*,*) 350

INQUIRE LIST OF TEXT INDICES (PHOP,WSOP,*,*) 351

INQUIRE LIST OF VIEW INDICES (PHOP,WSOP,*,*) 352

INQUIRE LOCATOR DEVICE STATE (PHOP,WSOP,*,*) 353

INQUIRE LOCATOR DEVICE STATE 3 (PHOP,WSOP,*,*) 355

INQUIRE MODELING CLIPPING FACILITIES (PHOP,*,*,*) 358

INQUIRE MORE SIMULTANEOUS EVENTS (PHOP,*,*,*) 359

INQUIRE NUMBER OF AVAILABLE LOGICAL INPUT DEVICES (PHOP,*,*,*) 360

INQUIRE NUMBER OF DISPLAY PRIORITIES SUPPORTED (PHOP,*,*,*) 361

INQUIRE OPEN STRUCTURE (PHOP,*,*,*) . 362

INQUIRE PATHS TO ANCESTORS (PHOP,*,*,*) . 363

INQUIRE PATHS TO DESCENDANTS (PHOP,*,*,*) 365

INQUIRE PATTERN FACILITIES (PHOP,*,*,*) . 367

INQUIRE PATTERN REPRESENTATION (PHOP,WSOP,*,*) 368

INQUIRE PHIGS FACILITIES (PHOP,*,*,*) . 369

INQUIRE PICK DEVICE STATE (PHOP,WSOP,*,*) . 371

INQUIRE PICK DEVICE STATE 3 (PHOP,WSOP,*,*) 374

INQUIRE POLYLINE FACILITIES (PHOP,*,*,*) . 376

INQUIRE POLYLINE REPRESENTATION (PHOP,WSOP,*,*) 378

INQUIRE POLYMARKER FACILITIES (PHOP,*,*,*) . 379

INQUIRE POLYMARKER REPRESENTATION (PHOP,WSOP,*,*) 381

INQUIRE POSTED STRUCTURES (PHOP,WSOP,*,*) 382

INQUIRE PREDEFINED COLOR REPRESENTATION (PHOP,*,*,*) 383

INQUIRE PREDEFINED EDGE REPRESENTATION (PHOP,*,*,*) 385

INQUIRE PREDEFINED INTERIOR REPRESENTATION (PHOP,*,*,*) 386

INQUIRE PREDEFINED PATTERN REPRESENTATION (PHOP,*,*,*) 388

INQUIRE PREDEFINED POLYLINE REPRESENTATION (PHOP,*,*,*) 389

INQUIRE PREDEFINED POLYMARKER REPRESENTATION (PHOP,*,*,*) 391

INQUIRE PREDEFINED TEXT REPRESENTATION (PHOP,*,*,*) 392

viii The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

INQUIRE PREDEFINED VIEW REPRESENTATION (PHOP,*,*,*) 393

INQUIRE SET OF OPEN WORKSTATIONS (PHOP,*,*,*) 395

INQUIRE SET OF WORKSTATIONS TO WHICH POSTED (PHOP,*,*,*) 396

INQUIRE STRING DEVICE STATE (PHOP,WSOP,*,*) 397

INQUIRE STRING DEVICE STATE 3 (PHOP,WSOP,*,*) 400

INQUIRE STROKE DEVICE STATE (PHOP,WSOP,*,*) 403

INQUIRE STROKE DEVICE STATE 3 (PHOP,WSOP,*,*) 405

INQUIRE STRUCTURE IDENTIFIERS (PHOP,*,*,*) 407

INQUIRE STRUCTURE STATE VALUE (PHCL,WSCL,STCL,ARCL) 408

INQUIRE STRUCTURE STATUS (PHOP,*,*,*) . 409

INQUIRE SYSTEM STATE VALUE (PHCL,WSCL,STCL,ARCL) 410

INQUIRE TEXT EXTENT (PHOP,*,*,*) . 410

INQUIRE TEXT FACILITIES (PHOP,*,*,*) . 413

INQUIRE TEXT REPRESENTATION (PHOP,WSOP,*,*) 415

INQUIRE VALUATOR DEVICE STATE (PHOP,WSOP,*,*) 417

INQUIRE VALUATOR DEVICE STATE 3 (PHOP,WSOP,*,*) 419

INQUIRE VIEW FACILITIES (PHOP,*,*,*) . 421

INQUIRE VIEW REPRESENTATION (PHOP,WSOP,*,*) 422

INQUIRE WORKSTATION CATEGORY (PHOP,*,*,*) 423

INQUIRE WORKSTATION CLASSIFICATION (PHOP,*,*,*) 424

INQUIRE WORKSTATION CONNECTION AND TYPE (PHOP,WSOP,*,*) 425

INQUIRE WORKSTATION CONNECTION AND TYPE (PHOP,WSOP,*,*) 427

INQUIRE WORKSTATION STATE TABLE LENGTHS (PHOP,*,*,*) 428

INQUIRE WORKSTATION STATE VALUE (PHCL,WSCL,STCL,ARCL) 429

INQUIRE WORKSTATION TRANSFORMATION (PHOP,WSOP,*,*) 430

INQUIRE WORKSTATION TRANSFORMATION 3 (PHOP,WSOP,*,*) 432

Chapter 16. ISO PHIGS Transformations . 435

3-by-3 Matrix . 435

4-by-4 Matrix . 435

Chapter 17. FORTRAN Structure Content Data Records 437

Chapter 18. ISO PHIGS C Type and Macro Definitions 457

Function identifiers . 484

Error codes . 487

Chapter 19. ISO PHIGS FORTRAN Enumeration Types 497

Chapter 20. ISO PHIGS Subroutines to GPxxxx Subroutines 503

Chapter 21. GPxxxx Subroutines to ISO PHIGS Subroutines 509

Chapter 22. Implementation Errors and graPHIGS API Messages for ISO PHIGS-Defined Errors 517

Chapter 23. graPHIGS API Extensions and Compatibility with the ISO PHIGS Standard 521

graPHIGS API Extensions to the ISO PHIGS Standard 521

Compatibility between graPHIGS API Extensions and the ISO PHIGS Standard 521

Chapter 24. graPHIGS API Deviations from the ISO PHIGS Standard 527

Unsupported Subroutines . 527

Structure Building . 527

Color Components . 527

Input . 528

Traversal Defaults . 528

Errors . 528

Contents ix

Appendix. Notices . 529

Trademarks . 530

x The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

About This Book

This book contains information you need to code your ISO PHIGS calls and to declare variables correctly.

Each subroutine has information about error codes and functional relations to help you identify the source

of errors resulting from data and program flow. Each subroutine description explains the result of the

subroutine call and a list of the ISO PHIGS standard errors associated with the subroutine.

Who Should Use This Book

This book is intended for application programmers..

Highlighting

The following highlighting conventions are used in this book:

 Bold Identifies commands, subroutines, keywords, files, structures, directories, and other items

whose names are predefined by the system. Also identifies graphical objects such as

buttons, labels, and icons that the user selects.

Italics Identifies parameters whose actual names or values are to be supplied by the user.

Monospace Identifies examples of specific data values, examples of text similar to what you might see

displayed, examples of portions of program code similar to what you might write as a

programmer, messages from the system, or information you should actually type.

ISO 9000

ISO 9000 registered quality systems were used in the development and manufacturing of this product.

Related Publications

The following books contain information on graPHIGS API products:

v The graPHIGS Programming Interface: Subroutine Reference

v The graPHIGS Programming Interface: Technical Reference

v The graPHIGS Programming Interface: Understanding Concepts

© Copyright IBM Corp. 1994, 2007 xi

xii The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Chapter 1. Introduction

This manual describes the syntax and operations of the subroutines available in the graPHIGS API ISO

PHIGS interface.

Calling Conventions for ISO PHIGS Subroutines

The graPHIGS API supports C, FORTRAN 77, and FORTRAN 77 Subset bindings for ISO PHIGS defined

subroutines. Each invocation consists of the subroutine name with the appropriate parameters required by

the subroutine. Mnemonic conventions make the purpose of the subroutine calls evident in the names. In

your application, you must use all the parameters specified in each subroutine and the parameters must

be in the order shown in the subroutine description.

graPHIGS API Subroutines

For each ISO PHIGS subroutine, you will find the purpose of the subroutine with a description, the

processing performed, a list and description of the parameters, a list of associated ISO-defined error codes

and messages, and a list of related subroutines. Refer to the appendixes for enumerations and type

definitions for the supported bindings. Binding errors and implementation errors are not listed with each

subroutine. See Chapter 21. “Implementation Errors and graPHIGS API Messages for ISO PHIGS-Defined

Errors” for a discussion of implementation errors and a list of binding errors. See Chapter 23. “graPHIGS

API Deviations from the ISO PHIGS Standard” for a discussion of the handling of asynchronous errors.

The ISO PHIGS subroutines have been grouped as follows:

v 1. Control

v 2. Output Primitives

v 3. Attribute Structure Elements

v 4. Miscellaneous Structure Elements

v 5. Structure Operations

v 6. Workstation Table Settings

v 7. Display

v 8. Transformation

v 9. Input

v 10. Utilities

v 11. Error Handling

v 12. Miscellaneous

v 13. Inquiries

In addition, this manual contains the following appendixes:

v A. Transformations for the C and FORTRAN bindings

v B. Format and content of Structure Element Records for the FORTRAN binding

v C. C binding enumerations and type definitions

v D. FORTRAN binding enumerations

v E. ISO PHIGS subroutines mapped to GPxxxx subroutines

v F. GPxxxx subroutines mapped to ISO PHIGS subroutines

v G. ISO PHIGS subroutine errors

v H. graPHIGS API extensions and the combining of GPxxxx subroutine with ISO PHIGS subroutines

v I. graPHIGS API deviations from the ISO PHIGS standard

© Copyright IBM Corp. 1994, 2007 1

Subroutine Descriptions

The page preceding each group of subroutines presents a brief overview of the purpose and result caused

by invoking the subroutines referenced within the given section. This introductory material highlights

important information that applies to all the subroutines in that section.

Reference Manual Abbreviations

The following abbreviations are used frequently:

ARCL

Archive Closed

AROP

Archive Open

ASAP

As Soon As Possible

ASF Attribute Source Flag

ASTI At Some Time

BNIG Before Next Interaction Globally

BNIL Before Next Interaction Locally

CIELUV

CIELUV color model system

CMY Cyan-Magenta-Yellow color model

CSID Character Set Identifier

CSS Centralized Structure Store

EDF External Defaults File

GDP Generalized Drawing Primitive

GSE Generalized Structure Element

HLHSR

Hidden Line Hidden Surface Removal

HSV Hue-Saturation-Value color model

NROP

Non-Retained Structure Open

PDT graPHIGS API Description Table

PET Prompt and Echo Type

PHCL

graPHIGS Closed

PHOP

graPHIGS Open

PSL graPHIGS API State List

RGB Red-Green-Blue color model

STCL Structure Closed

STOP Structure Open

USL Utility State List

2 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

WAIT When Application Requests It

WDT Workstation Description Table

WSCL

Workstation Closed

WSID Workstation Identifier

WSL Workstation State List

WSOP

Workstation Open

WSTYPE

Workstation Type

 The following abbreviations for coordinate spaces are used:

MC Modeling Coordinates

WC World Coordinates

VC Viewing Coordinates

NPC Normalized Projection Coordinates

DC Device Coordinates

Note: For more information, see The graPHIGS Programming Interface: Understanding Concepts.

Chapter 1. Introduction 3

4 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Chapter 2. Control Subroutines

The control subroutines allow your application to have access to and control over the graphical resources

available when using the graPHIGS API*.

Your application can open and close the graPHIGS API.

When an application opens the graPHIGS API, a nucleus, which is the collection of resources available to

your application, is connected to your application. When connected, you can open, update, or close

workstation resources.

Also invoke these subroutines to affect the timing of update operations and to explicitly control the update

and redraw operations on a workstation.

These subroutines do not store or modify graphics data.

CLOSE PHIGS (PHOP,WSCL,STCL,ARCL)

Purpose

Use Close PHIGS to terminate all graPHIGS API processing for this application process. This subroutine

function detaches all attached resources created by the application and disconnects all nuclei connected to

the application. Close PHIGS closes files and releases system resources, such as storage and locks.

Close PHIGS sets the graPHIGS system state to graPHIGS Closed (PHCL). Reopen the graPHIGS API by

invoking the Open PHIGS subroutine.

Language Bindings

C

 pclose_phigs();

FORTRAN

 PCLPH

Errors

4 FUNCTION REQUIRES STATE (PHOP,WSCL,STCL,ARCL)

 Related Subroutines

v Open PHIGS

Close Workstation (PHOP,*,*,*)

Purpose

Use Close Workstation to close the specified workstation. The workstation updates automatically before

closing.

This subroutine function releases the workstation state list and deletes the workstation’s identifier from the

set of opened workstations in the graPHIGS API state list. Additionally, it flushes the input queue of all

events from all input devices on that workstation, and releases the connection to the workstation. If no

workstation remains open, the workstation state is set to Workstation Closed (WSCL).

© Copyright IBM Corp. 1994, 2007 5

Close Workstation clears the workstation. For workstations that keep a local copy of the structure store,

the graPHIGS API frees the structure storage at this time.

Language Bindings

C

 pclose_ws(ws_id);

Input Parameters

Pint ws_id

Workstation identifier.

 FORTRAN

 pcwlk(wkid)

Input Parameters

integer wkid

Workstation identifier.

 Errors

3 FUNCTION REQUIRES STATE (PHOP,WSOP,*,*)

54 SPECIFIED WORKSTATION IS NOT OPEN

256 WARNING, INPUT QUEUE HAS OVERFLOWED

 Related Subroutines

v Open Workstation.

v Inquire Set of Open Workstations.

MESSAGE (PHOP,WSOP,*,*)

Purpose

Use Message to display a message on the specified workstation.

The message text appears in the lower left corner of the workstation viewport and the graPHIGS API clips

the message text to this viewport.

Deferral state settings do not affect the message. The message remains displayed until removed by

another message. Clear the message by calling Message with a length of zero.

The appearance (size and color) of the message text is workstation dependent. The graPHIGS API uses

the workstation’s primary character set to convert the text if necessary.

For more details, refer to the specificc device-support information in The graPHIGS Programming

Interface: Technical Reference.

Language Bindings

6 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

C

 pmessage (ws_id, message);

Input Parameters

Pint ws_id

Workstation identifier

const char *message

Message string to be displayed.

 FORTRAN

 pmsg (wkid, mess)

Input Parameters

integer wkid

Workstation identifier

character*(*) mess

Message string to be displayed.

 FORTRAN Subset

 pmsgs (wkid, lstr, mess)

Input Parameters

integer wkid

Workstation identifier

integer lstr

Length of the message string in characters.

character*(*) mess

Message string to be displayed.

 Errors

3 FUNCTION REQUIRES STATE (PHOP,WSOP,*,*)

54 SPECIFIED WORKSTATION IS NOT OPEN

 Related Subroutines

None

OPEN PHIGS (PHCL, WSCL, STCL, ARCL)

Purpose

Use Open PHIGS to open and initialize the graPHIGS API. Open PHIGS makes all the graPHIGS API

subroutines available. Call Open PHIGS before invoking most other graPHIGS API subroutines.

Chapter 2. Control Subroutines 7

This subroutine function initializes the graPHIGS API state list (PSL). Open PHIGS sets the system state

to graPHIGS Open (PHOP), sets the workstation stae value to Workstation Closed (WSCL), sets the

structure state value to Structure Closed (STCL), and sets the archive state value to Archive Closed

(ARCL).

The External Defaults File (EDF) allows the application to modify the graPHIGS API system and

workstation defaults. See The graPHIGS Programming Interface: Technical Reference, ″Defaults and

Nicknames,″ for contents and formats of the External Defaults File (EDF).

When your application issues this Open PHIGS subroutine, the graPHIGS API implicitly connects to a

private nucleus, unless the EDF explicitly controls the connection to a specified nucleus. For your

application to use the 6090 workstation, you must indicate it by using the DEFNUC default in the External

Defaults File (EDF).

With Open PHIGS you cannot suppress nucleus creation via the External Defaults File (EDF).

The error file parameter determines the target for logged error messages.

To determine if the Open PHIGS subroutine was successful, use the Inquire System State Value

subroutine.

See The graPHIGS Programming Interface: Technical Reference, ″Defaults and Nicknames,″ for contents

and formats of the External Defaults File (EDF).

Language Bindings

C

 popen_phigs (err_file, mem_units);

Input Parameters

const char *err_file

Name of the error file. This parameter determines the target for logged error messages. Handling

of error messages varies depending on the error file character string and the environment (where

0<character string<=80). This parameter looks like a Unix file descriptor which consists of a

[path]/filename[extension]. Path is the route of directories through the file system on an AIX

system. Path is optional and ignored for MVS and VM. An example of a fullfile descriptor:

 /phigs/errors/appl1

 where:

v path = /phigs which says go from the root directory to directory phigs

v filename

v extension = .appl1

The following rules apply to the name depending on which system the shell is running in:

AIX If you did not specify the path, then the graPHIGS API uses the default directory at the

time of the execution of the subroutine.

MVS, MVS/XA

v filename - You must supply a filename. If you specify the extension, then as the

filename you must specify the member name within a partition data set. If you do not

specify the extension, then as the filename you must specify the DD-name of the

partition data set.

8 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

v extension - The extension is optional. If you specify the extension, then you must

specify it as the DD-name of the partition data set including the member filename.

VM/CMS

v filename - You must specify the filename.

v extension - The extension is optional. If you specify the extension, then it is the filetype.

If you do not specify the extension, then the graPHIGS API uses a filetype of AFMPELOG.

v The graPHIGS API uses a filemode of A1.

v The graPHIGS API makes the filename.extension upper case.

size_t mem_units

size_t units of memory available for buffer space. The graPHIGS API ignores this

parameter.

 FORTRAN

 popph (errfil, bufa)

Input Parameters

integer errfil

Name of the error file. This parameter determines the target for logged error messages.

(0=console, 1=afmerror). Handling of error messages varies depending on the error file and the

environment.

 If the error file identifier has a value of 0:

AIX Messages are sent to stderr

MVS Messages are logged to the console.

VM Messages are logged to the console.

If the error file identifier has a value of 0:

AIX Filename afmerror.

MVS AFMERROR is the DDNAME of the dataset.

VM Filename AFMERROR and filetype AFMPELOG.

integer bufa

Amount of units of memory available for buffer area. The graPHIGS API ignores this parameter.

 Errors

1 FUNCTION REQUIRES STATE (PHCL, WSCL, STCL, ARCL)

450 SPECIFIED ERROR FILE IS INVALID

 Related Subroutines

v Close PHIGS

v Inquire System State Value

OPEN WORKSTATION (PHOP,*,*,*)

Purpose

Use Open Workstation to open and initialize a specified workstation. This subroutine function sets the

workstation state value to Workstation Open (WSOP). The graPHIGS API requests the operating system

to establish the specified connection. This subroutine function allocates and initializes the Workstation

Chapter 2. Control Subroutines 9

State List (WSL) according to the Workstation Descriptor Table (WDT) for the specified type. The

workstation is associated with the specified identifier. Open Workstation adds this specified identifier to the

set of open workstations in the graPHIGS API state list.

The graPHIGS API External Defaults File (EDF) allows the application to denote, indirectly, the actual

values of both the workstation type and the connection identifier. For more information, see The graPHIGS

Programming Interface: Technical Reference, “Defaults and Nicknames,” for contents and formats of the

External Defaults File (EDF).

Language Bindings

C

 popen_ws (ws_id, conn_id, ws_type);

Input Parameters

Pint ws_id

Workstation identifier.

const void *conn_id

Connection identifier indicates the physical device to be opened. See The graPHIGS Programming

Interface: Technical Reference for valid connection identifiers. The connection identifier is a pointer

to a character string.

Pint ws_type

One of the graPHIGS API supported workstation types (1=6090, 2=5080, 3=GDDM, 4=GDF,

5=CGM, 6=X, 8=XSOFT, 9=XPEX, 10=IMAGE). See The graPHIGS Programming Interface;

Technical Reference, for explanations of these workstation types.

 FORTRAN

 popwk (wkid, conid, wtype);

integer wkid

Workstation identifier.

integer conid

Connection identifier indicates the physical device to be opened. Select any integer value between

1 and 99999999 for a connection identifier. An association between this integer and a valid

connection string is then made via an EDF (External Defaults File). (See The graPHIGS

Programming Interface: Technical Reference for valid connection strings and explanations of the

EDF file).

 For example, the connection identifier of ’*’ is attained if the EDF contains the line:

AFMMNICK CONNID=99, TOCONNID=*

and the application is coded:

WSID=1

CONID=99

WTYPE=6

POPWK=(WKID, CONID, WTYPE)

integer wtype

One of the graPHIGS API supported workstation types (1=6090, 2=5080, 3=GDDM, 4=GDF,

5=CGM, 6=X, 8=XSOFT, 9=XPEX, 10=IMAGE). See The graPHIGS Programming Interface;

Technical Reference, for explanations of these workstation types.

10 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Errors

None

Related Subroutines

Close Workstation, Inquire Workstation Connection and Type.

REDRAW ALL STRUCTURES (PHOP,WSOP,*,*)

Purpose

Use Redraw All Structures to redraw all structures on the specified workstation.

When your application invokes this subroutine, the graPHIGS API executes all the actions in the sequence

outlined below:

1. The graPHIGS API executes all deferred actions for the specified workstation without an intermediate

clearing of the display surface

2. If the control flag is set to CONDITIONALLY, and only if the Display Surface Empty entry in the

Workstation State List (WSL) is set to NOTEMPTY, then the graPHIGS API clears the display surface.

If the control flag is set to ALWAYS, then the graPHIGS API clears the display surface regardless of

the setting of the Display Surface Empty entry. At the conclusion of this step, the graPHIGS API sets

the entry in the WSL to EMPTY.

3. If the view orientation matrix, view mapping matrix, view clipping limits, x to y clipping indicator, back

clipping indicator, or the front clipping indicator have changed for any view, then the graPHIGS API

assigns the current entries in the Workstation State List (WSL) to the corresponding values from the

requested entries. The Transformation Update State is set to NOTPENDING.

4. If the Hidden Line/Hidden Surface Removal (HLHSR) mode has changed, then the graPHIGS API

assigns the current WSL entry to the corresponding value from the requested entry. The HLHSR

Update State is set to NOTPENDING.

5. Finally the graPHIGS API retraverses all structures posted to this workstation. If the set of structures

associated with this workstation is not empty, retraversal usually sets the Display Surface Empty entry

in the WSL to NOTEMPTY. The graPHIGS API sets the state of visual representation in the WSL to

CORRECT.

Language Bindings

C

 predraw_all_structs (ws_id, ctrl_flag);

Input Parameters

Pint ws_id

 Workstation identifier
 Pctrl_flag ctrl_flag

 Control flag (0=PFLAG_COND, 1=PFLAG_ALWAYS).

 FORTRAN

 prst (wkid, cofl)

Input Parameters

Chapter 2. Control Subroutines 11

integer wkid

Workstation identifier.

integer cofl

Control flag (0=PCONDI, 1=PALWAY).

 Errors

3 FUNCTION REQUIRES STATE (PHOP,WSOP,*,*)

54 SPECIFIED WORKSTATION IS NOT OPEN

59 SPECIFIED WORKSTATION DOES NOT HAVE OUTPUT CAPABILITY

 Related Subroutines

v Update Workstation

SET DISPLAY UPDATE STATE (PHOP,WSOP,*,*)

Purpose

Use Set Display Update State to set the deferral state and modification mode for the specified workstation

state list.

Possible deferral modes include: AS SOON AS POSSIBLE, BEFORE NEXT INTERACTION GLOBALLY,

BEFORE NEXT INTERACTION LOCALLY, AT SOME TIME,and WAIT. Possible modification modes

include: NO IMMEDIATE VISUAL EFFECTS, UPDATE WITHOUT REGENERATION, and USE QUICK

UPDATE METHOD.

These settings determine when pending updates are processed for display on a workstation and how the

workstation performs the modifications. For an explanation of the abbreviations and modes, see The

graPHIGS Programming Interface: Understanding Concepts. For specific workstation information, see the

section on “General Output Facilities” in The graPHIGS Programming Interface: Technical Reference.

Quick update methods are discussed in The graPHIGS Programming Interface: Writing Applications.

Language Bindings

C

 pset_disp_upd_st (ws_id, def_mode, mod_mode);

Input Parameters

Pint ws_id

Workstation identifier.

Pdefer_mode def_mode

Deferral mode (0=PDEFER_ASAP, 1=PDEFER_BNIG, 2=PDEFER_BNIL, 3=PDEFER_ASTI,

4=PDEFER_WAIT).

Pmod_mode mod_mode

Modification mode (0=PMODE_NIVE, 1=PMODE_UWOR, 2=PMODE_UQUM).

 FORTRAN

 PSDUS (WKID, DEFMOD, MODMOD)

Input Parameters

12 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

INTEGER WKID

Workstation identifier.

INTEGER DEFMOD

Deferral mode (0=PASAP, 1=PBNIG, 2=PBNIL, 3=PASTI, 4=PWAITD).

INTEGER MODMOD

Modification mode (0=PNIVE, 1=PUWOR, 2=PUQUM).

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

59 Specified Workstation Does Not Have Output Capability

 Related Subroutines

v Inquire Display Update State

v Inquire Default Display Update State

UPDATE WORKSTATION(PHOP,WSOP,*,*)

Purpose

Use Update Workstation to update the specified workstation.

This subroutine function executes all deferred actions for the specified workstation without intermediate

clearing of the display surface. If the regeneration flag is set to PERFORM and the state of visual

representation in the Workstation State List (WSL) is DEFERRED or SIMULATED, then the graPHIGS API

executes all the actions in the sequence outlined below:

1. If the Display Surface Empty entry in the Workstation State List (WSL) is set to NOTEMPTY, then the

graPHIGS API clears the display surface. At the conclusion of this step (Step 1), the graPHIGS API

sets the entry to EMPTY.

2. If the view orientation matrix, view mapping matrix, view clipping limits, x to y clipping indicator, back

clipping indicator, or the front clipping indicator have changed for any view, then the graPHIGS API

assigns the current entries in the Workstation State List (WSL) to the corresponding values from the

requested entries. The Transformation Update State is set to NOTPENDING.

3. If the Hidden Line/Hidden Surface Removal (HLHSR) mode has changed, then the graPHIGS API

assigns the current WSL entry to the corresponding value from the requested entry. The HLHSR

Update State is set to NOTPENDING.

4. The graPHIGS API re-displays all structures posted to this workstation. Usually, this action sets the

Display Surface Empty entry in the WSL to NOTEMPTY.

5. The state of visual representation is set to CORRECT in the WSL. If the state of visual representation

in the Workstation State List (WSL) is DEFERRED or SIMULATED and the regeneration flag is set to

PERFORM, then this subroutine is functionally equivalent to the Redraw All Structures subroutine.

When the regeneration flag is set to POSTPONE, the device sends the pending update information without

forcing a retraversal if possible. This function is workstation dependent.

Language Bindings

C

 pupd_ws (ws_id, regen_flag);

Chapter 2. Control Subroutines 13

Input Parameters

Pint ws_id

Workstation identifier.

Pregen_flag regen_flag

Regeneration flag (0=PFLAG_POSTPONE, 1=PFLAG_PERFORM).

 FORTRAN

 PUWK(WKID, REGFL)

Input Parameters

INTEGER WKID

Workstation identifier.

INTEGER REGFL

Regeneration flag (0=PPOSTP, 1=PPERFO).

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

59 Specified Workstation Does Not Have Output Capability

 Related Subroutines

v Inquire Display Update State

14 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Chapter 3. Output Primitives

These subroutines address the specification and creation of output primitives, which are structure

elements. Many have both two- and three-dimensional forms and are displayed when the structure

elements defining them are encountered during structure traversal. To use primitive subroutines, the

structure state must be Structure Open (STOP).

For all two-dimensional output primitive subroutines, the z coordinate is assumed to equal zero by default.

If a specified workstation does not support a requested output primitive in a structure, then the graPHIGS

API updates only the element number in the graPHIGS traversal state list.

Note: When the application inserts an element into the open structure following the element pointer,

the pointer updates to that element.

ANNOTATION TEXT RELATIVE (PHOP,*,STOP,*)

Purpose

Use Annotation Text Relative to insert a two-dimensional Annotation Text Relative 2 structure element into

the open structure following the element pointer or replace the element pointed at by the element pointer

with an Annotation Text Relative 2 structure element, depending on the current edit mode.

During structure traversal, this element annotates the specified reference point according to the annotation

style in the traversal state list. The specified annotation offset determines the position of the annotation

string. The annotation string defines the origin of a local text coordinate system relative to a specified

reference point after transformation to Normalized Projection Coordinates (NPC). The text plane is always

parallel to the x., y plane (z= transformed location) in NPC. If the resulting text position is outside the

usable NPC space [0,1]x[0,1]x[0,1], then the graPHIGS API may clip part or all of the string.

The graPHIGS API positions and renders the text string in the local coordinate system according to the

annotation text attributes in the traversal state list. If the graPHIGS API clips the specified reference point

to NPC during structure traversal, then no representation for this primitive is displayed. If the graPHIGS

API does not clip the reference point, then the graPHIGS API clips the displayed representation according

to the rules for the corresponding primitive type (e.g., text, polyline, etc.).

The graPHIGS API treats control characters in a character string as undefined characters and displays the

default for the character set. This default for the character set is the default character in the graPHIGS API

character set file. For U.S. English, this is the hyphen character (EBCDIC X’60’, ASCII X’2D’).

If the annotation style attribute entry in the PHIGS traversal state list is set to LEAD LINE, then after

transformation the graPHIGS API draws a single line segment from the specified reference point to the

origin of the local text coordinate system using the polyline attributes in the PHIGS traversal state list.

Language Bindings

C

 panno_text_rel(ref_pt, offset, char_string)

Input Parameters

const Ppoint *ref_pt

Reference point in MC.

© Copyright IBM Corp. 1994, 2007 15

const Pvec *offset

Annotation offset in NPC. Determines the position of the annotation character string.

const char *char_string

Annotation character string to be displayed.

 FORTRAN

 PATR(rpx, rpy, apx, apy, chars)

Input Parameters

real rpx

x coordinate of the reference location, in MC, that is to be annotated.

real rpy

y coordinate of the reference location, in MC, that is to be annotated.

real apx

x component of the annotation offset in NPC. Determines the position of the annotation character

string (x component).

real apy

y component of the annotation offset in NPC. Determines the position of the annotation character

string (y component).

character*(*) chars

Annotation character string to be displayed.

 FORTRAN Subset

 PATRS(rpx, rpy, apx, apy, lstr, chars)

Input Parameters

real rpx

x coordinate of the reference location, in MC, that is to be annotated.

real rpy

y coordinate of the reference location, in MC, that is to be annotated.

real apx

xcomponent of the annotation offset in NPC. Determines the position of the annotation character

string (xcomponent).

real apy

ycomponent of the annotation offset in NPC. Determines the position of the annotation character

string (ycomponent).

integer lstr

Length of string in characters.

character*80 chars

Annotation character string to be displayed.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Set Annotation Style

16 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

ANNOTATION TEXT RELATIVE 3 (PHOP,*,STOP,*)

Purpose

Use Annotation Text Relative 3 to insert an Annotation Text Relative 3 structure element into the open

structure following the element pointer or replace the element pointed at by the element pointer with an

Annotation Text Relative 3 structure element, depending on the current edit mode.

During structure traversal, this element annotates the specified reference point according to the annotation

style in the traversal state list. The specified annotation offset determines the position of the annotation

string. The annotation string defines the origin of a local text coordinate system relative to the specified

reference point after transformation to Normalized Projection Coordinates (NPC). The text plane is always

parallel to the x., y plane in NPC. If the resulting text position is outside the usable NPC space

[0,1]x[0,1]x[0,1], then the graPHIGS API may clip part or all of the string.

The graPHIGS API positions and renders the text string in the local coordinate system according to the

annotation text attributes in the traversal state list. If the graPHIGS API clips the specified reference point

to NPC during structure traversal, then no representation for this primitive is displayed. If the graPHIGS

API does not clip the specified reference point, then the graPHIGS API clips the displayed representation

according to the rules for the corresponding primitive type (e.g., text, polyline, etc.).

The graPHIGS API treats control characters in a character string as undefined characters and displays the

default for the character set. This default for the character set is the default character in the graPHIGS API

character set file. For U.S. English, this is the hyphen character (EBCDIC X’60’, ASCII X’2D’).

If the annotation style attribute entry in the PHIGS traversal state list is set to LEAD LINE, then after

transformation the graPHIGS API draws a single line segment from the specified reference point to the

origin of the local text coordinate system using the polyline attributes in the PHIGS traversal state list.

Language Bindings

C

 panno_text_rel3(ref_pt, offset, char_string)

Input Parameters

const Ppoint3 *ref_pt

Reference point in MC.

const Pvec3 *offset

Annotation offset in NPC. Determines the position of the annotation character string.

const char *char_string

Annotation character string to be displayed.

 FORTRAN

 PATR3(rpx, rpy, rpz, apx, apy, apz, chars)

Input Parameters

real rpx

x coordinate of the reference location, in MC, that is to be annotated.

real rpy

y coordinate of the reference location, in MC, that is to be annotated.

Chapter 3. Output Primitives 17

real rpz

z coordinate of the reference location, in MC, that is to be annotated.

real apx

xcomponent of the annotation offset in NPC. Determines the position of the annotation character

string (xcomponent).

real apy

ycomponent of the annotation offset in NPC. Determines the position of the annotation character

string (ycomponent).

real apz

z component of the annotation offset in NPC. Determines the position of the annotation character

string (z component).

character*(*) chars

Annotation character string to be displayed.

 FORTRAN Subset

 PATR3S(rpx, rpy, rpz, apx, apy, apz, lstr, chars)

Input Parameters

real rpx

x coordinate of the reference location, in MC, that is to be annotated.

real rpy

y coordinate of the reference location, in MC, that is to be annotated.

real rpz

z coordinate of the reference location, in MC, that is to be annotated.

real apx

xcomponent of the annotation offset in NPC. Determines the position of the annotation character

string (xcomponent).

real apy

ycomponent of the annotation offset in NPC. Determines the position of the annotation character

string (ycomponent).

real apz

z component of the annotation offset in NPC. Determines the position of the annotation character

string (z component).

integer lstr

Length of string in characters.

character*80 chars

Annotation character string to be displayed.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Set Annotation Style

CELL ARRAY (PHOP,*,STOP,*)

Purpose

18 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Use Cell Array to create a two-dimensional (x, y) cell array primitive with the z coordinate assumed to be

zero, and insert it into the open structure following the element pointer or replace the element pointed at

by the element pointer with a Cell Array structure element, depending on the current edit mode.

This structure element defines a two-dimensional array of cells with individual colors. The primitive is

defined by two points, P and Q, which define a rectangle aligned with the modeling coordinate axes. This

rectangle is conceptually divided into a grid of DX by DY cells. Each cell has a width of |PX-QX|/DX, and a

height of |PY-QY|/DY, where (PX,PY) are the coordinates of the corner point P, and (QX,QY) are the

coordinates of the corner point Q. The color of each cell is specified by the index of the corresponding

element of the color index array. The color indexes are mapped into the two-dimensional cell array on a

row-wise basis starting at corner (PX,PY) and proceeding to corner Q and so on. If an index is not present

in the color table on a workstation, then the graPHIGS API uses an index value of 1 on that workstation.

When the graPHIGS API encounters an element of this type, it does a minimal simulation by drawing the

transformed boundaries of the cell rectangle using polyline color, a line width value of 1, and a line type of

SOLID.

Language Bindings

C

 pcell_array (rect, colr_array)

Input Parameters

const Prect *rect

Cell rectangle in MC.

const Ppat_rep *colr_array

Color array.

 FORTRAN

 PCA (px, py, qx, qy, dimx, dimy, isc, isr, dx, dy, colia)

Input Parameters

real px

x coordinate of the point P in MC.

real py

y coordinate of the point P in MC.

real qx

x coordinate of the point Q in MC.

real qy

y coordinate of the point Q in MC.

integer dimx

x dimension of COLIA which contains the cell array.

integer dimy

y dimension of COLIA which contains the cell array.

integer isc

Index of the start column of the cell array within COLIA.

integer isr

Index of the start row of the cell array within COLIA.

Chapter 3. Output Primitives 19

integer dx

Number of cell array columns.

integer dy

Number of cell array rows.

integer colia(dimx,dimy)

Color index array containing the cell array.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

117 One Dimension Of Color Index Array < Zero

113 Color Index Value < ZERO

 Related Subroutines

v Set Polyline Color Index

CELL ARRAY 3 (PHOP,*,STOP,*)

Purpose

Use Cell Array 3 to create a three-dimensional cell array primitive, and insert it into the open structure

following the element pointer or replace the element pointed at by the element pointer with a Cell Array 3

structure element, depending on the current edit mode.

This structure element defines a two-dimensional array of cells with individual colors. The plane in which

the Cell Array 3 primitive lies is defined by three points, P, Q, and R, given in modeling coordinates (MC).

A parallelogram is defined by the points P, Q, and R, and (QX+RX-PX, QY+RY-PY, QZ+RZ-PZ). This

parallelogram is conceptually divided into a grid of DX by DY cells, where DX and DY are the dimensions

of the color index array. The color of each cell is specified by the index of the corresponding element of

the color index array. The color indexes are mapped from the two-dimensional cell array on a row-wise

basis starting at corner P and proceeding to corner Q and so on. If an index is not present in the color

table on a workstation, then the graPHIGS API uses an index value of 1 on that workstation.

When the graPHIGS API encounters an element of this type, it does a minimal simulation by drawing the

transformed boundaries of the cell parallelogram using polyline color, a line width value of 1, and a line

type of SOLID.

Language Bindings

C

 pcell_array3 (paral, colr_array)

Input Parameters

const Pparal *paral

Cell parallelogram in MC.

const Ppat_rep *colr_array

Color array.

 FORTRAN

 PCA3 (cpxa, cpya, cpza, dimx, dimy, isc, isr, dx, dy, colia)

20 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Input Parameters

real cpxa(3)

x coordinates of the points P, Q, and R in MC.

real cpya(3)

y coordinates of the points P, Q, and R, in MC.

real cpza(3)

z coordinates of the points P, Q, and R in MC.

integer dimx

xdimension of COLIA which contains the cell array.

integer dimy

ydimension of COLIA which contains the cell array.

integer isc

Index of the start column of the cell array within COLIA.

integer isr

Index of the start row of the cell array within COLIA.

integer dx

Number of cell array columns.

integer dy

Number of cell array rows.

integer colia(dimx,dimy)

Color index array containing the cell array.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

117 One Dimension Of Color Index Array < Zero

113 Color Index Value < ZERO

 Related Subroutines

v Set Polyline Color Index

FILL AREA (PHOP,*,STOP,*)

Purpose

Use Fill Area to specify a two-dimensional fill area primitive with the z coordinate assumed to be zero, and

insert it into the open structure following the element pointer or replace the element pointed at by the

element pointer with a Fill Area structure element, depending on the current edit mode.

This structure element defines the boundary of a contour which may be hollow or filled with a uniform

color, a pattern, or a hatch style. The graPHIGS API displays the boundary of the primitive without an

edge.

The graPHIGS API places all points specified in the x-y plane. The graPHIGS API applies interior

attributes to this primitive.

Language Bindings

Chapter 3. Output Primitives 21

C

 pfill_area (point_list)

Input Parameters

const Ppoint_list *point_list

List of points in MC.

 FORTRAN

 PFA (n, pxa, pya)

Input Parameters

integer n

Number of points.

real pxa(n)

x coordinates of points in MC.

real pya(n)

y coordinates of points in MC.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Set Interior Style

v Set Interior Style Index

v Set Interior Representation

v Set Interior Index

v Set Interior Color Index

FILL AREA 3 (PHOP,*,STOP,*)

Purpose

Use Fill Area 3 to specify a three-dimensional fill area 3 primitive element and insert it into the open

structure following the element pointer or replace the element pointed at by the element pointer with a Fill

Area 3 structure element, depending on the current edit mode.

This structure element defines the boundary of a contour which may be hollow or filled with a uniform

color, a pattern, or a hatch style. The graPHIGS API displays the boundary of the primitive without an

edge.

All points specified must lie in the same plane, but the graPHIGS API does not check to verify this. The

system behavior is undefined when the points are not coplanar.

The graPHIGS API applies interior attributes to this primitive.

Language Bindings

22 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

C

 pfill_area3 (point_list)

Input Parameters

const Ppoint_list3 *point_list

List of points in MC.

 FORTRAN

 PFA3 (n, pxa, pya, pza)

Input Parameters

integer n

Number of points.

real pxa (n)

x coordinates of points in MC.

real pya (n)

y coordinates of points in MC.

real pza (n)

z coordinates of points in MC.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Set Interior Style

v Set Interior Style Index

v Set Interior Representation

v Set Interior Index

v Set Interior Color Index

FILL AREA SET (PHOP,*,STOP,*)

Purpose

Use Fill Area Set to specify a two-dimensional fill area set primitive with the z coordinate assumed to be

zero, and insert it into the open structure following the element pointer or replace the element pointed at

by the element pointer with a Fill Area Set structure element, depending on the current edit mode.

This structure element defines the boundary of contours which may be hollow or filled with a uniform color,

a pattern, or a hatch style. Each list of points defines a subarea and each subarea is implicitly closed. The

graPHIGS API displays the boundary of the primitive with an edge.

The graPHIGS API places all points specified in the x-y plane. The graPHIGS API applies interior and

edge attributes to this primitive.

Language Bindings

Chapter 3. Output Primitives 23

C

 pfill_area_set (point_list)

Input Parameters

const Ppoint_list_list *point_list_list

List of point lists in MC.

 FORTRAN

 PFAS (npl, ixa, pxa, pya,)

Input Parameters

integer npl

Number of point lists.

integer ixa(npl)

Array of end indexes for the point lists.

real pxa (*)

x coordinates of points in MC.

real pya (*)

y coordinates of points in MC.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Set Interior Style

v Set Interior Style Index

v Set Interior Representation

v Set Interior Index

v Set Interior Color Index

v Set Edgewidth Scale Factor

v Set Edgetype

v Set Edge Color Index

v Set Edge Index

FILL AREA SET 3 (PHOP,*,STOP,*)

Purpose

Use Fill Area Set 3 to specify a three-dimensional fill area set primitive element and insert it into the open

structure following the element pointer or replace the element pointed at by the element pointer with a Fill

Area Set 3 structure element, depending on the current edit mode.

This structure element defines the boundary of contours which may be hollow or filled with a uniform color,

a pattern, or a hatch style. Each list of points defines a subarea and each subarea is implicitly closed. The

graPHIGS API displays the boundary of the primitive with an edge.

24 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

All points specified must lie in the same plane, but the graPHIGS API does not check to verify this. The

system behavior is undefined when the points are not coplanar.

The graPHIGS API applies interior and edge attributes to this primitive.

Language Bindings

C

 pfill_area_set3 (point_list_list)

Input Parameters

const Ppoint_list_list3 *point_list_list

List of point lists in MC.

 FORTRAN

 PFAS3 (npl, ixa, pxa, pya, pza)

Input Parameters

integer npl

Number of point lists.

integer ixa(npl)

Array of end indexes for the point lists.

real pxa (*)

x coordinates of points in MC.

real pya (*)

y coordinates of points in MC.

real pza (*)

z coordinates of points in MC.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Set Interior Style

v Set Interior Style Index

v Set Interior Representation

v Set Interior Index

v Set Interior Color Index

v Set Edgewidth Scale Factor

v Set Edgetype

v Set Edge Color Index

v Set Edge Index

GENERALIZED DRAWING PRIMITIVE (PHOP,*,STOP,*)

Purpose

Chapter 3. Output Primitives 25

Use Generalized Drawing Primitive to specify a two-dimensional generalized drawing primitive (GDP)

element and insert it into the open structure following the element pointer or replace the element pointed

at by the element pointer with a Generalized Drawing Primitive structure element, depending on the

current edit mode.

There are no GDP identifiers currently defined by the graPHIGS API. Therefore, when the graPHIGS API

encounters this type of element, it does not display the primitive nor does it generate an error. However,

GDPs are available through the GPxxxx subroutines. See The graPHIGS Programming Interface:

Subroutine Reference for details.

Language Bindings

C

 pgdp (point_list, gdp_id, gdp_data)

Input Parameters

const Ppoint_list *point_list

List of points.

Pint gdp_id

GDP identifier.

const Pgdp_data *gdp_data

GDP data record.

 FORTRAN

 PGDP (n, pxa, pya, primid, ldr, datrec)

Input Parameters

integer n

Number of points (>=0).

real pxa (*)

x coordinates of points in MC.

real pya (*)

y coordinates of points in MC.

integer primid

GDP identifier.

integer ldr

Dimension of the GDP data record array.

character*80 datrec(ldr)

GDP data record.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v None

26 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

GENERALIZED DRAWING PRIMITIVE 3 (PHOP,*,STOP,*)

Purpose

Use Generalized Drawing Primitive 3 to specify a three-dimensional generalized drawing primitive (GDP 3)

element and insert it into the open structure following the element pointer or replace the element pointed

at by the element pointer with a Generalized Drawing Primitive 3 structure element, depending on the

current edit mode.

There are no GDP 3 identifiers currently defined by the graPHIGS API. Therefore, when the graPHIGS API

encounters this type of element, it does not display the primitive nor does it generate an error. However,

GDPs are available through the GPxxxx subroutines. See The graPHIGS Programming Interface:

Subroutine Reference for details.

Language Bindings

C

 pgdp3 (point_list, gdp3_id, gdp_data)

Input Parameters

const Ppoint_list3 *point_list

List of points.

Pint gdp3_id

GDP 3 identifier.

const Pgdp_data3 *gdp_data

GDP 3 data record.

 FORTRAN

 PGDP3 (n, pxa, pya, pza, primid, ldr, datrec)

Input Parameters

integer n

Number of points (>=0).

real pxa (*)

x coordinates of points in MC.

real pya (*)

y coordinates of points in MC.

real pza (*)

z coordinates of points in MC.

integer primid

GDP 3 identifier.

integer ldr

Dimension of the GDP 3 data record array.

character*80 datrec(ldr)

GDP 3 data record.

 Errors

Chapter 3. Output Primitives 27

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v None

POLYLINE (PHOP,*,STOP,*)

Purpose

Use Polyline to create a two-dimensional polyline element and insert it into the open structure following the

element pointer or replace the element pointed at by the element pointer with a Polyline structure element,

depending on the current edit mode.

This structure element defines a list of two-dimensional points (x, y) (the z coordinate is assumed to be

zero) that the graPHIGS API is to connect by straight lines starting with the first point and ending with the

last point.

If the application specifies one or less points, then no output is generated. If two contiguous points are the

same point, then the graPHIGS API generates a point of one pixel in size.

The graPHIGS API applies polyline attributes to this primitive.

Language Bindings

C

 ppolyline (point_list)

Input Parameters

const Ppoint_list *point_list

List of points in MC.

 FORTRAN

 PPL (n, pxa, pya)

Input Parameters

integer n

Number of points (>=0).

real pxa (n)

x coordinates of points in MC.

real pya (n)

y coordinates of points in MC.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Set Linetype

v Set Linewidth Scale Factor

v Set Polyline Index

28 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

POLYLINE 3 (PHOP,*,STOP,*)

Purpose

Use Polyline 3 to create a three-dimensional polyline element and insert it into the open structure following

the element pointer or replace the element pointed at by the element pointer with a Polyline 3 structure

element, depending on the current edit mode.

This structure element defines a list of three-dimensional points (x, y, z) that the graPHIGS API is to

connect by straight lines starting with the first point and ending with the last point.

If the application specifies one or less points, then no output is generated. If two contiguous points are the

same point, then the graPHIGS API generates a point of one pixel in size.

The graPHIGS API applies polyline attributes to this primitive.

Language Bindings

C

 ppolyline3 (point_list)

Input Parameters

const Ppoint_list3 *point_list

List of points in MC.

 FORTRAN

 PPL3 (n, pxa, pya, pza)

Input Parameters

integer n

Number of points (>=0).

real pxa (n)

x coordinates of points in MC.

real pya (n)

y coordinates of points in MC.

real pza (n)

z coordinates of points in MC.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Set Linetype

v Set Linewidth Scale Factor

v Set Polyline Color Index

v Set Polyline Index

Chapter 3. Output Primitives 29

POLYMARKER (PHOP,*,STOP,*)

Purpose

Use Polymarker to create a two-dimensional polymarker element and insert it into the open structure

following the element pointer or replace the element pointed at by the element pointer with a Polymarker

structure element, depending on the current edit mode.

This structure element defines a list of two-dimensional points (x, y) that the graPHIGS API identifies by

markers and renders in Device Coordinate (DC) space parallel to the display surface.

If the primitive does not specify any points, then it is ignored.

The graPHIGS API applies polymarker attributes to this primitive.

Language Bindings

C

 ppolymarker (point_list)

Input Parameters

const Ppoint_list *point_list

List of points in MC.

 FORTRAN

 PPM (n, pxa, pya)

Input Parameters

integer n

Number of points (>=0).

real pxa (n)

x coordinate of points in MC.

real pya (n)

y coordinates of points in MC.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Set Marker Type

v Set Marker Size Scale Factor

v Set Polymarker Color Index

v Set Polymarker Index

POLYMARKER 3 (PHOP,*,STOP,*)

Purpose

30 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Use Polymarker 3 to create a three-dimensional polymarker element and insert it into the open structure

following the element pointer or replace the element pointed at by the element pointer with a Polymarker 3

structure element, depending on the current edit mode.

This structure element defines a list of three-dimensional points (x, y, z) that the graPHIGS API identifies

by markers and renders in Device Coordinate (DC) space parallel to the display surface.

If the primitive does not specify any points, then it is ignored.

The graPHIGS API applies polymarker attributes to this primitive.

Language Bindings

C

 ppolymarker3 (point_list)

Input Parameters

const Ppoint_list3 *point_list

List of points in MC.

 FORTRAN

 PPM3 (n, pxa, pya, pza)

Input Parameters

integer n

Number of points (>=0).

real pxa (n)

x coordinates of points in MC.

real pya (n)

y coordinates of points in MC.

real pza (n)

z coordinates of points in MC.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Set Marker Type

v Set Marker Size Scale Factor

v Set Polymarker Color Index

v Set Polymarker Index

TEXT (PHOP,*,STOP,*)

Purpose

Use Text to insert a two-dimensional, geometric text element into the open structure following the element

pointer or replace the element pointed at by the element pointer with a Text structure element, depending

on the current edit mode.

Chapter 3. Output Primitives 31

This structure element specifies a string of geometric text that the graPHIGS API draws at the specified

location in the x, y plane.

The graPHIGS API treats control characters in a character string as undefined characters and displays the

default for the character set. This default for the character set is the default character in the graPHIGS API

character set file. For U.S. English, this is the hyphen character (EBCDIC X’60’, ASCII X’2D’).

Language Bindings

C

 ptext (text_pos, char_string)

Input Parameters

const Ppoint *text_pos

Text position in MC.

const char *char_string

Character string.

 FORTRAN

 PTX (px, py, chars)

Input Parameters

real px

x coordinate of text position in MC.

real py

y coordinate of text position in MC.

character*(*) chars

Text to be displayed.

 FORTRAN Subset

 PTXS (px, py, lstr, chars)

Input Parameters

real px

x coordinate of text position in MC.

real py

y coordinate of text position in MC.

integer lstr

Length of text string in bytes (>=0).

character*80 chars

Text to be displayed.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

32 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

v Inquire Text Facilities

v Set Character Expansion Factor

v Set Character Height

v Set Character Spacing

v Set Character Up Vector

v Set Text Alignment

v Set Text Color Index

v Set Text Font

v Set Text Index

v Set Text Path

v Set Text Precision

TEXT 3 (PHOP,*,STOP,*)

Purpose

Use Text 3 to insert a three-dimensional, geometric text element into the open structure following the

element pointer or replace the element pointed at by the element pointer with a Text 3 structure element,

depending on the current edit mode.

This structure element specifies a string of geometric text that the graPHIGS API draws on the plane

defined by the specified text position and reference vectors.

Two vector definitions orient a local coordinate system, within which the text is positioned. The two

reference vectors and the text position define the plane in which the text is drawn. The first vector defines

the xaxis of the local coordinate system. The second reference vector defines the half plane of the text in

which the positive yaxis lies. The directions specified by Character Up Vector and Text Path attributes are

relative to this coordinate system.

If the direction vectors fail to define a local coordinate system (i.e., one of the vectors is zero in length or

the vectors are parallel), then the graPHIGS API stores the values (1,0,0) and (0,1,0) in the element.

The graPHIGS API treats control characters in a character string as undefined characters and displays the

default for the character set. This default for the character set is the default character in the graPHIGS API

character set file. For U.S. English, this is the hyphen character (EBCDIC X’60’, ASCII X’2D’).

Language Bindings

C

 ptext3 (text_pos, text_dir, char_string)

Input Parameters

const Ppoint3 *text_pos

Text position in MC.

const Pvec3 text_dir[2]

Text direction vectors in MC.

const char *char_string

Character string to be displayed.

Chapter 3. Output Primitives 33

FORTRAN

 PTX3 (px, py, pz, tdx, tdy, tdz, chars)

Input Parameters

real px

x coordinate of text position in MC.

real py

y coordinate of text position in MC.

real pz

z coordinate of text position in MC.

real tdx(2)

x coordinates of the text direction vectors in MC.

real tdy(2)

y coordinates of the text direction vectors in MC.

real tdz(2)

z coordinates of the text direction vectors in MC.

character*(*) chars

Character string to be displayed.

 FORTRAN Subset

 PTX3S (px, py, pztdx, tdy, tdz, lstr, chars)

Input Parameters

real px

x coordinate of text position in MC.

real py

y coordinate of text position in MC.

real pz

z coordinate of text position in MC.

real tdx(2)

x coordinates of the text direction vectors in MC.

real tdy(2)

y coordinates of the text direction vectors in MC.

real tdz(2)

z coordinates of the text direction vectors in MC.

integer lstr

Length of text string in bytes (>=0).

character*80 chars

Character string to be displayed.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Inquire Text Facilities

34 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

v Set Character Expansion Factor

v Set Character Height

v Set Character Spacing

v Set Character Up Vector

v Set Text Alignment

v Set Text Color Index

v Set Text Font

v Set Text Index

v Set Text Path

v Set Text Precision

Chapter 3. Output Primitives 35

36 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Chapter 4. Attribute Specification

Attribute values describe the appearance of output primitives, including size, shape, style, and color.

This group of subroutines creates structure elements and requires that the structure state is Structure

Open (STOP). When the graPHIGS API encounters the elements in this section at structure traversal time,

it modifies the current traversal time registers.

Your application can specify some attribute values directly through a structure element or indirectly by

using an index to a bundle table in the Workstation State List (WSL). During structure traversal, the current

Attribute Source Flag (ASF) setting determines whether the graPHIGS API draws a primitive using an

individual or bundled value of an attribute. For a complete discussion of attributes, see The graPHIGS

Programming Interface: Understanding Concepts.

For attribute values supported on a specific workstation, use the appropriate Inquiry programming

subroutines or see The graPHIGS Programming Interface: Technical Reference.

ADD NAMES TO SET (PHOP,*,STOP,*)

Purpose

Use Add Names to Set to insert an Add Names to Set structure element into the open structure following

the element pointer or replace the element pointed at by the element pointer with an Add Names to Set

structure element, depending on the current edit mode.

During structure traversal, this structure element adds the specified class names to the current class set.

The traversal default is a null name set.

Class names let an application control the eligibility of a primitive for pickability (detectability), highlighting,

and invisibility by associating the primitive with a class set.

When the graPHIGS API encounters a primitive during structure traversal, the primitive belongs to the

classes contained in the current class set. If the workstation does not support a specified name, then the

graPHIGS API ignores the name and the name has no affect on the primitive.

Also use names to create inclusion and exclusion filters for the specified workstation. The graPHIGS API

uses these filters in conjunction with the class set traversal state to determine whether pickability,

highlighting, and visibility apply. The filters act independently of each other. During structure traversal, the

graPHIGS API compares the current class set to the current filters.

For a complete discussion of class names and filters, see The graPHIGS Programming Interface:

Understanding Concepts.

Language Bindings

C

 padd_names_set(names)

Input Parameters

const Pint_list *names

Name set to be added.

© Copyright IBM Corp. 1994, 2007 37

FORTRAN

 PADS(n, namset)

Input Parameters

integer n

Number of names in the set.

integer namset(n)

Name set to be added.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Inquire PHIGS Facilities

v Remove Names From Set

v Set Highlighting Filter

v Set Invisibility Filter

v Set Pick Filter

REMOVE NAMES FROM SET (PHOP,*,STOP,*)

Purpose

Use Remove Names from Set to insert a Remove Names from Set structure element into the open

structure following the element pointer or replace the element pointed at by the element pointer with a

Remove Names from Set structure element, depending on the current edit mode.

The class set traversal state consists of a list of class names. During structure traversal, this structure

element removes one or more names from the list but does not completely replace the traversal state as

other attributes do.

Class names let an application control the eligibility of a primitive for pickability (detectability), highlighting,

and invisibility by associating the primitive with a class set. The child structures inherit the effects of adding

a class name to or removing a class name from the current class set.

When the graPHIGS API encounters a primitive during structure traversal, it uses the list of class names in

the class set to determine the pickability (detectability), highlighting, and invisibility aspects. If the

workstation does not support a specified name, then the graPHIGS API ignores the name and the name

has no effect on the primitive.

Also use class names to create inclusion and exclusion filters for the specified workstation. The graPHIGS

API uses these filters in conjunction with the class set traversal state to determine whether pickability,

highlighting, and visibility apply. The filters act independently of each other. During structure traversal, the

graPHIGS API compares the current class set to the current filters. When root structure traversal begins,

the current class set is null.

For a complete discussion of class names and filters, see The graPHIGS Programming Interface:

Understanding Concepts.

Language Bindings

38 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

C

 premove_names_set (names)

Input Parameters

const Pint_list *names

Name set to be removed.

 FORTRAN

 PRES (n, namset)

Input Parameters

integer n

Number of names in the set.

integer namset(n)

Name set to be removed.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Add Names To Set

v Inquire PHIGS Facilities

SET ANNOTATION STYLE (PHOP,*,STOP,*)

Purpose

Use Set Annotation Style to insert a Set Annotation Style structure element into the open structure

following the element pointer or replace the element pointed at by the element pointer with a Set

Annotation Style structure element, depending on the current edit mode.

During structure traversal, this structure element sets the current annotation style entry in the graPHIGS

traversal state list to the value specified by the annotation style parameter to render subsequent

annotation text primitives. For annotation style LEAD LINE, the graPHIGS API uses the current polyline

attributes to render the lead line.

The traversal default for annotation style is UNCONNECTED.

If the workstation does not support the specified annotation style or the specified style is outside the

allowable range, then the annotation style defaults to UNCONNECTED.

Language Bindings

C

 pset_anno_style (anno_style)

Input Parameters

Chapter 4. Attribute Specification 39

Pint anno_style

Annotation style (1=PANNO_STYLE_UNCONNECTED, 2=PANNO_STYLE_LEAD_LINE).

 FORTRAN

 PSANS (astyle)

Input Parameters

integer astyle

Annotation style (1=PUNCON, 2=PLDLN).

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Annotation Text Relative

v Annotation Text Relative 3

v Inquire Annotation Facilities

SET ANNOTATION TEXT ALIGNMENT (PHOP,*,STOP,*)

Purpose

Use Set Annotation Text Alignment to insert a Set Annotation Text Alignment structure element into the

open structure following the element pointer or replace the element pointed at by the element pointer with

a Set Annotation Text Alignment structure element, depending on the current edit mode.

At structure traversal time, this structure element specifies the alignment the graPHIGS API uses to render

all subsequent annotation text primitives.

The alignment values affect the manner in which the graPHIGS API positions the annotation text extent

rectangle in relation to the text position.

The traversal default for annotation alignment is NORMAL for both horizontal and vertical alignment.

For more information concerning annotation text and annotation text attributes, see The graPHIGS

Programming Interface: Understanding Concepts.

Language Bindings

C

 pset_anno_align (text_align)

Input Parameters

const Ptext_align *text_align

Annotation text alignment.

 FORTRAN

 PSATAL (atalh, atalv,)

40 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Input Parameters

integer atalh

Horizontal annotation text alignment (0=PAHNOR, 1=PALEFT, 2=PACENT, 3=PARITE).

integer atalv

Vertical annotation text alignment (0=PAVNOR, 1=PATOP, 2=PACAP, 3=PAHALF, 4=PABASE,

5=PABOTT).

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Set Text Precision

SET ANNOTATION TEXT CHARACTER HEIGHT (PHOP,*,STOP,*)

Purpose

Use Set Annotation Text Character Height to insert a Set Annotation Text Character Height structure

element into the open structure following the element pointer or replace the element pointed at by the

element pointer with a Set Annotation Text Character Height structure element, depending on the current

edit mode.

The application specifies the annotation text character height with respect to the annotation text local

coordinate system; that is a two-dimensional coordinate system parallel to the NPC (Normalized Projection

Coordinates) x-y plane. The graPHIGS API multiplies the absolute value of the specified height by the

scale factor of the current workstation transformation and then maps the result to the closest available

height on the workstation.

The traversal default value for annotation text character height is 0.01.

For more information concerning annotation text and annotation text attributes, see The graPHIGS

Programming Interface: Understanding Concepts.

Language Bindings

C

 pset_anno_char_ht (char_ht)

Input Parameters

Pfloat char_ht

Annotation text character height.

 FORTRAN

 PSATCH (atchh)

Input Parameters

real atchh

Annotation text character height.

 Errors

Chapter 4. Attribute Specification 41

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Inquire Annotation Facilities

SET ANNOTATION TEXT CHARACTER UP VECTOR (PHOP,*,STOP,*)

Purpose

Use Set Annotation Text Character Up Vector to insert a Set Annotation Text Character Up Vector structure

element into the open structure following the element pointer or replace the element pointed at by the

element pointer with a Set Annotation Text Character Up Vector structure element, depending on the

current edit mode.

At structure traversal time, this structure element specifies the y-axis direction of the text coordinate

system for characters in a text string that the graPHIGS API uses to render all subsequent annotation text

primitives. When rendering annotation text primitives, the graPHIGS API uses the annotation up vector

along with a default annotation base vector set at right angles in the clockwise direction to the annotation

up vector.

The traversal default value for annotation up vector is 0.0, 1.0 and for annotation base vector the traversal

default value is 1.0, 0.0.

If the annotation up vector is invalid, then the vector value defaults to a value of 0.0, 1.0, and a base

vector value of 1.0, 0.0.

The graPHIGS API normalizes the specified vector. If the application later inquires the content of this

structure element, then the graPHIGS API returns the normalized vector, not the original vector specified

by this subroutine.

For more information concerning annotation text and annotation text attributes, see The graPHIGS

Programming Interface: Understanding Concepts.

Language Bindings

C

 pset_anno_char_up_vec (char_up_vec)

Input Parameters

const Pvec *char_up_vec

Annotation text character up vector.

 FORTRAN

 PSATCU (atchux, atchuy)

Input Parameters

real atchux

x offset of the annotation text character up vector.

real atchuy

y offset of the annotation text character up vector.

42 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Set Text Precision

SET ANNOTATION TEXT PATH (PHOP,*,STOP,*)

Purpose

Use Set Annotation Text Path to insert a Set Annotation Text Path structure element into the open

structure following the element pointer or replace the element pointed at by the element pointer with a Set

Annotation Text Path structure element, depending on the current edit mode.

This structure element specifies the writing direction of characters in a text string relative to the Annotation

Up Vector. At structure traversal time, the graPHIGS API uses this path value to render all subsequent

annotation text primitives.

The traversal default for annotation path is RIGHT.

If the workstation does not support the specified path value or the specified value is outside the allowable

range, then the annotation path value defaults to RIGHT.

For more information concerning annotation text and annotation text attributes, see The graPHIGS

Programming Interface: Understanding Concepts.

Language Bindings

C

 pset_anno_path (text_path)

Input Parameters

Ptext_path text_path

Annotation text path (0=PPATH_RIGHT, 1=PPATH_LEFT, 2=PPATH_UP, 3=PPATH_DOWN).

 FORTRAN

 PSATP (atp)

Input Parameters

integer atp

Annotation text path (0=PRIGHT, 1=PLEFT, 2=PUP, 3=PDOWN).

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Set Text Precision

Chapter 4. Attribute Specification 43

SET CHARACTER EXPANSION FACTOR (PHOP,*,STOP,*)

Purpose

Use Set Character Expansion Factor to insert a Set Character Expansion Factor structure element into the

open structure following the element pointer or replace the element pointed at by the element pointer with

a Set Character Expansion Factor structure element, depending on the current edit mode.

At structure traversal time, this structure element specifies the character expansion factor that the

graPHIGS API uses to render all subsequent text primitives when the character expansion aspect source

flag value is set to INDIVIDUAL (SET INDIVIDUAL ASF (PHOP,*,STOP,*)).

The value is a fraction of the width/height ratio that the font designer specified. A value of 1.0 reproduces

the font designer’s width/height ratio.

The traversal default value for character expansion factor is 1.0.

When the graPHIGS API encounters an element of this type, it uses the absolute value of the specified

character expansion factor. If the workstation does not support a continuous range of character expansion

factors, then the graPHIGS API uses the closest supported value.

Language Bindings

C

 pset_char_expan (char_expan)

Input Parameters

Pfloat char_expan

Character expansion factor.

 FORTRAN

 PSCHXP (chxp)

Input Parameters

real chxp

Character expansion factor.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Inquire Annotation Facilities

v Inquire Predefined Text Representation

v Inquire Text Facilities

v Set Individual ASF

v Set Text Precision

SET CHARACTER HEIGHT (PHOP,*,STOP,*)

Purpose

44 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Use Set Character Height to insert a Set Character Height structure element into the open structure

following the element pointer or replace the element pointed at by the element pointer with a Set

Character Height structure element, depending on the current edit mode.

This structure element specifies the character height in Modeling Coordinate (MC) space that the

graPHIGS API uses when rendering subsequent geometric text primitives.

The traversal default value for character height is 0.01.

When the graPHIGS API encounters an element of this type, it uses the absolute value of the specified

character height. If the workstation does not support a continuous range of character heights, then the

graPHIGS API uses the closest supported value.

Language Bindings

C

 pset_char_ht (char_ht)

Input Parameters

Pfloat char_ht

Character height.

 FORTRAN

 PSCHH (chh)

Input Parameters

real chh

Character height.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Inquire Text Facilities

SET CHARACTER SPACING (PHOP,*,STOP,*)

Purpose

Use Set Character Spacing to insert a Set Character Spacing structure element into the open structure

following the element pointer or replace the element pointed at by the element pointer with a Set

Character Spacing structure element, depending on the current edit mode.

At structure traversal time, this structure element specifies the additional amount of space that the

graPHIGS API inserts between characters to render all subsequent text primitives when the character

spacing aspect source flag value is set to INDIVIDUAL (Set Individual ASF).

This value is expressed as a fraction of the height.

The traversal default value for character spacing is 0.0.

Chapter 4. Attribute Specification 45

Language Bindings

C

 pset_char_space (char_space)

Input Parameters

Pfloat char_space

Character spacing.

 FORTRAN

 PSCHSP (chsp)

Input Parameters

real chsp

Character spacing.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Inquire Predefined Text Representation

v Set Individual ASF

v Set Text Precision

SET CHARACTER UP VECTOR (PHOP,*,STOP,*)

Purpose

Use Set Character Up Vector to insert a Set Character Up Vector structure element into the open structure

following the element pointer or replace the element pointed at by the element pointer with a Set

Character Up Vector structure element, depending on the current edit mode.

During structure traversal, this structure element sets the current character up vector in the graPHIGS

traversal state list to the specified value. The base vector entry is reset to the vector that is obtained by

rotating the up vector 90 degrees clockwise.

The character up vector specifies the direction of the font coordinate y-axis within the text reference

coordinate system. The character base vector specifies the direction of the font coordinate x-axis within

the text reference coordinate system.

At structure traversal time, this structure element specifies the y-axis direction of the text coordinate

system for characters in a text string that the graPHIGS API uses to render all subsequent geometric text

primitives. The character up vector is a two-dimensional vector on the text plane specified by the text

primitive. When rendering text primitives, the graPHIGS API uses the character up value along with a

default annotation base vector set at right angles in the clockwise direction to the character up value.

The traversal default value for character up vector is 0.0, 1.0 and the traversal default value for character

base vector is 1.0, 0.0.

46 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

If the character up vector is invalid, then the up vector value defaults to 0.0, 1.0 and the base vector value

defaults to 1.0, 0.0.

The graPHIGS API normalizes the specified vector. If the application later inquires the content of this

structure element, then the graPHIGS API returns the normalized vector, not the original vector specified

by this subroutine.

Language Bindings

C

 pset_char_up_vec (char_up_vec)

Input Parameters

const Pvec *char_up_vec

Character up vector.

 FORTRAN

 PSCHUP (chux, chuy)

Input Parameters

real chux

x offset of character up vector.

real chuy

y offset of character up vector.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Set Text Precision

SET EDGE COLOR INDEX (PHOP,*,STOP,*)

Purpose

Use Set Edge Color Index to insert a Set Edge Color Index structure element into the open structure

following the element pointer or replace the element pointed at by the element pointer with a Set Edge

Color Index structure element, depending on the current edit mode.

This structure element specifies an entry in the workstation’s rendering color table that defines the color

the graPHIGS API will use to render the edges of all output primitives to which this attribute applies. At

structure traversal time, the graPHIGS API uses this index to render the edges of output primitives when

the edge color aspect source flag value is set to INDIVIDUAL (Set Individual ASF) and the edge flag is set

to ON (Set Edge Flag).

The traversal default for edge color is a color index value of 1.

If the workstation does not support the specified color index value or the specified index is outside the

color table limit, then the color index defaults to a value of 1.

Chapter 4. Attribute Specification 47

Language Bindings

C

 pset_edge_colr_ind (edge_colr_ind)

Input Parameters

Pint edge_colr_ind

Edge color index.

 FORTRAN

 PSEDCI (coli)

Input Parameters

integer coli

Edge color index.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

113 Color Index Value < ZERO

 Related Subroutines

v Inquire Edge Representation

v Inquire Predefined Edge Representation

v Set Individual ASF

SET EDGE FLAG (PHOP,*,STOP,*)

Purpose

Use Set Edge Flag to insert a Set Edge Flag structure element into the open structure following the

element pointer or replace the element pointed at by the element pointer with a Set Edge Flag structure

element, depending on the current edit mode.

This structure element indicates whether or not the graPHIGS API draws the edge of subsequent polygon

primitives during structure traversal. The graPHIGS API uses the specified value if the aspect source flag

value is set to INDIVIDUAL (Set Individual ASF).

The traversal default for edge flag is OFF.

If the workstation does not support the specified edge flag value or if the specified value is outside the

allowable range, then the edge flag defaults to OFF.

Language Bindings

C

 pset_edge_flag (edge_flag)

Input Parameters

48 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Pedge_flag edge_flag

Edge flag (0=PEDGE_OFF, 1=PEDGE_ON).

 FORTRAN

 PSEDFG (edflag)

Input Parameters

integer edflag

Edge flag (0=POFF, 1=PON).

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Inquire Edge Facilities

v Inquire Predefined Edge Representation

v Set Individual ASF

SET EDGE INDEX (PHOP,*,STOP,*)

Purpose

Use Set Edge Index to insert a Set Edge Index structure element into the open structure following the

element pointer or replace the element pointed at by the element pointer with a Set Edge Index structure

element, depending on the current edit mode.

This structure element specifies an entry in the workstation’s edge bundle table. The entry contains

attribute settings for edge flag, edge line type, edge scale factor, and edge color. At structure traversal

time, the graPHIGS API uses these attribute settings to render all subsequent fill area set primitives for

those attributes which have an aspect source flag value set to BUNDLED (Set Individual ASF).

The traversal default value for edge index is 1.

If the workstation does not support the specified index or the specified index is outside the edge table size,

then the edge index defaults to a value of 1.

Language Bindings

C

 pset_edge_ind (edge_ind)

Input Parameters

Pint edge_ind

Edge index (>=1).

 FORTRAN

 PSEDI (edi)

Input Parameters

Chapter 4. Attribute Specification 49

integer edi

Edge index (>=1).

 Errors

5 Function Requires State (PHOP,*,STOP,*)

100 Bundle Index Value Is Less Than One

 Related Subroutines

v Inquire Edge Representation

v Inquire Workstation State Table Lengths

v Set edge Representation

SET EDGETYPE (PHOP,*,STOP,*)

Purpose

Use Set Edgetype to insert a Set Edgetype structure element into the open structure following the element

pointer or replace the element pointed at by the element pointer with a Set Edgetype structure element,

depending on the current edit mode.

This structure element specifies an index into a workstation line type table that contains line types. The

graPHIGS API uses this index to render the edges of all subsequent output primitives if the corresponding

edge flag is set to ON (Set Edge Flag). At structure traversal time, the graPHIGS API uses this line type to

render the edges of output primitives when the line type of an edge aspect source flag is set to

INDIVIDUAL (Set Individual ASF). Possible edge line types include: 1=SOLID, 2=DASHED, 3=DOTTED,

and 4=DASHED-DOTTED.

The traversal default for edge type is SOLID.

If the workstation does not support the specified index or the specified index is outside the allowable

range, then the edge index defaults to SOLID (edgetype).

Language Bindings

C

 pset_edgetype (edgetype)

Input Parameters

Pint edgetype

Edge type (1=PLINE_SOLID, 2=PLINE_DASH, 3=PLINE_DOT, 4=PLINE_DASH_DOT).

 FORTRAN

 PSEDT (edtype)

Input Parameters

integer edtype

Edge type (1=PLSOLI, 2=PLDASH, 3=PLDOT, 4=PLDASD).

 Errors

50 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Inquire Edge Representation

v Inquire Predefined Edge Representation

v Set edge Representation

v Set Individual ASF

SET EDGEWIDTH SCALE FACTOR (PHOP,*,STOP,*)

Purpose

Use Set Edgewidth Scale Factor to insert a Set Edgewidth Scale Factor structure element into the open

structure following the element pointer or replace the element pointed at by the element pointer with a Set

Edgewidth Scale Factor structure element, depending on the current edit mode.

This structure element specifies a value that the graPHIGS API uses to determine how wide to draw the

edges of subsequent output primitives to which this attribute applies. At structure traversal time, the

graPHIGS API uses this scale factor to determine the width of the edge when the edgewidth scale factor

aspect source flag is set to INDIVIDUAL (Set Individual ASF).

The edge scale factor element specifies the edge’s width as a fraction of the nominal edgewidth. The

device support multiplies this scale factor times the nominal width of a line on the corresponding device to

determine the requested width. The graPHIGS API maps the calculated value to the closest width

available on the device. A scale factor value of 1.0, which is the traversal default, generates a nominal size

line on any workstation.

Language Bindings

C

 pset_edgewidth (edgewidth)

Input Parameters

Pfloat edgewidth

Edgewidth scale factor.

 FORTRAN

 PSEWSC (ewidth)

Input Parameters

real ewidth

Edgewidth scale factor.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Set Edge Flag

v Inquire Edge Representation

Chapter 4. Attribute Specification 51

v Inquire Predefined Edge Representation

v Set edge Representation

v Set Individual ASF

SET HLHSR IDENTIFIER (PHOP,*,STOP,*)

Purpose

Use Set HLHSR Identifier to insert a Set HLHSR Identifier structure element into the open structure

following the element pointer or replace the element pointed at by the element pointer with a Set HLHSR

Identifier structure element, depending on the current edit mode. During structure traversal, the graPHIGS

API sets the current Hidden Line/Hidden Surface Removal (HLHSR) identifier entry of the graPHIGS

traversal state list to the specified parameter.

The application uses this value when creating subsequent output primitives in a view with a HLHSR mode

other than OFF.

If the workstation does not support the specified HLHSR identifier or the specified identifier is outside the

allowable range, then the HLHSR identifier defaults to a value of 0. In a view with HLHSR mode set to

OFF, this value is ignored and has no affect on the visualization of primitives.

HLHSR processing is often implemented by use of a z-buffer and a frame buffer. The following table

summarizes the effect of the various HLHSR identifiers on the z- buffer and the frame buffer:

 Table 1. HLHSR Processing: Summary of when the frame buffer and the z-buffer are updated.

 z-buffer Frame buffer

0=Visualize if not hidden Zprim

>= Zbuf

Zprim

>= Zbuf

1=Visualize if hidden Zprim

< Zbuf

Never

2=Visualize always Always Always

3=Not Visualize Never Zprim

>= Zbuf

4=Face-dependent Visualization

 Front-facing Areas Zprim

>= Zbuf

Zprim

>= Zbuf

 Back-facing Areas Zprim

> Zbuf

Zprim

> Zbuf

5=No Update Never Never

6=Greater than Zprim

> Zbuf

Zprim

> Zbuf

7=Equal to Zprim

= Zbuf

Zprim

= Zbuf

8=Less than Zprim

< Zbuf

Zprim

< Zbuf

9=Not Equal Zprim

<> Zbuf

Zprim

<> Zbuf

10=Less than or Equal to Zprim

<= Zbuf

Zprim

<= Zbuf

Note: The actual update of the z-buffer and/or the frame buffer may be prohibited by the use of the

z-buffer protect mask and the frame buffer protect mask.

Language Bindings

C

 pset_hlhsr_id (hlhsr_id)

Input Parameters

Pint hlhsr_id

HLHSR identifier.

52 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

FORTRAN

 PSHRID(hrid)

Input Parameters

integer hrid

HLHSR identifier.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Inquire HLHSR Identifier Facilities

v Inquire HLHSR Mode Facilities

v Set HLHSR Mode

SET INDIVIDUAL ASF (PHOP,*,STOP,*)

Purpose

Use Set Individual ASF to insert a Set Individual ASF (Attribute Source Flag) structure element into the

open structure following the element pointer or replace the element pointed at by the element pointer with

a Set Individual ASF structure element, depending on the current edit mode.

At structure traversal time, the current ASF setting determines the BUNDLED or INDIVIDUAL attributes

that the graPHIGS API uses to draw an output primitive.

The traversal default for all attributes is INDIVIDUAL.

Attribute identifiers are:

 Linetype Character spacing

Linewidth scale factor Text color index

Polyline color index Interior style

Marker type Interior style index

Marker size scale factor Interior color index

Polymarker color index Edge flag

Text font Edge linetype

Text precision Edgewidth scale factor

Character expansion factor Edge color index

If any attribute identifier in the list is invalid, then the graPHIGS API ignores that entry. If any attribute

source flag is invalid, then it defaults to INDIVIDUAL.

Language Bindings

C

 pset_indiv_asf (asf_id, asf_source)

Input Parameters

Chapter 4. Attribute Specification 53

Paspect asf_id

Aspect identifier (0=PASPECT_LINETYPE, 1=PASPECT_LINEWIDTH,

2=PASPECT_LINE_COLR_IND, 3=PASPECT_MARKER_TYPE, 4=PASPECT_MARKER_SIZE,

5=PASPECT_MARKER_COLR_IND, 6=PASPECT_TEXT_FONT, 7=PASPECT_TEXT_PREC,

8=PASPECT_CHAR_EXPAN, 9=PASPECT_CHAR_SPACE, 10=PASPECT_TEXT_COLR_IND,

11=PASPECT_INT_STYLE, 12=PASPECT_INT_STYLE_IND, 13=PASPECT_INT_COLR_IND,

14=PASPECT_EDGE_FLAG, 15=PASPECT_EDGETYPE, 16=PASPECT_EDGEWIDTH,

17=PASPECT_EDGE_COLR_IND).

Pasf asf_source

Aspect source flag value (0=PASF_BUNDLED, 1=PASF_INDIV).

 FORTRAN

 PSIASF (aspcid, asfval)

Input Parameters

integer aspcid

Aspect identifier (0=PLN, 1=PLWSC, 2=PPLCI, 3=PMK, 4=PMKSC, 5=PPMCI, 6=PTXFN,

7=PTXPR, 8=PCHXP, 9=PCHSP, 10=PTXCI, 11=PIS, 12=PISI, 13=PICI, 14=PEDFG, 15=PEDT,

16=PEWSC, 17=PEDCI).

integer asfval

Aspect source flag value (0=PBUNDL, 1=PINDIV).

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v None

SET INTERIOR COLOR INDEX (PHOP,*,STOP,*)

Purpose

Use Set Interior Color Index to insert a Set Interior Color Index structure element into the open structure

following the element pointer or replace the element pointed at by the element pointer with a Set Interior

Color Index structure element, depending on the current edit mode. This structure element specifies an

entry in the workstation’s rendering color table. The graPHIGS API uses the color values contained in the

color table to fill all subsequent area defining primitives if the interior style is set to HOLLOW (Set Interior

Style) and edge is OFF (Set Edge Flag) or the interior style is set to SOLID or HATCH.

At structure traversal time, the graPHIGS API uses this index to render the interiors when the interior color

aspect source flag is set to INDIVIDUAL (Set Individual ASF).

The traversal default for interior color is a color index value of 1.

If the workstation does not support the specified interior color index or the specified index is outside the

color table limit, then the interior color index defaults to a value of 1.

Language Bindings

C

 pset_int_colr_ind (int_colr_ind)

54 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Input Parameters

Pint int_colr_ind

Interior color index (>=0).

 FORTRAN

 PSICI (coli)

Input Parameters

integer coli

Interior color index (>=0).

 Errors

5 Function Requires State (PHOP,*,STOP,*)

113 Color Index Value < ZERO

 Related Subroutines

v Inquire Workstation State Table Lengths

v Inquire Interior Representation

v Set Interior Representation

SET INTERIOR INDEX (PHOP,*,STOP,*)

Purpose

Use Set Interior Index to insert a Set Interior Index structure element into the open structure following the

element pointer or replace the element pointed at by the element pointer with a Set Interior Index structure

element, depending on the current edit mode.

This structure element specifies an entry in the workstation’s interior bundle table. The entry contains

attribute settings for interior style, interior style index, and color. At structure traversal time, the graPHIGS

API uses these attribute settings to render all subsequent fill area and fill area set primitives for those

attributes when the aspect source flag is set to BUNDLED (Set Individual ASF).

The traversal default value for interior index is 1.

If the workstation does not support the specified interior index or the specified index is outside the interior

table size, then the interior index defaults to a value of 1.

Language Bindings

C

 pset_int_ind (int_ind)

Input Parameters

Pint int_ind

Interior index (>=1).

Chapter 4. Attribute Specification 55

FORTRAN

 PSII (ii)

Input Parameters

integer ii

Interior index (>=1).

 Errors

5 Function Requires State (PHOP,*,STOP,*)

100 Bundle Index Value Is Less Than One

 Related Subroutines

v Inquire Interior Representation

v Inquire Workstation State Table Lengths

v Set Interior Representation

SET INTERIOR STYLE (PHOP,*,STOP,*)

Purpose

Use Set Interior Style to insert a Set Interior Style structure element into the open structure following the

element pointer or replace the element pointed at by the element pointer with a Set Interior Style structure

element, depending on the current edit mode.

At structure traversal time, this structure element specifies the way the graPHIGS API draws the interior of

a polygon when rendering all subsequent fill area and fill area set primitives. At structure traversal time,

the graPHIGS API uses this style value when the interior style aspect source flag is set to INDIVIDUAL

(Set Individual ASF). Transformations do not affect interior styles of HATCH and PATTERN. For interior

style HOLLOW, the bounding polyline is SOLID and the line width is the nominal line width for the

workstation.

The traversal default for interior style is HOLLOW.

If the workstation does not support the specified interior style value or the specified value is outside the

allowable range, then the interior style defaults to HOLLOW.

Language Bindings

C

 pset_int_style (int_style)

Input Parameters

Pint_style int_style

Interior style (0=PSTYLE_HOLLOW, 1=PSTYLE_SOLID, 2=PSTYLE_PAT, 3=PSTYLE_HATCH,

4=PSTYLE_EMPTY).

 FORTRAN

 PSIS (ints)

56 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Input Parameters

integer ints

Interior style (0=PHOLLO, 1=PSOLID, 2=PPATTR, 3=PHATCH, 4=PISEMP).

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Inquire Interior Facilities

v Inquire Interior Representation

v Inquire Predefined Interior Representation

v Set Individual ASF

v Set Interior Style Index

SET INTERIOR STYLE INDEX (PHOP,*,STOP,*)

Purpose

Use Set Interior Style Index to insert a Set Interior Style Index structure element into the open structure

following the element pointer or replace the element pointed at by the element pointer with a Set Interior

Style Index structure element, depending on the current edit mode.

This structure element specifies an index into the workstation hatch table if the current interior style is

HATCH (Set Interior Style) or it specifies an index into the workstation pattern table if the current interior

style is PATTERN. At structure traversal time, the graPHIGS API uses this value when rendering all

subsequent area defining primitives when the interior style index aspect source flag is set to INDIVIDUAL.

(Set Individual ASF).

If the current interior style is not PATTERN or HATCH, then the graPHIGS API ignores this structure

element and increments the element counter.

The traversal default value for interior style index is 1.

If the workstation does not support the specified interior style index value or the specified index is outside

the table limit, then the interior style index defaults to a value of 1.

All workstations have available registered hatch styles 1-6.

v Horizontal equally spaced parallel lines

v Vertical equally spaced parallel lines

v Positive slope equally spaced parallel lines

v Negative slope equally spaced parallel lines

v Horizontal/vertical crosshatch

v Positive slope/negative slope crosshatch.

Transformations do not affect interior styles HATCH and PATTERN.

Language Bindings

C

 pset_int_style_ind (int_style_ind)

Input Parameters

Chapter 4. Attribute Specification 57

Pint int_style_ind

Interior style index.

 FORTRAN

 PSISI (istyli)

Input Parameters

integer istyli

Interior style index.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Inquire Interior Facilities

v Inquire Interior Representation

v Inquire Predefined Interior Representation

v Set Individual ASF

v Set Interior Representation

v Set Interior Style

SET LINETYPE (PHOP,*,STOP,*)

Purpose

Use Set Linetype to insert a Set Linetype structure element into the open structure following the element

pointer or replace the element pointed at by the element pointer with a Set Linetype structure element,

depending on the current edit mode.

This structure element specifies an index into a workstation line type table that contains line types. The

graPHIGS API uses this index to render all subsequent output primitives to which this attribute applies. At

structure traversal time, the graPHIGS API uses this line type to render the output primitives when the line

type aspect source flag is set to INDIVIDUAL (Set Individual ASF).

The traversal default for line type is SOLID.

If the workstation does not support the specified linetype entry or the specified entry is outside the

allowable range, then the linetype defaults to SOLID.

Language Bindings

C

 pset_linetype (linetype)

Input Parameters

Pint linetype

Line type (1=PLINE_SOLID, 2=PLINE_DASH, 3=PLINE_DOT, 4=PLINE_DASH_DOT).

58 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

FORTRAN

 PSLN (ltype)

Input Parameters

integer ltype

Line type (1=PLSOLI, 2=PLDASH, 3=PLDOT, 4=PLDASD).

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Inquire Polyline Facilities

v Inquire Polyline Representation

v Set Individual ASF

v Set Polyline Representation

SET LINEWIDTH SCALE FACTOR (PHOP,*,STOP,*)

Purpose

Use Set Linewidth Scale Factor to insert a Set Linewidth Scale Factor structure element into the open

structure following the element pointer or replace the element pointed at by the element pointer with a Set

Linewidth Scale Factor structure element, depending on the current edit mode.

The Linewidth Scale Factor specifies the width of the line as a fraction of the nominal. The device support

multiplies this scale factor by the nominal line width on the corresponding device to determine the

requested width. The graPHIGS API maps the calculated value to the closest width available on the

device. A scale factor value of 1.0 generates a nominal size line on any workstation. At structure traversal

time, the graPHIGS API uses this scale factor when the line width scale factor aspect source flag is set to

INDIVIDUAL (Set Individual ASF).

The traversal default value for linewidth scale factor is 1.0.

Language Bindings

C

 pset_linewidth (linewidth)

Input Parameters

Pfloat linewidth

Line width scale factor.

 FORTRAN

 PSLWSC (lwidth)

Input Parameters

real lwidth

Line width scale factor.

Chapter 4. Attribute Specification 59

Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Inquire Polyline Facilities

v Inquire Polyline Representation

v Set Individual ASF

v Set Polyline Representation

SET MARKER SIZE SCALE FACTOR (PHOP,*,STOP,*)

Purpose

Use Set Marker Size Scale Factor to insert a Set Marker Size Scale Factor structure element into the

open structure following the element pointer or replace the element pointed at by the element pointer with

a Set Marker Size Scale Factor structure element, depending on the current edit mode.

This structure element specifies the marker’s size as a fraction of the nominal marker size. The device

support multiplies this scale factor by the nominal size of markers on the corresponding device to

determine the requested size. The graPHIGS API maps the calculated value to the closest size available

on the device. A scale factor value of 1.0 generates a nominal size marker on any workstation. At structure

traversal time, the graPHIGS API uses this marker size scale factor when the marker size scale factor

aspect source flag is set to INDIVIDUAL (Set Individual ASF).

The traversal default value for marker size scale factor is 1.0.

Language Bindings

C

 pset_marker_size (marker_size)

Input Parameters

Pfloat marker_size

Marker size scale factor.

 FORTRAN

 PSMKSC (mszsf)

Input Parameters

real mszsf

Marker size scale factor.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Inquire Polymarker Facilities

v Inquire Polymarker Representation

v Set Individual ASF

60 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

v Set Polyline Representation

SET MARKER TYPE (PHOP,*,STOP,*)

Purpose

Use Set Marker Type to insert a Set Marker Type structure element into the open structure following the

element pointer or replace the element pointed at by the element pointer with a Set Marker Type structure

element, depending on the current edit mode.

This structure element specifies an index into a workstation markertype table that contains marker types

that the graPHIGS API uses to render all subsequent polymarker primitives. At structure traversal time, the

graPHIGS API uses this marker type to render the polymarker primitives when the marker type aspect

source flag is set to INDIVIDUAL (Set Individual ASF).

The traversal default for marker type is ASTERISK.

If the workstation does not support the specified marker type entry or the specified entry is outside the

allowable range, then the marker type entry defaults to ASTERISK (marker).

Language Bindings

C

 pset_marker_type (marker_type)

Input Parameters

Pint marker_type

Marker type (1=PMARKER_DOT, 2=PMARKER_PLUS, 3=PMARKER_ASTERISK,

4=PMARKER_CIRCLE, 4=PMARKER_CROSS).

 FORTRAN

 PSMK (mtype)

Input Parameters

integer mtype

Marker type (1=PPOINT, 2=PPLUS, 3=PAST, 4=POMARK, 5=PXMARK).

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Inquire Polymarker Facilities

v Inquire Polymarker Representation

v Set Individual ASF

v Set Polyline Representation

SET PATTERN REFERENCE POINT (PHOP,*,STOP,*)

Purpose

Chapter 4. Attribute Specification 61

Use Set Pattern Reference Point to insert a Set Pattern Reference Point structure element into the open

structure following the element pointer or replace the element pointed at by the element pointer with a Set

Pattern Reference Point structure element, depending on the current edit mode.

This structure element specifies a two-dimensional pattern reference point. The z coordinate is assumed to

be zero. The pattern reference vectors are assumed to be (1,0,0) and (0,1,0). At structure traversal time,

the graPHIGS API uses this pattern reference point and assumed pattern reference vectors to display fill

area and fill area set primitives when the currently selected interior style is set to PATTERN (Set Interior

Style).

The traversal default value for pattern reference point is (0.0,0.0,0.0). The traversal default values for

pattern reference vectors are (1,0,0) and (0,1,0).

Note: The graPHIGS API currently ignores this structure element at structure traversal time.

Language Bindings

C

 pset_pat_ref_point (pat_ref_point)

Input Parameters

const Ppoint *pat_ref_point

Pattern reference point in MC.

 FORTRAN

 PSPARF (rfx, rfy)

Input Parameters

real rfx

x coordinate of the pattern reference point in MC.

real rfy

y coordinate of the pattern reference point in MC.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Set Pattern Reference Point And Vectors

v Set Pattern Size

SET PATTERN REFERENCE POINT AND VECTORS (PHOP,*,STOP,*)

Purpose

Use Set Pattern Reference Point and Vectors to insert a Set Pattern Reference Point and Vectors

structure element into the open structure following the element pointer or replace the element pointed at

by the element pointer with a Set Pattern Reference Point and Vectors structure element, depending on

the current edit mode.

62 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

This structure element specifies a three-dimensional pattern reference point and pattern reference vectors.

At structure traversal time, the graPHIGS API uses this pattern reference point and pattern reference

vectors to display fill area and fill area set primitives when the currently selected interior style is set to

PATTERN (Set Interior Style). If one of the pattern reference vectors is zero in length or the vectors are

parallel, then the graPHIGS API ignores this structure element.

The traversal default value for pattern reference point is (0,0,0). The traversal default values for pattern

reference vectors are (1,0,0) and (0,1,0).

Note: The graPHIGS API currently ignores this structure element at structure traversal time.

Language Bindings

C

 pset_pat_ref_point_vecs (pat_ref_point, pat_ref_vec)

Input Parameters

const Ppoint3 *pat_ref_point

Pattern reference point in MC.

const Pvec3 pat_ref_vec[2]

Reference vectors in MC (1=x-axis, 2=y-axis).

 FORTRAN

 PSPRPV (rfx, rfy, rfz, rfvx, rfvy, rfvz)

Input Parameters

real rfx

x coordinate of the pattern reference point in MC.

real rfy

y coordinate of the pattern reference point in MC.

real rfz

z coordinate of the pattern reference point in MC.

real pfvx(2)

x coordinates of the pattern reference vectors in MC.

real pfvy(2)

y coordinates of the pattern reference vectors in MC.

real rfvz(2)

z coordinates of the pattern reference vectors in MC.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Set Pattern Reference Point

v Set Pattern Size

Chapter 4. Attribute Specification 63

SET PATTERN SIZE (PHOP,*,STOP,*)

Purpose

Use Set Pattern Size to insert a Set Pattern Size element into the open structure following the element

pointer or replace the element pointed at by the element pointer with a Set Pattern Size structure element,

depending on the current edit mode.

This structure element specifies the pattern size dimensions. At structure traversal time, the graPHIGS API

uses the specified pattern size in conjunction with the pattern reference point and pattern reference

vectors to display fill area and fill area set primitives when the currently selected interior style is set to

PATTERN (Set Interior Style). The graPHIGS API uses only the magnitudes of the pattern size

components. If either of the components is zero, then the graPHIGS API ignores this structure element.

The traversal default value for pattern size is (1.0,1.0).

Note: The graPHIGS API currently ignores this structure element at structure traversal time.

Language Bindings

C

 pset_pat_size (pat_size)

Input Parameters

const Pfloat_size *pat_size

Pattern size in MC.

 FORTRAN

 PSPA (szx, szy)

Input Parameters

real szx

x dimension of pattern size in MC.

real szy

y dimension of pattern size in MC.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Set Pattern Reference Point

v Set Pattern Reference Point And Vectors

SET PICK IDENTIFIER (PHOP,*,STOP,*)

Purpose

Use Set Pick Identifier to insert a Set Pick Identifier structure element into the open structure following the

element pointer or replace the element pointed at by the element pointer with a Set Pick Identifier structure

element, depending on the current edit mode.

64 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

The graPHIGS API associates the pick identifier with all subsequent primitives and returns the pick

identifier in each entry of a pick path. The returned pick identifier represents the pick identifier that was

current when the application processed the corresponding structure element.

The traversal default for pick identifier is no pick identifier.

Language Bindings

C

 pset_pick_id (pick_id)

Input Parameters

Pint pick_id

Pick identifier.

 FORTRAN

 PSPKID (pkid)

Input Parameters

integer pkid

Pick identifier.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v None

SET POLYLINE COLOR INDEX (PHOP,*,STOP,*)

Purpose

Use Set Polyline Color Index to insert a Set Polyline Color Index structure element into the open structure

following the element pointer or replace the element pointed at by the element pointer with a Set Polyline

Color Index structure element, depending on the current edit mode.

This structure element specifies an entry in the workstation’s rendering color table that defines the color

values that the graPHIGS API uses to render all output primitives to which this attribute applies. At

structure traversal time, the graPHIGS API uses this index to render the output primitives when the

polyline color aspect source flag is set to INDIVIDUAL (Set Individual ASF).

The traversal default for polyline color is a color index value of 1.

If the workstation does not support the specified polyline color index or the specified index is outside the

color table limit, then the polyline color index defaults to a value of 1.

Language Bindings

C

 pset_line_colr_ind (line_colr_ind)

Chapter 4. Attribute Specification 65

Input Parameters

Pint line_colr_ind

Polyline color index.

 FORTRAN

 PSPLCI (coli)

Input Parameters

integer coli

Polyline color index.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

113 Color Index Value < ZERO

 Related Subroutines

v Inquire Polyline Facilities

v Inquire Polyline Representation

v Set Individual ASF

v Set Polyline Representation

SET POLYLINE INDEX (PHOP,*,STOP,*)

Purpose

Use Set Polyline Index to insert a Set Polyline Index structure element into the open structure following the

element pointer or replace the element pointed at by the element pointer with a Set Polyline Index

structure element, depending on the current edit mode.

This structure element specifies an entry in the workstation’s polyline bundle table. The entry contains

attribute settings for line type, line width scale factor, and color. At structure traversal time, the graPHIGS

API uses these attribute settings to render all subsequent polyline primitives for the attributes that have an

aspect source flag set to BUNDLED (Set Individual ASF).

The traversal default value for polyline index is 1.

If the workstation does not support the specified polyline index or the specified index is outside the polyline

bundle table size, then the polyline index defaults to a value of 1.

Language Bindings

C

 pset_line_ind (line_ind)

Input Parameters

Pint line_ind

Polyline index (>=1).

66 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

FORTRAN

 PSPLI (pli)

Input Parameters

integer pli

Polyline index (>=1).

 Errors

5 Function Requires State (PHOP,*,STOP,*)

100 Bundle Index Value Is Less Than One

 Related Subroutines

v Inquire Polyline Representation

v Inquire Workstation State Table Lengths

v Set Polyline Representation

SET POLYMARKER COLOR INDEX (PHOP,*,STOP,*)

Purpose

Use Set Polymarker Color Index to insert a Set Polymarker Color Index structure element into the open

structure following the element pointer or replace the element pointed at by the element pointer with a Set

Polymarker Color Index structure element, depending on the current edit mode.

This structure element specifies an entry in the workstation’s rendering color table that defines the color

values that the graPHIGS API uses to render all polymarker primitives. At structure traversal time, the

graPHIGS API uses this index to render the polymarker primitives when the polymarker color aspect

source flag is set to INDIVIDUAL (Set Individual ASF).

The traversal default for polymarker color is a color index value of 1.

If the workstation does not support the specified polymarker color or the specified index is outside the

color table limit, then the polymarker color index defaults to a value of 1.

Language Bindings

C

 pset_marker_colr_ind (marker_colr_ind)

Input Parameters

Pint marker_colr_ind

Polymarker color index (>=0).

 FORTRAN

 PSPMCI (coli)

Input Parameters

Chapter 4. Attribute Specification 67

integer coli

Polymarker color index (>=0).

 Errors

5 Function Requires State (PHOP,*,STOP,*)

113 Color Index Value < ZERO

 Related Subroutines

v Inquire Polymarker Facilities

v Inquire Polymarker Representation

v Set Individual ASF

v Set Polyline Representation

SET POLYMARKER INDEX (PHOP,*,STOP,*)

Purpose

Use Set Polymarker Index to insert a Set Polymarker Index structure element into the open structure

following the element pointer or replace the element pointed at by the element pointer with a Set

Polymarker Index structure element, depending on the current edit mode.

This structure element specifies an entry in the workstation’s polymarker bundle table. The entry contains

attribute settings for marker type, marker size scale factor, and color. At structure traversal time, the

graPHIGS API uses these attribute settings to render all subsequent polymarker primitives for the

attributes that have an aspect source flag set to BUNDLED (Set Individual ASF).

The traversal default value for polymarker index is 1.

If the workstation does not support the specified polymarker index of the specified index is outside the

polymarker bundle table size, then the polymarker index defaults to a value of 1.

Language Bindings

C

 pset_marker_ind (marker_ind)

Input Parameters

Pint marker_ind

Polymarker index (>=1).

 FORTRAN

 PSPMI (pmi)

Input Parameters

integer pmi

Polymarker index (>=1).

 Errors

5 Function Requires State (PHOP,*,STOP,*)

68 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

100 Bundle Index Value Is Less Than One

 Related Subroutines

v Inquire Polymarker Representation

v Inquire Workstation State Table Lengths

v Set Polyline Representation

SET TEXT ALIGNMENT (PHOP,*,STOP,*)

Purpose

Use Set Text Alignment to insert a Set Text Alignment structure element into the open structure following

the element pointer or replace the element pointed at by the element pointer with a Set Text Alignment

structure element, depending on the current edit mode.

At structure traversal time, the graPHIGS API uses the specified alignment in this structure element to

render all subsequent geometric text primitives. This setting affects the manner in which the graPHIGS API

positions the geometric text extent rectangle in relation to the text position.

The traversal default for geometric text horizontal and vertical alignment is NORMAL.

If the workstation does not support the specified text alignment or the specified value is outside the

allowable range, then the text alignment defaults to NORMAL for both horizontal and vertical text

alignment.

Language Bindings

C

 pset_text_align (text_align)

Input Parameters

const Ptext_align *text_align

Text alignment.

 FORTRAN

 PSTXAL (txalh, txalv)

Input Parameters

integer txalh

Horizontal text alignment (0=PAHNOR, 1=PALEFT, 2=PACENT, 3=PARITE).

integer txalv

Vertical text alignment (0=PAVNOR, 1=PATOP, 2=PACAP, 3=PAHALF, 4=PABASE, 5=PABOTT).

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Set Text Precision

Chapter 4. Attribute Specification 69

SET TEXT COLOR INDEX (PHOP,*,STOP,*)

Purpose

Use Set Text Color Index to insert a Set Text Color Index structure element into the open structure

following the element pointer or replace the element pointed at by the element pointer with a Set Text

Color Index structure element, depending on the current edit mode.

This structure element specifies an entry in the workstation’s rendering color table that defines the color

the graPHIGS API uses to render all subsequent annotation and geometric text primitives. At structure

traversal time, the graPHIGS API uses this index to render the text primitives when the text color aspect

source flag is set to INDIVIDUAL (Set Individual ASF).

The traversal default for text color is a color index value of 1.

If the workstation does not support the specified text color index or the specified index is outside the color

table limit, then the text color index defaults to a value of 1.

Language Bindings

C

 pset_text_colr_ind (text_colr_ind)

Input Parameters

Pint text_colr_ind

Text color index (>=0).

 FORTRAN

 PSTXCI (coli)

Input Parameters

integer coli

Text color index (>=0).

 Errors

5 Function Requires State (PHOP,*,STOP,*)

113 Color Index Value < ZERO

 Related Subroutines

v Inquire Predefined Text Representation

v Inquire Text Representation

v Set Individual ASF

v Set Text Representation

SET TEXT FONT (PHOP,*,STOP,*)

Purpose

70 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Use Set Text Font to insert a Set Text Font structure element into the open structure following the element

pointer or replace the element pointed at by the element pointer with a Set Text Font structure element,

depending on the current edit mode.

At structure traversal time, the graPHIGS API uses the specified font identifier in this structure element to

render all subsequent annotation and geometric text primitives when the text font aspect source flag is set

to INDIVIDUAL (Set Individual ASF).

The traversal default for annotation and geometric text font is font 1.

The graPHIGS API implicitly makes available fonts 1 and 2 of the US English character set when an

application issues an ISO PHIGS Open Workstation subroutine call (Open Workstation). For an illustration

of those fonts refer to The graPHIGS Programming Interface: Technical Reference. In The graPHIGS

Programming Interface: Technical Reference, the U.S. English character set is referred to as Character

Set 1. This is the number associated with this character set when using the GPxxxx interface.

Language Bindings

C

 pset_text_font (font)

Input Parameters

Pint font

Text font.

 FORTRAN

 PSTXFN (font)

Input Parameters

integer font

Text font.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Inquire Predefined Text Representation

v Inquire Text Representation

v Set Individual ASF

v Set Text Representation

SET TEXT INDEX (PHOP,*,STOP,*)

Purpose

Use Set Text Index to insert a Set Text Index structure element into the open structure following the

element pointer or replace the element pointed at by the element pointer with a Set Text Index structure

element, depending on the current edit mode.

Chapter 4. Attribute Specification 71

This structure element specifies an entry in the workstation’s text bundle table. The entry contains attribute

settings for text font, text precision, character expansion factor, character spacing, and color. At structure

traversal time, the graPHIGS API uses these attribute settings to render all subsequent annotation and

geometric text primitives for the attributes that have an aspect source flag set to BUNDLED (Set Individual

ASF).

The traversal default value for text index is 1.

If the workstation does not support the specified text index or the specified index is outside the text bundle

table size, then the text index defaults to a value of 1.

Language Bindings

C

 pset_text_ind (text_ind)

Input Parameters

Pint text_ind

Text index (>=1).

 FORTRAN

 PSTXI (txi)

Input Parameters

integer txi

Text index (>=1).

 Errors

5 Function Requires State (PHOP,*,STOP,*)

100 Bundle Index Value Is Less Than One

 Related Subroutines

v Inquire Predefined Text Representation

v Inquire Text Representation

v Inquire Workstation State Table Lengths

v Set Text Representation

SET TEXT PATH (PHOP,*,STOP,*)

Purpose

Use Set Text Path to insert a Set Text Path structure element into the open structure following the element

pointer or replace the element pointed at by the element pointer with a Set Text Path structure element,

depending on the current edit mode.

This structure element specifies the writing direction of the text string relative to the Character Up Vector.

At structure traversal time, the graPHIGS API uses this path value to render all subsequent geometric text

primitives.

The traversal default for text path is RIGHT.

72 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

If the workstation does not support the specified text path or the specified value is outside the allowable

range, then the text path defaults to RIGHT.

Language Bindings

C

 pset_text_path (text_path)

Input Parameters

Ptext_path text_path

Text path (0=PPATH_RIGHT, 1=PPATH_LEFT, 2=PPATH_UP, 3=PPATH_DOWN).

 FORTRAN

 PSTXP (txp)

Input Parameters

integer txp

Text path (0=PRIGHT, 1=PLEFT, 2=PUP, 3=PDOWN).

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Set Text Precision

SET TEXT PRECISION (PHOP,*,STOP,*)

Purpose

Use Set Text Precision to insert a Set Text Precision structure element into the open structure following the

element pointer or replace the element pointed at by the element pointer with a Set Text Precision

structure element, depending on the current edit mode.

The text precision specifies which attributes apply to annotation and geometric text primitives and the

manner in which the graPHIGS API uses them. At structure traversal time, the graPHIGS API uses this

precision when the text precision aspect source flag is set to INDIVIDUAL (Set Individual ASF).

Text precisions available are STRING, CHARACTER, and STROKE. The traversal default for text precision

is STRING.

If the workstation does not support the specified text precision, then the graPHIGS API uses the highest

available precision instead.

Chapter 4. Attribute Specification 73

The following figure describes the attributes and precision for geometric text:

 Geometric Text Attributes

 CHARACTER

 CHARACTER CHARACTER UP AND

 TEXT EXPANSION CHARACTER CHARACTER UP TEXT TEXT BASE

 FONT FACTOR SPACING COLOR HEIGHT VECTOR PATH ALIGNMENT VECTORS

 __ P

 | |

 r STRING | Y ** N N Y Y N N N N |

 e | |

 c | |

 i CHARACTER | Y ** Y Y Y Y Y Y Y Y |

 s | |

 i | |

 o STROKE | Y ** Y Y Y Y Y Y Y Y |

 n |__|

 The following keywords are used above to designate which attributes will be processed for a

 particular precision:

 Y The attribute is applied for this precision.

 N The attribute is not applied for this precision.

 ** The requested font will be applied if it is available on the requested workstation.

 Otherwise, the workstation will default to an alternate font.

The following figure describes the attributes and precision for annotation text:

 Annotation Text Attributes

 ANNOTATION

 CHARACTER HEIGHT ANNOTATION

 TEXT EXPANSION CHARACTER SCALE UP ANNOTATION ANNOTATION ANNOTATION

 FONT FACTOR SPACING COLOR FACTOR VECTOR PATH ALIGNMENT HEIGHT

 ___ P

 | |

 r STRING | Y 4 N N Y Y 1 N N N Y 1 |

 e | |

 c | |

 i CHARACTER | Y 4 Y 1 Y 2 Y Y 1 Y 2 Y 2 Y 2 Y 1 |

 s | |

 i | |

 o STROKE | Y 4 Y 3 Y 3 Y Y 3 Y 3 Y 3 Y 3 Y 3 |

 n | |

 |___|

 The following keywords are used above to designate which attributes will be processed for a

 particular precision:

The following keywords are used above to designate which attributes will be processed for a particular

precision:

Y - The attribute is applied for this precision.

N - The attribute is not applied for this precision.

The following numbers are used above to describe how precisely an attribute will be applied:

 1 - The attribute is applied as closely as possible for the entire text string.

2 - Whether these attributes are applied is workstation dependent. See The graPHIGS Programming Interface:

Technical Reference for more information.

3 - The attribute is applied on a stroke-by-stroke basis, that is, exactly.

74 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

4 - The requested font will be applied if the font is available in the requested workstation; otherwise, the

workstation will default to an alternate font.

Language Bindings

C

 pset_text_prec (prec)

Input Parameters

Ptext_prec prec

Text precision (0=PPREC_STRING, 1=PPREC_CHAR, 2=PPREC_STROKE).

 FORTRAN

 PSTXPR (prec)

Input Parameters

integer prec

Text precision (0=PSTRP, 1=PCHARP, 2=PSTRKP).

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Inquire Annotation Facilities

v Inquire Predefined Text Representation

v Inquire Text Facilities

v Inquire Text Representation

v Set Individual ASF

v Set Text Representation

SET VIEW INDEX (PHOP,*,STOP,*)

Purpose

Use Set View Index to insert a Set View Index structure element into the open structure following the

element pointer or replace the element pointed at by the element pointer with a Set View Index structure

element, depending on the current edit mode.

This structure elements specifies an entry in the workstation’s text bundle table. The entry contains

attribute settings for the view orientation matrix, view mapping matrix, viewport boundaries, and viewport

clipping indicators. At structure traversal time, the graPHIGS API uses these attribute settings to render all

subsequent output primitives.

The traversal default for the view index is entry 0 of the workstation’s view table.

Language Bindings

Chapter 4. Attribute Specification 75

C

 pset_view_ind (view_ind)

Input Parameters

Pint view_ind

View index (>=0).

 FORTRAN

 PSVWI (viewi)

Input Parameters

integer viewi

View index (>=0).

 Errors

5 Function Requires State (PHOP,*,STOP,*)

114 View Index Value < ZERO

 Related Subroutines

v Set View Representation

v Set View Representation 3

76 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Chapter 5. Miscellaneous Structure Element Subroutines

This section describes subroutines which generate structure elements which are not related to primitives or

primitive attributes. The subroutines in this section generate elements which cause structure execution at

traversal time, or elements which are used to store application specific information, or generalized

structure elements.

APPLICATION DATA (PHOP,*,STOP,*)

Purpose

Use Application Data to insert an application data structure element into the open structure following the

element pointer or replace the element pointed at by the element pointer with an Insert Application Data

structure element, depending on the current edit mode.

This subroutine allows the insertion of application specific data into a structure element. The graPHIGS

API ignores this data during structure traversal.

Language Bindings

C

 pappl_data(data)

Input Parameters

const Pdata *data

Application data.

 FORTRAN

 PAP(ldr, datrec)

Input Parameters

integer ldr

Dimension of data record array.

character*80 datrec(ldr)

Data record.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v None

EXECUTE STRUCTURE (PHOP,*,STOP,*)

Purpose

© Copyright IBM Corp. 1994, 2007 77

Use Execute Structure to insert an Execute Structure element into the open structure following the element

pointer or to replace the element pointed at by the element pointer with an Execute Structure element,

depending on the current edit mode. If the specified structure does not exist, Execute Structure creates a

new empty structure.

Traversal of the structure in which the Execute Structure element exists causes invocation of the target

structure as soon as the Execute Structure element is encountered. Although the graPHIGS API does not

allow recursive structure networks, no error is generated by the creation of such a network. When the

application attempts to execute the open structure, the graPHIGS API generates an implementation error

(-125). This is a graPHIGS API restriction. The behavior of the graPHIGS API when traversing a recursive

structure network is undefined.

Language Bindings

C

 pexec_struct (struct_id)

Input Parameters

Pint struct_id

Structure identifier.

 FORTRAN

 PEXST (strid)

Input Parameters

integer strid

Structure identifier.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v None

GENERALIZED STRUCTURE ELEMENT (PHOP,*,STOP,*)

Purpose

Use Generalized Structure Element to insert a Generalized Structure Element (GSE) into the open

structure following the element pointer or to replace the element pointed at by the element pointer with a

GSE, depending on the current edit mode.

The graPHIGS API currently does not support any GSEs through this subroutine. The graPHIGS API puts

any elements generated by this subroutine into the open structure but ignores them at structure traversal

time. Use the appropriate GPxxxx subroutine to generate a desired GSE supported by the graPHIGS API.

See The graPHIGS Programming Interface: Technical Reference, for a list of the GSEs supported by the

graPHIGS API. Also, because GSE support is workstation dependent, use the graPHIGS API Inquire List

of Available GSEs (GPQGSE) subroutine to determine the specific GSEs supported by an open

workstation.

Language Bindings

78 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

C

 pgse (id, gse_data)

Input Parameters

Pint id

GSE identifier.

const Pgse_data *gse_data

GSE data record.

 FORTRAN

 PGSE (gseid, ldr, datrec)

Input Parameters

integer gseid

GSE identifier.

integer ldr

Dimension of data record array

character*80 datrec(ldr)

GSE data record.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Inquire Generalized Structure Element Facilities

Chapter 5. Miscellaneous Structure Element Subroutines 79

80 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Chapter 6. Structure Operation Subroutines

The subroutines included in this section let your application program manipulate structure content.

Operations performed by these subroutines include:

v creating/deleting a structure

v creating structure hierarchies

v opening a structure for modification

v editing structure content

After opening a structure, the element pointer normally points to the last element in the structure. In order

to modify a structure, the application must reposition the element pointer to a desired element. If the edit

mode is set for insertion, then the graPHIGS API inserts an element in the open structure following the

element pointer. Otherwise, if the edit mode is set for replacement, then an element replaces the element

at the current element pointer.

If you plan to use both GPxxxx and ISO PHIGS subroutine calls, be aware of the compatibility issues as

outlined in Chapter 22. ″graPHIGS API Extensions and Compatibility with the ISO PHIGS Standard″.

CHANGE STRUCTURE IDENTIFIER (PHOP,*,*,*)

Purpose

Use Change Structure Identifier to change the identifier of a structure (called the original structure) to a

specified structure identifier (called the resulting structure). This subroutine does not affect execute

structure-type elements that reference the original structure.

If the identifier of the original structure is the same as the identifier of the resulting structure and if the

structure exists, then no action occurs. If the structure does not exist, however, then the graPHIGS API

creates an empty structure with the identifier of the resulting structure.

If the original structure does not exist, then the graPHIGS API empties the resulting structure. If the

original structure does exist, then the contents of the original structure replace the contents of the resulting

structure and the graPHIGS API empties the original structure. If the original structure references the

resulting structure, then the graPHIGS API generates an implementation error (-129)and no action occurs.

At the completion of this subroutine, the graPHIGS API deletes the original structure; unless, the original

structure is the open structure, is referenced by any other structure, or is posted to a workstation.

If the original structure is the open structure, then the graPHIGS API sets the current element pointer to

zero. If the resulting structure is the open structure, then the graPHIGS API sets the current element

pointer to point to the last element in the structure.

Language Bindings

C

 pchange_struct_id (orig_struct_id, result_struct_id)

Input Parameters

Pint orig_struct_id

Original structure identifier.

© Copyright IBM Corp. 1994, 2007 81

Pint result_struct_id

Resulting structure identifier.

 FORTRAN

 PCSTID (oldsid, newsid)

Input Parameters

integer oldsid

Original structure identifier.

integer newsid

Resulting structure identifier.

 Errors

2 Function Requires State (PHOP,*,*,*)

 Related Subroutines

v Empty Structure

v Execute Structure

v Post Structure

CHANGE STRUCTURE IDENTIFIER AND REFERENCES (PHOP,*,*,*)

Purpose

Use Change Structure Identifier and References to change all execute structure-type elements which

reference a structure (called the original structure) with elements which reference a specified structure

(called the resulting structure). This subroutine changes the identifier of the original structure to be that of

the resulting structure. The effect of this subroutine is as though the application called the Change

Structure References subroutine followed by a call to the Change Structure Identifier subroutine.

If the original structure references the resulting structure, then the graPHIGS API generates an

implementation error (-129) and no action occurs. This error is generated to prevent an application from

causing recursive traversal of a structure.

Language Bindings

C

 pchange_struct_id_refs (orig_struct_id, result_struct_id)

Input Parameters

Pint orig_struct_id

Original structure identifier.

Pint result_struct_id

Resulting structure identifier.

 FORTRAN

 PCSTIR (oldsid, newsid)

82 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Input Parameters

integer oldsid

Original structure identifier.

integer newsid

Resulting structure identifier.

 Errors

2 Function Requires State (PHOP,*,*,*)

 Related Subroutines

v Change Structure Identifier

v Change Structure References

CHANGE STRUCTURE REFERENCES (PHOP,*,*,*)

Purpose

Use Change Structure References to change all execute structure-type elements which reference a

structure (called the original structure) with elements which reference a specified structure (called the

resulting structure). This subroutine does not affect any references to the resulting structure that existed

before the call.

If the identifier of the original structure and the identifier of the resulting structure are identical, then no

action occurs. If the resulting structure references the original structure, then the graPHIGS API generates

an implementation error (-129) and no action occurs. This error is generated to prevent an application from

causing recursive traversal of a structure.

If there are references to the original structure and the resulting structure does not exist, then the

graPHIGS API creates an empty structure with the identifier of the resulting structure. If the original

structure does not exist or if there are no references to the original structure, then no action occurs.

If the resulting structure is posted to a workstation, then the resulting structure remains posted and the

original structure, if posted to the workstation, is unposted. If the original structure is posted to a

workstation but the resulting structure is not, then the graPHIGS API posts the resulting structure to that

workstation and unposts the original structure from the workstation.

Language Bindings

C

 pchange_struct_refs(orig_struct_id, result_struct_id)

Input Parameters

Pint orig_struct_id

Original structure identifier.

Pint result_struct_id

Resulting structure identifier.

 FORTRAN

 PCSTRF (oldsid, newsid)

Chapter 6. Structure Operation Subroutines 83

Input Parameters

integer oldsid

Original structure identifier.

integer newsid

Resulting structure identifier.

 Errors

2 Function Requires State (PHOP,*,*,*)

 Related Subroutines

v Execute Structure

v Post Structure

v Unpost Structure

CLOSE STRUCTURE (PHOP,*,STOP,*)

Purpose

Use Close Structure to close a structure. The current structure state is set to Structure Closed (STCL).

Conditional editing is stopped if it had been started by the graPHIGS API extension Conditional Editing

(GPCEDT. See ″Structure Operations″ in The graPHIGS Programming Interface: Subroutine Reference).

Once closed, your application cannot insert or replace structure elements in the structure until the structure

is opened.

Language Bindings

C

 pclose_struct()

FORTRAN

 PCLST

Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Open Structure

COPY ALL ELEMENTS FROM STRUCTURE (PHOP,*,STOP,*)

Purpose

Use Copy All Elements From Structure to copy the elements from the specified structure into the open

structure following the current element pointer. The element pointer moves to the last element copied into

the open structure.

If the structure you copy references the open structure (by the use of an execute structure-type element),

then the graPHIGS API issues an implementation error message (-125) and does not perform the copy.

84 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Language Bindings

C

 pcopy_all_elems_struct (struct_id)

Input Parameters

Pint struct_id

Structure identifier.

 FORTRAN

 PCELST (strid)

Input Parameters

integer strid

Structure identifier.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Execute Structure

DELETE ALL STRUCTURES (PHOP,*,*,*)

Purpose

Use Delete All Structures to delete all existing structures from the structure store. This subroutine is

equivalent to invoking the Delete Structure subroutine for each structure in the structure store.

Language Bindings

C

 pdel_all_structs()

FORTRAN

 PDAS

Errors

2 Function Requires State (PHOP,*,*,*)

 Related Subroutines

v Delete Structure

DELETE ELEMENT (PHOP,*,STOP,*)

Purpose

Chapter 6. Structure Operation Subroutines 85

Use Delete Element to delete the element indicated by the element pointer from the open structure. The

element pointer moves to the element immediately preceding the deleted element. If the element pointer is

zero, then the graPHIGS API deletes nothing and the element pointer does not move.

Language Bindings

C

 pdel_elem ()

FORTRAN

 PDEL

Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v None

DELETE ELEMENT RANGE (PHOP,*,STOP,*)

Purpose

Use Delete Element Range to delete all structure elements between and including the elements indicated

by the specified element numbers.

After deletion, the element pointer moves to the element immediately preceding any deleted elements. If

both values point beyond the last element of the structure or both values are less than zero, then the

graPHIGS API does not delete any elements and the element pointer remains the same. If one of the

values is less than zero, then the element pointer defaults to a value of zero. If one of the values is

greater than the number of elements in the open structure, then the graPHIGS API uses the element

number of the last element in the open structure instead.

Language Bindings

C

 pdel_elem_range (elem_ptr1_value, elem_ptr2_value)

Input Parameters

Pint elem_ptr1_value

Element pointer 1 value.

Pint elem_ptr2_value

Element pointer 2 value.

 FORTRAN

 PDELRA (ep1, ep2)

Input Parameters

86 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

integer ep1

Element position 1 value.

integer ep2

Element position 2 value.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v None

DELETE ELEMENTS BETWEEN LABELS (PHOP,*,STOP,*)

Purpose

Use Delete Elements Between Labels to delete all elements from the open structure between, but not

including, the two specified labels. After deletion, the element pointer moves to the element specified by

the label 1 identifier.

Starting from the current position of the element pointer, the graPHIGS API searches for label identifier 1.

If the current position of the element pointer points to an occurrence of the label identifier 1, then the

search starts at the next element. The search for label identifier 2 starts at the element following the label

identifier 1 element. If neither label is found when the end of the structure is reached, then the graPHIGS

API generates an error, does not perform the deletion, and does not change the current element pointer.

Language Bindings

C

 pdel_elems_labels (label1_id, label2_id)

Input Parameters

Pint label1_id

Label 1 identifier.

Pint label2_id

Label 2 identifier.

 FORTRAN

 PDELLB (label1, label2)

Input Parameters

integer label1

Label 1 identifier.

integer label2

Label 2 identifier.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

206 Label(s) Not Between Element Pointer And End Of Structure

Chapter 6. Structure Operation Subroutines 87

Related Subroutines

v Label

DELETE STRUCTURE (PHOP,*,*,*)

Purpose

Use Delete Structure to delete the specified structure, its identifier, and its contents. When you use this

subroutine to delete a closed structure, the graPHIGS API removes all references to the deleted structure

(execute structure-type elements) from all existing structures. The deleted structure is also unposted from

all workstations.

When you delete a structure that is an open structure, the structure remains open and is emptied, but the

graPHIGS API does not remove references to the deleted structure. The result is as though you had

issued the following subroutine calls:

v Close Structure

v Delete Structure (structure identifier)

v Open Structure (structure identifier)

If the specified structure does not exist, then no action occurs.

If it is necessary to empty the contents of a specified structure and at the same time maintain its

association with all workstations, use the Empty Structure subroutine (the structure remains posted).

Language Bindings

C

 pdel_struct (struct_id)

Input Parameters

Pint struct_id

Structure identifier.

 FORTRAN

 PDST (strid)

Input Parameters

integer strid

Structure identifier.

 Errors

2 Function Requires State (PHOP,*,*,*)

 Related Subroutines

v Empty Structure

v Execute Structure

v Unpost Structure

DELETE STRUCTURE NETWORK (PHOP,*,*,*)

Purpose

88 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Use Delete Structure Network to delete the specified structure and to delete structures referenced, either

directly or indirectly, by the specified structure, depending on the value of the reference handling flag:

v If the flag is set to KEEP, then this subroutine does not delete the structures in the network that are

referenced by structures outside the structure network. However, this subroutine deletes all other

structures in the network hierarchy as if the application called the Delete Structure subroutine for each

of them.

v If the flag is set to DELETE, then this subroutine deletes all the structures in the network as if the

application called the Delete Structure subroutine for each of the structures regardless of whether they

were referenced by a structure outside the network hierarchy or not.

The graPHIGS API also deletes all execute structure-type elements referencing any of the deleted

structures.

Language Bindings

C

 pdel_struct_net (struct_id, ref_flag)

Input Parameters

Pint struct_id

Structure identifier.

Pref_flag ref_flag

Reference handling flag (0=PFLAG_DEL, 1=PFLAG_KEEP).

 FORTRAN

 PDSN (strid, refhnf).

Input Parameters

integer strid

Structure identifier.

integer refhnf

Reference handling flag (0=PDELE, 1=PKEEP).

 Errors

2 Function Requires State (PHOP,*,*,*)

 Related Subroutines

v Delete Structure

EMPTY STRUCTURE (PHOP,*,*,*)

Purpose

Use Empty Structure to empty the contents of the specified structure.

References to this now empty structure remain intact. If the specified structure is the open structure, then

the graPHIGS API sets the element pointer to zero. If the specified structure does not exist, then the

graPHIGS API creates a new empty structure.

Chapter 6. Structure Operation Subroutines 89

Language Bindings

C

 pempty_struct (struct_id)

Input Parameters

Pint struct_id

Structure identifier.

 FORTRAN

 PEMST (strid)

Input Parameters

integer strid

Structure identifier.

 Errors

2 Function Requires State (PHOP,*,*,*)

 Related Subroutines

v None

LABEL (PHOP,*,STOP,*)

Purpose

Use Label to insert a Label structure element into the open structure following the element pointer or to

replace the element pointed at by the element pointer with a Label structure element, depending on the

current edit mode.

This structure element defines a label that the application uses to reference and modify structure

elements.

Language Bindings

C

 plabel (label_id)

Input Parameters

Pint label_id

Label identifier.

 FORTRAN

 PLB (label)

Input Parameters

90 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

integer label

Label identifier.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Delete Elements Between Labels

v Set Element Pointer At Label

OFFSET ELEMENT POINTER (PHOP,*,STOP,*)

Purpose

Use Offset Element Pointer to move the element pointer to a new element relative to the current element

pointer.

This subroutine adds the pointer offset value to the element pointer. It can either be positive, which moves

the element pointer forward, or negative, which moves the element pointer backward. If the resultant value

is less than zero, then the element pointer defaults to a value of zero. If the resultant value is greater than

the number of elements in the open structure, then the graPHIGS API sets the pointer to the last element.

Language Bindings

C

 poffset_elem_ptr (elem_ptr_offset)

Input Parameters

Pint elem_ptr_offset

Element pointer offset.

 FORTRAN

 POSEP (epo)

Input Parameters

integer epo

Element pointer offset.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Inquire Element Pointer

OPEN STRUCTURE (PHOP,*,STCL,*)

Purpose

Use Open Structure to open a structure. The structure state is set to Structure Open (STOP).

Chapter 6. Structure Operation Subroutines 91

When the application opens a structure, the graPHIGS API sets the element pointer to the last element of

the currently specified structure. If the specified structure does not exist, then the graPHIGS API creates

an empty structure and sets the element pointer to zero.

The graPHIGS API sets no limit on the number of simultaneously definable structures.

Language Bindings

C

 popen_struct (struct_id)

Input Parameters

Pint struct_id

Structure identifier.

 FORTRAN

 POPST (strid)

Input Parameters

integer strid

Structure identifier.

 Errors

6 Function Requires State (PHOP,*,STCL,*)

 Related Subroutines

v Close Structure

SET EDIT MODE (PHOP,*,*,*)

Purpose

Use Set Edit Mode to set the current edit mode entry of the graPHIGS API state list to INSERT or

REPLACE. If the application does not use this subroutine, then the edit mode defaults to INSERT.

When the application moves an element into an open structure, the edit mode determines how the

element is to be placed into the structure:

v If the edit mode is set to REPLACE, then the graPHIGS API deletes the element at the element pointer.

The incoming element takes its place. The graPHIGS API does not move the element pointer (so if

another element is to be placed into the structure, then it replaces the last element that was just placed

into the structure). If the element pointer is set to element 0, then the graPHIGS API inserts the

incoming element into the structure and sets the element pointer to element 1.

v If the edit mode is set to INSERT, then the graPHIGS API inserts the incoming element into the open

structure after the element at the element pointer. The graPHIGS API then increments the element

pointer by 1 to point to the new element.

The edit mode does not affect elements copied into the open structure by the Copy All Elements From

Structure subroutine.

Language Bindings

92 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

C

 pset_edit_mode (edit_mode)

Input Parameters

Pedit_mode edit_mode

Edit mode (0=PEDIT_INSERT, 1=PEDIT_REPLACE).

 FORTRAN

 PSEDM (editmo)

Input Parameters

integer editmo

Edit mode (0=PINSRT, 1=PREPLC).

 Errors

2 Function Requires State (PHOP,*,*,*)

 Related Subroutines

v Inquire Edit Mode

SET ELEMENT POINTER (PHOP,*,STOP,*)

Purpose

Use Set Element Pointer to set the element pointer to the specified element number.

If the value is less than zero, then the element pointer defaults to a value of zero. If the value is greater

than the number of elements in the open structure, then the graPHIGS API sets the pointer to the last

element.

Language Bindings

C

 pset_elem_ptr (elem_ptr_value)

Input Parameters

Pint elem_ptr_value

Element pointer value.

 FORTRAN

 PSEP (ep)

Input Parameters

integer ep

Element pointer value.

 Errors

Chapter 6. Structure Operation Subroutines 93

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Inquire Element Pointer

SET ELEMENT POINTER AT LABEL (PHOP,*,STOP,*)

Purpose

Use Set Element Pointer at Label to set the element pointer to the specified label identifier element within

the open structure.

Starting at the position following the current element pointer, the graPHIGS API searches for the first

occurrence of the specified label. If the element pointer is already positioned at an occurrence of the

specified label, then the search starts at the next element. If the graPHIGS API does not find the label

when the end of the structure is reached, then the graPHIGS API generates an error and does not change

the position of the current element pointer.

Language Bindings

C

 pset_elem_ptr_label (label_id)

Input Parameters

Pint label_id

Label identifier.

 FORTRAN

 PSEPLB (ep)

Input Parameters

integer label

Label identifier.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

205 Label Not Between Element Pointer And End Of Structure

 Related Subroutines

v Inquire Element Pointer

v Label

94 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Chapter 7. Workstation Table Settings

When your application open a workstation, the graPHIGS API automatically creates workstation tables to

describe the workstation. Each workstation table has default settings. Use the subroutines in this section to

modify some of the table entries according to your application’s specifications.

Most workstation table indexes begin with 1. The following exceptions begin with 0:

v color tables

v view tables

Some table entries may not be modified.

The subroutines in this section do not create structure elements or modify structure content. The changed

table values only take effect after you update the workstation. The application may inquire the default table

settings by issuing the appropriate inquiry programming calls. For a listing of the default tables for each

supported workstation type, see The graPHIGS Programming Interface: Technical Reference.

SET COLOR MODEL (PHOP,WSOP,*,*)

Purpose

Use Set Color Model to set the current color model for the specified workstation to the given color model.

Possible color models include: 1=RGB, 2=CIELUV, and 3=HSV. The CMY color model is supported via

GPxxxx subroutines.

Use this subroutine to specify a color model. The graPHIGS API uses this color model to interpret the

color parameters for color definition and inquiries pertaining to the specified workstation.

Language Bindings

C

 pset_colr_model (ws_id, colr_model)

Input Parameters

Pint ws_id

Workstation identifier.

Pint colr_model

Color model (1=PMODEL_RGB, 2=PMODEL_CIELUV, 3=PMODEL_HSV).

 FORTRAN

 PSCMD (wkid, cmodel)

Input Parameters

integer wkid

Workstation identifier.

integer cmodel

Color model (1=PRGB, 2=PCIE, 3=PHSV).

 Errors

© Copyright IBM Corp. 1994, 2007 95

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

59 Specified Workstation Does Not Have Output Capability

110 Specified Color Model Not Available On Workstation

 Related Subroutines

v Inquire Color Model

SET COLOR REPRESENTATION (PHOP,WSOP,*,*)

Purpose

Use Set Color Representation to set the specified color values at the specified color table entry of the

workstation’s color table. All currently supported color models require three floating-point components.

Each component must be in the range [0.0, 1.0].

If the color model is Hue-Saturation-Value (HSV), then the graPHIGS API uses the first color component

(hue) as a fraction of the total range available (that is, zero to one is used to represent zero degrees to

360 degrees). If the second color component is zero, then the graPHIGS API ignores the first color

component.

Language Bindings

C

 pset_colr_rep (ws_id, colr_ind, colr_rep)

Input Parameters

Pint ws_id

Workstation identifier.

Pint colr_ind

Color index (>=0).

Pcolr_rep *colr_rep

Color representation.

 FORTRAN

 PSCR (wkid, ci, nccs, cspec)

Input Parameters

integer wkid

Workstation identifier.

integer ci

Color index (>=0).

integer nccs

Number of components of color specification.

real cspec(*)

Color specification.

96 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

59 Specified Workstation Does Not Have Output Capability

113 Color Index Value < ZERO

103 Exceeded Maximum Number Of Workstation Bundle Table Entries

118 Color Component Is Out Of Range

 Related Subroutines

v Inquire Color Facilities

v Inquire Color Representation

v Inquire Color Model

SET EDGE REPRESENTATION (PHOP,WSOP,*,*)

Purpose

Use Set Edge Representation to set the given attribute values in the specified entry of the edge bundle

table for the specified workstation.

Language Bindings

C

 pset_edge_rep (ws_id, edge_ind, edge_bundle)

Input Parameters

Pint ws_id

Workstation identifier.

Pint edge_ind

Edge bundle index (>=1).

const Pedge_bundle *edge_bundle

Edge representation.

 FORTRAN

 PSEDR (wkid, edi, edflag, edtype, ewidth, coli)

Input Parameters

integer wkid

Workstation identifier.

integer edi

Edge bundle index (>=1).

integer edflag

Edge flag (0=POFF, 1=PON).

integer edtype

Edge type (1=PLSOLI, 2=PLDASH, 3=PLDOT, 4=PLDASD).

Chapter 7. Workstation Table Settings 97

real ewidth

Edge width scale factor.

integer coli

Edge color index (>=0).

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

59 Specified Workstation Does Not Have Output Capability

100 Bundle Index Value Is Less Than One

103 Exceeded Maximum Number Of Workstation Bundle Table Entries

113 Color Index Value < ZERO

107 Specified Edgetype Not Available On Workstation

 Related Subroutines

v Inquire Edge Facilities

v Inquire Edge Representation

v Set Color Model

v Set Edge Color Index

v Set Edge Index

v Set Edgetype

v Set Edgewidth Scale Factor

v Set Individual ASF

SET HIGHLIGHTING FILTER (PHOP,WSOP,*,*)

Purpose

Use Set Highlighting Filter to set the inclusion and exclusion highlighting filters for the specified

workstation. The new filters take effect when you update the workstation.

The filters consist of class names which indicate which classes the graPHIGS API includes or excludes

from highlighting. The same class names may exist in both the inclusion and exclusion filter. If a class

name is in both filters when you update the workstation, then the graPHIGS API excludes the class. For

more information on classes and class names, see The graPHIGS Programming Interface: Understanding

Concepts. Use the Inquire PHIGS Facilities subroutine to inquire the number of available names for name

sets.

Language Bindings

C

 pset_highl_filter (ws_id, filter)

Input Parameters

Pint ws_id

Workstation identifier.

98 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

const Pfilter *filter

Highlighting filter.

 FORTRAN

 PSHLFT (wkid, isn, is, esn, es)

Input Parameters

integer wkid

Workstation identifier.

integer isn

Number of names in the inclusion set (>=0).

integer is(isn)

Inclusion set.

integer esn

Number of names in the exclusion set (>=0).

integer es(esn)

Exclusion set.

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

59 Specified Workstation Does Not Have Output Capability

 Related Subroutines

v Add Names To Set

v Inquire Highlighting Filter

v Inquire PHIGS Facilities

v Remove Names From Set

SET HLHSR MODE (PHOP,WSOP,*,*)

Purpose

Use Set HLHSR Mode to set the requested Hidden Line/Hidden Surface Removal (HLHSR) mode in the

workstation state list to the value specified.

If the dynamic modification accepted for HLHSR mode in the workstation description table is set to

Immediate (IMM), or if the display surface empty entry in the workstation state list is set to EMPTY, then

the graPHIGS API sets the current HLHSR mode in the workstation state list to the specified value and

sets the HLHSR update state to NOTPENDING. Otherwise, the graPHIGS API sets the HLHSR update

state to PENDING and does not change the current HLHSR mode.

Language Bindings

C

 pset_hlhsr_mode (ws_id, hlhsr_mode)

Input Parameters

Chapter 7. Workstation Table Settings 99

Pint ws_id

Workstation identifier.

Pint hlhsr_mode

HLHSR mode (0=OFF, 1=ON THE FLY).

 FORTRAN

 PSHRM (wkid, hrm)

Input Parameters

integer wkid

Workstation identifier.

integer hrm

HLHSR mode (0=OFF, 1=ON THE FLY).

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

59 Specified Workstation Does Not Have Output Capability

111 Specified HLHSR Mode Not Available On Workstation

 Related Subroutines

v Inquire HLHSR Identifier Facilities

v Inquire HLHSR Mode Facilities

v Set HLHSR Identifier

SET INTERIOR REPRESENTATION (PHOP,WSOP,*,*)

Purpose

Use Set Interior Representation to set the given attribute values in the specified table entry of the specified

workstation.

The EMPTY and HOLLOW interior styles display nothing for the interior. If the edge flag is set to OFF and

the interior style is EMPTY, then the graPHIGS API generates no visual output. The interior is detectable

when the graPHIGS API encounters a primitive with an interior style of EMPTY and the primitive is eligible

for picking, as determined by its visibility and detectability.

If the edge flag is OFF and the interior style is HOLLOW, then the graPHIGS API draws the boundary.

When the graPHIGS API encounters a primitive with an interior style of HOLLOW only the boundary of the

primitive is eligible for picking, as determined by its visibility and detectability.

Language Bindings

C

 pset_int_rep (ws_id, int_ind, int_bundle)

Input Parameters

100 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Pint ws_id

Workstation identifier.

Pint int_ind

Interior bundle index (>=1).

const Pint_bundle *int_bundle

Interior representation.

 FORTRAN

 PSIR (wkid, ii, ints, styli, coli)

Input Parameters

integer wkid

Workstation identifier.

integer ii

Interior index (>=1).

integer ints

Interior style (0=PHOLLO, 1=PSOLID, 2=PPATTR, 3=PHATCH, 4=PISEMP).

integer styli

Interior style index (>=1).

integer coli

Interior color index (>=0).

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

59 Specified Workstation Does Not Have Output Capability

100 Bundle Index Value Is Less Than One

103 Exceeded Maximum Number Of Workstation Bundle Table Entries

108 Specified Interior Style Not Available On Workstation

112 Pattern Index Value < ONE

113 Color Index Value < ZERO

 Related Subroutines

v Inquire Interior Representation

v Set Color Model

v Set Individual ASF

v Set Interior Color Index

v Set Interior Index

v Set Interior Style Index

SET INVISIBILITY FILTER (PHOP,WSOP,*,*)

Purpose

Use Set Invisibility Filter to set the inclusion and exclusion invisibility filters for the specified workstation.

Chapter 7. Workstation Table Settings 101

The new filters take effect when you update the workstation. The filters consist of class names which

indicate which classes the graPHIGS API includes or excludes from invisibility. The same classes may

exist in both the inclusion and exclusion filter. If a class is in both filters when you update the workstation,

then the graPHIGS API excludes the class. For more information on classes and class names, see The

graPHIGS Programming Interface: Understanding Concepts. Use the Inquire PHIGS Facilities subroutine

to inquire the number of available names for name sets.

Language Bindings

C

 pset_invis_filter (ws_id, filter)

Input Parameters

Pint ws_id

Workstation identifier.

const Pfilter *filter

Invisibility filter.

 FORTRAN

 PSIVFT (wkid, isn, is, esn, es)

Input Parameters

integer wkid

Workstation identifier.

integer isn

Number of names in the inclusion set (>=0).

integer is(isn)

Inclusion set.

integer esn

Number of names in the exclusion set (>=0).

integer es(esn)

Exclusion set.

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

59 Specified Workstation Does Not Have Output Capability

 Related Subroutines

v Add Names To Set

v Inquire Invisibility Filter

v Inquire PHIGS Facilities

v Remove Names From Set

SET PATTERN REPRESENTATION (PHOP,WSOP,*,*)

Purpose

102 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Use Set Pattern Representation to set a given pattern definition in the specified entry of the workstation’s

pattern table.

The pattern is a grid of color indexes. The color indexes point into the color table of the specified

workstation.

If the workstation supports interior style PATTERN, then the pattern table in the workstation state list has

predefined entries taken from the workstation description table. For every workstation of category OUTPUT

or OUTIN supporting interior style PATTERN, the graPHIGS API predefines a number of pattern table

entries. With this function, you can redefine the table entries.

During structure traversal, if a pattern color index specified in the pattern color index array is not available

on the workstation, then the graPHIGS API uses a color index value of 1.

Some workstations require that the pattern fill is a fixed size. For these workstations, the graPHIGS API

replicates the specified pattern to the fixed size. (See The graPHIGS Programming Interface: Technical

Reference for interior pattern information).

Language Bindings

C

 pset_pat_rep (ws_id, pat_ind, pat_bundle)

Input Parameters

Pint ws_id

Workstation identifier.

Pint pat_ind

Pattern index (>=1).

const Ppat_rep *pat_bundle

Pattern representation (The pattern color index array must be in row order).

 FORTRAN

 PSPAR (wkid, pai, dimx, dimy, isc, isr, dx, dy, colia)

Input Parameters

integer wkid

Workstation identifier.

integer pai

Pattern index (>=1).

integer dimx

X dimension of colia which contains the pattern color index array (>=1).

integer dimy

Y dimension of colia which contains the pattern color index array (>=1).

integer isc

Index to start column (>=1).

integer isr

Index to start row (>=1).

Chapter 7. Workstation Table Settings 103

integer dx

Number of columns used (>=1).

integer dy

Number of rows used (>=1).

integer colia(dimx, dimy)

Pattern color index array (A grid of dimx by dimy color indexes. The array must be in row order.

The pattern within this array begins at position (isc, isr), and is of dimension dx by dy).

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

59 Specified Workstation Does Not Have Output Capability

112 Pattern Index Value < ONE

103 Exceeded Maximum Number Of Workstation Bundle Table Entries

116 One Dimension Of Pattern Color Index Array < ONE

113 Color Index Value < ZERO

 Related Subroutines

v Inquire Pattern Representation

SET POLYLINE REPRESENTATION (PHOP,WSOP,*,*)

Purpose

Use Set Polyline Representation to set the given attribute values in the specified entry of the polyline

bundle table.

Language Bindings

C

 pset_line_rep (ws_id, line_ind, line_bundle)

Input Parameters

Pint ws_id

Workstation identifier.

Pint line_ind

Polyline bundle index (>=1).

const Pline_bundle *line_bundle

Polyline representation.

 FORTRAN

 PSPLR (wkid, pli, ltype, lwidth, coli)

Input Parameters

integer wkid

Workstation identifier.

104 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

integer pli

Polyline bundle index (>=1).

integer ltype

Polyline line types (1=PLSOLI, 2=PLDASH, 3=PLDOT, 4=PLDASD).

real lwidth

Line width scale factor.

integer coli

Polyline color index (>=0).

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

59 Specified Workstation Does Not Have Output Capability

100 Bundle Index Value Is Less Than One

103 Exceeded Maximum Number Of Workstation Bundle Table Entries

104 Specified Linetype Not Available On Workstation

113 Color Index Value < ZERO

 Related Subroutines

v Inquire Polyline Representation

v Set Color Model

v Set Individual ASF

v Set Linetype

v Set Linewidth Scale Factor

v Set Polyline Color Index

v Set Polyline Index

SET POLYMARKER REPRESENTATION (PHOP,WSOP,*,*)

Purpose

Use Set Polymarker Representation to set the given attribute values in the specified entry of the

polymarker bundle table.

Language Bindings

C

 pset_marker_rep (ws_id, marker_ind, marker_bundle)

Input Parameters

Pint ws_id

Workstation identifier.

Pint marker_ind

Polymarker bundle index (>=1).

const Pmarker_bundle *marker_bundle

Polymarker representation.

Chapter 7. Workstation Table Settings 105

FORTRAN

 PSPMR (wkid, pmi, mtype, mszsf, coli)

Input Parameters

integer wkid

Workstation identifier.

integer pmi

Polymarker bundle index (>=1).

integer mtype

Marker type (1=PPOINT, 2=PPLUS, 3=PAST, 4=POMARK, 5=PXMARK).

real mszsf

Marker size scale factor.

integer coli

Polymarker color index (>=0).

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

59 Specified Workstation Does Not Have Output Capability

100 Bundle Index Value Is Less Than One

103 Exceeded Maximum Number Of Workstation Bundle Table Entries

105 Specified Marker Type Not Available On Workstation

113 Color Index Value < ZERO

 Related Subroutines

v Inquire Polymarker Representation

v Set Color Model

v Set Individual ASF

v Set Marker Size Scale Factor

v Set Polymarker Color Index

v Set Polymarker Index

SET TEXT REPRESENTATION (PHOP,WSOP,*,*)

Purpose

Use Set Text Representation to set the given attribute values into the specified entry of the text bundle

table.

If you specify a precision that the workstation does not support, then the graPHIGS API substitutes the

font’s highest available precision for that workstation.

Language Bindings

C

 pset_text_rep (ws_id, text_ind, text_bundle)

106 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Input Parameters

Pint ws_id

Workstation identifier.

Pint text_ind

Text bundle index (>=1).

const Ptext_bundle *text_bundle

Text representation.

 FORTRAN

 PSTXR (wkid, txi, font, prec, chxp, chsp, coli)

Input Parameters

integer wkid

Workstation identifier.

integer text

Text bundle index (>=1).

integer font

Text font.

integer prec

Text precision (0=PSTRP, 1=PCHARP, 2=PSTRKP).

real chxp

Character expansion factor.

real chsp

Character spacing.

integer coli

Text color index (>=0).

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

59 Specified Workstation Does Not Have Output Capability

100 Bundle Index Value Is Less Than One

103 Exceeded Maximum Number Of Workstation Bundle Table Entries

106 Specified Font Not Available For Requested Text Precision

113 Color Index Value < ZERO

 Related Subroutines

v Inquire Text Representation

v Set Character Expansion Factor

v Set Character Spacing

v Set Color Model

v Set Individual ASF

Chapter 7. Workstation Table Settings 107

v Set Text Color Index

v Set Text Font

v Set Text Index

v Set Text Precision

SET VIEW REPRESENTATION (PHOP,WSOP,*,*)

Purpose

Use Set View Representation to set fields in the specified entry of the workstation’s view table. The view

orientation matrix and the view mapping matrix are first expanded to 4x4 matrixes. Then the graPHIGS

API stores the specified values in the REQUESTED view table entry. The graPHIGS API sets the

corresponding CURRENT values in the view table entry to the REQUESTED values when you update the

workstation.

The clipping indicators determine to which boundaries the graPHIGS API clips the contents of the view.

The graPHIGS API sets the Z portion of the requested view clipping limits for the specified view to the

default values.

The workstation’s view table is 0 based, however, you cannot change view entry 0. (See The graPHIGS

Programming Interface: Technical Reference for the default values for view entry 0).

Language Bindings

C

 pset_view_rep (ws_id, view_ind, view_rep)

Input Parameters

Pint ws_id

Workstation identifier.

Pint view_ind

View index (>=1).

const Pview_rep *view_rep

View representation.

 FORTRAN

 PSVWR (wkid, viewi, vwormt, vwmpmt, vwcplm, xyclpi)

Input Parameters

integer wkid

Workstation identifier.

integer viewi

View index (>=1).

real vwormt(3,3)

View orientation matrix.

real vwmpmt(3,3)

View mapping matrix.

108 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

real vwcplm(4)

View clipping limits in NPC (XMIN, XMAX, YMIN, YMAX).

integer xyclpi

X-Y clipping indicator (0=PNCLIP, 1=PCLIP).

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

57 Specified Workstation Is Of Category MI

115 View Index Value < ONE

150 Exceeded Maximum Number Of View Table Entries

153 Invalid View Clipping Limits: XMIN>=XMAX, YMIN>=YMAX OR ZMIN>ZMAX

154 View Clipping Limits Are Not Within NPC Range

 Related Subroutines

v Inquire View Representation

v Set View Representation 3

SET VIEW REPRESENTATION 3 (PHOP,WSOP,*,*)

Purpose

Use Set View Representation 3 to set fields in the specified entry of the workstation’s view table. The

graPHIGS API stores the specified values in the REQUESTED view table entry. The graPHIGS API sets

the corresponding CURRENT values in the view table entry to the REQUESTED values when you update

the workstation.

The clipping indicators determine to which boundaries the graPHIGS API clips the contents of the view.

The workstation’s view table is 0 based, however, you cannot change view entry 0. (See The graPHIGS

Programming Interface: Technical Reference for the default values for view entry 0).

Language Bindings

C

 pset_view_rep3 (ws_id, view_ind, view_rep)

Input Parameters

Pint ws_id

Workstation identifier.

Pint view_ind

View index (>=1).

const Pview_rep3 *view_rep

View representation.

 FORTRAN

 PSVWR3 (wkid, viewi, vwormt, vwmpmt, vwcplm, xyclpi, bclipi, fclipi)

Chapter 7. Workstation Table Settings 109

Input Parameters

integer wkid

Workstation identifier.

integer viewi

View index (>=1).

real vwormt(4,4)

View orientation matrix.

real vwmpmt(4,4)

View mapping matrix.

real vwcplm(6)

View clipping limits in NPC (XMIN, XMAX, YMIN, YMAX, ZMIN, ZMAX).

integer xyclpi

X-Y clipping indicator (0=PNCLIP, 1=PCLIP).

integer bclipi

Back clipping indicator (0=PNCLIP, 1=PCLIP).

integer fclipi

Front clipping indicator (0=PNCLIP, 1=PCLIP).

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

57 Specified Workstation Is Of Category MI

115 View Index Value < ONE

150 Exceeded Maximum Number Of View Table Entries

153 Invalid View Clipping Limits: XMIN>=XMAX, YMIN>=YMAX OR ZMIN>ZMAX

154 View Clipping Limits Are Not Within NPC Range

 Related Subroutines

v Inquire View Representation

v Set View Representation

SET VIEW TRANSFORMATION INPUT PRIORITY (PHOP,WSOP,*,*)

Purpose

Use Set View Transformation Input Priority to modify the input priority of the specified view in relation to

another view on the specified workstation. If the specified view index is the same as the reference view

index, then this function has no effect.

This subroutine only changes the input priority of a view. The display surface shows no visual changes.

Language Bindings

C

 pset_view_tran_in_pri (ws_id, view_ind, ref_view_ind, rel_pri)

110 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Input Parameters

Pint ws_id

Workstation identifier.

Pint view_ind

View index (>=0).

Pint ref_view_ind

Reference view index (>=0).

Prel_pri rel_pri

Relative priority (0=PPRI_HIGHER, 1=PPRI_LOWER).

 FORTRAN

 PSVTIP (wkid, viewi, rfvwix, relpri)

Input Parameters

integer wkid

Workstation identifier.

integer viewi

View index (>=0).

integer rfvwix

Reference view index (>=0).

integer relpri

Relative priority (0=PHIGHR, 1=PLOWER).

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

57 Specified Workstation Is Of Category MI

114 View Index Value < ZERO

101 Specified Representation Has Not Been Defined

 Related Subroutines

v Inquire List Of View Indices

Chapter 7. Workstation Table Settings 111

112 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Chapter 8. Structure Display Subroutines

The subroutines included in this section let your application program post or unpost a structure network for

display on a workstation.

POST STRUCTURE (PHOP,WSOP,*,*)

Purpose

Use Post Structure to add the specified structure to the list of posted structures in the workstation state list

(WSL) of the specified workstation. This subroutine adds the workstation identifier to the list of

workstations to which the specified structure is posted. If the specified structure does not exist, then the

graPHIGS API creates a new empty structure.

The graPHIGS API assigns the specified display priority to the structure network. The display priority

indicates the relative importance of the posted structure network. If your application posts multiple

structures for display to the same display space location, then the graPHIGS API displays the higher

priority structure network. If two structures have the same priority, then the graPHIGS API considers the

last posted structure to have the higher priority.

Upon second and subsequent posting of a structure, the graPHIGS API removes the structure from the list

of posted structures, and then reposts it at the priority the application specifies.

Language Bindings

C

 ppost_struct (ws_id, struct_id, pri)

Input Parameters

Pint ws_id

Workstation identifier.

Pint struct_id

Structure identifier.

Pfloat pri

Display priority (0.0<=priority<=1.0).

 FORTRAN

 PPOST (wkid, strid, priort)

Input Parameters

integer wkid

Workstation identifier.

integer strid

Structure identifier.

real priort

Display priority (0.0<=priority<=1.0).

 Errors

© Copyright IBM Corp. 1994, 2007 113

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

59 Specified Workstation Does Not Have Output Capability

208 Display Priority Is Out Of Range

 Related Subroutines

v Inquire Number Of Display Priorities Supported

v Inquire Posted Structures

v Inquire Set Of Workstations To Which Posted

v Unpost All Structures

v Unpost Structure

UNPOST ALL STRUCTURES (PHOP,WSOP,*,*)

Purpose

Use Unpost All Structures to unpost all structures from the specified workstation. Unposting a structure

does not delete the structure.

Language Bindings

C

 punpost_all_structs (ws_id)

Input Parameters

Pint ws_id

Workstation identifier.

 FORTRAN

 PUPAST (wkid)

Input Parameters

integer wkid

Workstation identifier.

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

59 Specified Workstation Does Not Have Output Capability

 Related Subroutines

v Inquire Posted Structures

v Inquire Set Of Workstations To Which Posted

v Post Structure

v Unpost Structure

114 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

UNPOST STRUCTURE (PHOP,WSOP,*,*)

Purpose

Use Unpost Structure to unpost the specified structure from the specified workstation. Unposting a

structure does not delete the structure.

Language Bindings

C

 punpost_struct (ws_id, struct_id)

Input Parameters

Pint ws_id

Workstation identifier.

Pint struct_id

Structure identifier.

 FORTRAN

 PUPOST (wkid, strid)

Input Parameters

integer wkid

Workstation identifier.

integer strid

Structure identifier.

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

59 Specified Workstation Does Not Have Output Capability

 Related Subroutines

v Inquire Posted Structures

v Inquire Set Of Workstations To Which Posted

v Post Structure

v Unpost Structure

Chapter 8. Structure Display Subroutines 115

116 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Chapter 9. Structure Archiving Subroutines

The subroutines included in this section let your application program manipulate structure archive files.

Invoke these subroutines to:

v open/close archive files

v create structures and structure hierarchies in an archive file

v delete structures and structure hierarchies in an archive file

v set conflict resolution flags

v receive structure identifier and structure path information from an archive file

ARCHIVE ALL STRUCTURES (PHOP,*,*,AROP)

Purpose

Use Archive All Structures to store all structures from the structure store into the specified open archive

file.

If any of the specified structures in the structure store already exists in the archive file, then the graPHIGS

API resolves the conflict according to the value of the archive conflict resolution flag specified by the Set

Conflict Resolution subroutine.

Language Bindings

C

 par_all_structs(archive_id)

Input Parameters

Pint archive_id

Archive file identifier.

 FORTRAN

 PARAST(afid)

Input Parameters

integer afid

Archive file identifier.

 Errors

7 Function Requires State (PHOP,*,*,AROP)

404 Specified Archive File Is Not Open

405 Name Conflict Occurred, Conflict Resolution Flag = Abandon

406 Warning, Archive File Is Full

 Related Subroutines

v Archive Structure Networks

v Archive Structures

© Copyright IBM Corp. 1994, 2007 117

v Set Conflict Resolution

ARCHIVE STRUCTURE NETWORKS (PHOP,*,*,AROP)

Purpose

Use Archive Structure Networks to store one or more structure networks from the structure store into the

specified open archive file.

If any of the specified root structures do not exist in the structure store, then the graPHIGS API issues a

warning and no action is taken for the non-existing structures. If any of the specified structures in the

structure network already exists in the archive file, then the graPHIGS API resolves the conflict according

to the value of the archive conflict resolution flag specified by the Set Conflict Resolution subroutine.

If the archive file is not large enough to complete the archival process, then the graPHIGS API issues an

error and does not archive any other structure networks. However, any structures that the graPHIGS API

archived are archived completely.

Language Bindings

C

 par_struct_nets(archive_id, struct_ids)

Input Parameters

Pint archive_id

Archive file identifier.

cont Pint_list *struct_ids

List of root structure identifiers.

 FORTRAN

 PARSN(afid, n, lstrid)

Input Parameters

integer afid

Archive file identifier.

integer n

Number of root structure identifiers in the list.

integer lstrid(n)

List of root structure identifiers.

 Errors

7 Function Requires State (PHOP,*,*,AROP)

404 Specified Archive File Is Not Open

200 Warning, Ignoring Structures That Do Not Exist

405 Name Conflict Occurred, Conflict Resolution Flag = Abandon

406 Warning, Archive File Is Full

 Related Subroutines

118 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

v Archive Structure Networks

v Archive Structures

v Set Conflict Resolution

ARCHIVE STRUCTURES (PHOP,*,*,AROP)

Purpose

Use Archive Structures to store one or more specified structures from the structure store into the specified

open archive file.

If any of the specified structures do not exist in the structure store, then the graPHIGS API issues a

warning and no action is taken for the non-existing structures. If any of the specified structures already

exists in the archive file, then the graPHIGS API resolves the conflict according to the value of the archive

conflict resolution flag specified by the Set Conflict Resolution subroutine.

If the archive file is not large enough to complete the archival process, then the graPHIGS API issues an

error and does not archive any other structures. However, any structures that the graPHIGS API archived

are archived completely.

Language Bindings

C

 par_structs(archive_id, struct_ids)

Input Parameters

Pint archive_id

Archive file identifier.

cont Pint_list *struct_ids

List of structure identifiers.

 FORTRAN

 PARST(afid, n, lstrid)

Input Parameters

integer afid

Archive file identifier.

integer n

Number of structure identifiers in the list.

integer lstrid(n)

List of structure identifiers.

 Errors

7 Function Requires State (PHOP,*,*,AROP)

404 Specified Archive File Is Not Open

200 Warning, Ignoring Structures That Do Not Exist

405 Name Conflict Occurred, Conflict Resolution Flag = Abandon

Chapter 9. Structure Archiving Subroutines 119

406 Warning, Archive File Is Full

 Related Subroutines

v Archive Structure Networks

v Archive Structures

v Set Conflict Resolution

CLOSE ARCHIVE FILE (PHOP,*,*,AROP)

Purpose

Use Close Archive File to close the specified open archive file. The graPHIGS API removes the archive file

identifier from the set of open archive files.

If no other archive files are open, then this subroutine sets the current archive state to Archive Closed

(ARCL).

Language Bindings

C

 pclose_ar_file (archive_id)

Input Parameters

Pint archive_id

Archive file identifier.

 FORTRAN

 PCLARF (afid)

Input Parameters

integer afid

Archive file identifier.

 Errors

7 Function Requires State (PHOP,*,*,AROP)

404 Specified Archive File Is Not Open

 Related Subroutines

v Open Archive File

DELETE ALL STRUCTURES FROM ARCHIVE (PHOP,*,*,AROP)

Purpose

Use Delete All Structures from Archive to delete all structures from the specified open archive file.

This subroutine is equivalent to invoking the Delete Structures from Archive for each structure in the

selected structure store.

120 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

When this subroutine call is completed, the state of the archive file is as if your application just opened it

for the first time.

Language Bindings

C

 pdel_all_structs_ar (archive_id)

Input Parameters

Pint archive_id

Archive file identifier.

 FORTRAN

 PDASAR(afid)

Input Parameters

integer afid

Archive file identifier.

 Errors

7 Function Requires State (PHOP,*,*,AROP)

404 Specified Archive File Is Not Open

 Related Subroutines

v Delete Structure Networks From Archive

v Delete Structures From Archive

DELETE STRUCTURE NETWORKS FROM ARCHIVE (PHOP,*,*,AROP)

Purpose

Use Delete Structure Networks from Archive to delete one or more structure networks from the specified

open archive file.

The graPHIGS API does not check if other structures in the archive file reference the deleted structures.

Therefore, the graPHIGS API does not delete the execute structure elements in other archived structures

that reference the deleted structures.

If the specified structure does not exist in the archive file, then the graPHIGS API issues a warning and no

action is taken for the structure.

Language Bindings

C

 pdel_struct_nets_ar (archive_id, struct_ids)

Input Parameters

Chapter 9. Structure Archiving Subroutines 121

Pint archive_id

Archive file identifier.

cont Pint_list *struct_ids

List of root structure identifiers.

 FORTRAN

 PDSNAR (afid, n, lstrid)

Input Parameters

integer afid

Archive file identifier.

integer n

Number of root structure identifiers in the list.

integer lstrid(n)

List of root structure identifiers.

 Errors

7 Function Requires State (PHOP,*,*,AROP)

404 Specified Archive File Is Not Open

407 Warning, Some Specified Structures Do Not Exist On Archive File

 Related Subroutines

v Delete All Structures From Archive

v Delete Structures From Archive

v Execute Structure

DELETE STRUCTURES FROM ARCHIVE (PHOP,*,*,AROP)

Purpose

Use Delete Structures from Archive to delete one or more structures from the specified open archive file.

The graPHIGS API does not check if other structures in the archive file reference the deleted structures.

Therefore, the graPHIGS API does not delete the execute structure elements in other archived structures

that reference the deleted structures.

If a specified structure does not exist in the archive file, then the graPHIGS API issues a warning and no

action is taken for the structure.

Language Bindings

C

 pdel_structs_ar (archive_id, struct_ids)

Input Parameters

Pint archive_id

Archive file identifier.

122 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

cont Pint_list *struct_ids

List of structure identifiers.

 FORTRAN

 PDSTAR (afid, n, lstrid)

Input Parameters

integer afid

Archive file identifier.

integer n

Number of structure identifiers in the list.

integer lstrid(n)

List of structure identifiers.

 Errors

7 Function Requires State (PHOP,*,*,AROP)

404 Specified Archive File Is Not Open

407 Warning, Some Specified Structures Do Not Exist On Archive File

 Related Subroutines

v Delete All Structures From Archive

v Delete Structures From Archive

v Execute Structure

OPEN ARCHIVE FILE (PHOP,*,*,*)

Purpose

Use Open Archive File to open a graPHIGS API archive file.

This subroutine function sets the current archive state to Archive Open (AROP). The graPHIGS API adds

the archive file identifier to the set of open archive files.

The graPHIGS API External Defaults File (EDF) allows the application to denote, indirectly, the actual

value of the file descriptor. For more information on the External Defaults File, see The graPHIGS

Programming Interface: Technical Reference under ″Defaults and Nicknames″.

Language Bindings

C

 popen_ar_file (archive_id, archive_file)

Input Parameters

Pint archive_id

Archive file identifier.

const char *archive_file

Archive file descriptor. This parameter looks like a Unix file descriptor which consists of a

Chapter 9. Structure Archiving Subroutines 123

[path]/filename[extension]. Path is the route of directories through the file system. Path is

optional and ignored for MVS and VM. An example of a full file descriptor:

 /phigs/file1.archive

where:

v path = /phigs which says go from the root directory to the directory phigs.

v filename = file1

v extension = .archive

The following rules apply to the descriptor, depending on which system the nucleus is running in:

v AIX

If you did not specify the path, then the graPHIGS API uses the default directory at the time of

the execution of the subroutine.

v MVS

– filename - You must specify a filename. This is the DD-name of the BSAM data set of the

archive file.

– extension - Any extension is ignored.

v VM/CMS

The file descriptor can have one of two forms:

– filename [filetype [filemode]] or

– filename[.filetype[.filemode]]

If the filetype is missing, then the graPHIGS API uses a filetype of ARCHIVE.

If the filemode is missing, then the graPHIGS API uses a filemode of A1.

 FORTRAN

 POPARF (afid, arcfil)

Input Parameters

integer afid

Archive file identifier.

integer arcfil

Archive file descriptor. An integer value for this descriptor. An association between this value and a

valid file descriptor is then made via an External Defaults File (EDF).

 For example, the file descriptor of file1.archive is attained if the EDF contains the following line:

 AFMMDFT ARCHIVE=(99,file1.archive,)

and the application is coded:

 CALL POPARF(1,99)

If the EDF does not contain a match for the integer value, then a filename is created based on the

integer value using the following formula:

 final value = Remainder (Absolute Value (original value) / 999)

The graPHIGS API uses this final value (000<=final value<=999) to create the filename

(AFMAFxxx, where xxx is the final value).

 Errors

2 Function Requires State (PHOP,*,*,*)

124 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

402 Archive File Identifier Already In Use

400 Archive File Cannot Be Opened

401 Exceeded Maximum Number Of Simultaneously Open Archive Files

403 Archive File Is Not A PHIGS Archive File

 Related Subroutines

v Close Archive File

RETRIEVE ALL STRUCTURES (PHOP,*,*,AROP)

Purpose

Use Retrieve All Structures to retrieve all structures from the specified open archive file and place them

into the structure store.

If any of the specified structures in the archive file already exists in the structure store, then the graPHIGS

API resolves the conflict according to the value of the archive conflict resolution flag specified by the Set

Conflict Resolution subroutine.

When you retrieve a structure that is the open structure, the structure is closed, emptied, retrieved, and

reopened and the graPHIGS API maintains all references to the structure. The result is as though you had

issued the following:

1. Close Structure

2. Empty Structure

3. Retrieve Structure

4. Open Structure

If the structure retrieved contains an execute structure element that references a non-existing structure,

then the graPHIGS API creates an empty structure.

Language Bindings

C

 pret_all_structs (archive_id)

Input Parameters

Pint archive_id

Archive file identifier.

 FORTRAN

 PRAST (afid)

Input Parameters

integer afid

Archive file identifier.

 Errors

7 Function Requires State (PHOP,*,*,AROP)

Chapter 9. Structure Archiving Subroutines 125

404 Specified Archive File Is Not Open

405 Name Conflict Occurred, Conflict Resolution Flag = Abandon

 Related Subroutines

v Retrieve Structure Networks

v Retrieve Structures

v Set Conflict Resolution

RETRIEVE PATHS TO ANCESTORS (PHOP,*,*,AROP)

Purpose

Use Retrieve Paths to Ancestors to retrieve the ancestral paths of the specified structure from the

specified open archive file.

A path of ancestors of a structure S is a list of ordered pairs ((A1,E1), (A2,E2),..., (Am,Em),(S,0)) where

each ordered pair consists of an identifier of a structure (Ax) that is an ancestor of the specified structure

(S) and the position of an execute structure-type element (Ex) that references the next structure in the

path. Ancestor structure A1 is the top of the path (e.g., not referenced by any other structure) and S is the

bottom of the path.

The path order and path depth determine the portion of each path that the graPHIGS API returns. Your

application can specify the path order as TOP_FIRST or BOTTOM_FIRST. The path depth determines the

maximum number of ordered pairs returned in any one path. Specifying a path depth of zero returns each

path in its entirety. When truncation occurs, the path order determines whether the graPHIGS API returns

the head or tail portion of the path. This truncation can result in two or more portions of paths having the

same set of element references. The graPHIGS API returns only one such portion so that all the returned

path portions are distinct.

Language Bindings

C

 pret_paths_ances (ar_id, struct_id, order, depth, store, paths)

Input Parameters

Pint ar_id

Archive file identifier.

Pint struct_id

Structure identifier.

Ppath_order order

Path order (0=PORDER_TOP_FIRST, 1=PORDER_BOTTOM_FIRST).

Pint depth

Path depth (>=0).

Pstore store

Handle to the store object. The graPHIGS API uses an object of type Store to facilitate the use of

subroutines which return complex data. See the Create Store subroutine for details on how the

graPHIGS API uses this parameter.

 Output Parameters

126 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Pelem_ref_list_list **paths

Structure path list. The memory referenced by *paths is managed by Store. If an error occurs, then

*paths is set to NULL.

 FORTRAN

 PREPAN (afid, strid, pthord, pthdep, ipthsz, n, ol, apthsz, paths)

Input Parameters

integer afid

Archive file identifier.

integer strid

Structure identifier.

integer pthord

Path order (0=PPOTOP, 1=PPOBOT).

integer pthdep

Path depth (>=0).

integer ipthsz

Maximum number of path entries that the buffer can hold.

integer n

Element of the list of paths.

 Output Parameters

integer ol

Number of paths available

integer apthsz

Actual number of entries in the nth structure path.

integer paths(2,ipthsz)

nth structure path.

 Errors

7 Function Requires State (PHOP,*,*,AROP)

201 Specified Structure Does Not Exist

207 Specified Path Depth < Zero

 Related Subroutines

v Retrieve Paths To Descendants

RETRIEVE PATHS TO DESCENDANTS (PHOP,*,*,AROP)

Purpose

Use Retrieve Paths to Descendants to retrieve the descendant paths of the specified structure from the

specified open archive file.

A path of descendants of a structure S is a list of ordered pairs ((S,E0), (D1,E1), (D2,E2),..., (Dn,0)) where

each ordered pair consists of an identifier of a structure (Dx) that is a descendant of the specified structure

Chapter 9. Structure Archiving Subroutines 127

(S) and the position of an execute structure-type element (Ex) that references the next structure in the

path The specified structure S is the top of the path and descendant structure Dn is the bottom of the path

(e.g., it does not reference any other structure).

The path order and path depth determine the portion of each path that the graPHIGS API returns. Your

application can specify the path order as TOP_FIRST or BOTTOM_FIRST. The path depth determines the

maximum number of ordered pairs returned in any one path. Specifying a path depth of zero returns each

path in its entirety. When truncation occurs, the path order determines whether the graPHIGS API returns

the head or tail portion of the path. This truncation can result in two or more portions of paths having the

same set of element references. The graPHIGS API returns only one such portion so that all the returned

path portions are distinct.

Language Bindings

C

 pret_paths_descs (ar_id, struct_id, order, depth, store, paths)

Input Parameters

Pint ar_id

Archive file identifier.

Pint struct_id

Structure identifier.

Ppath_order order

Path order (0=PORDER_TOP_FIRST, 1=PORDER_BOTTOM_FIRST).

Pint depth

Path depth (>=0).

Pstore store

Handle to the store object. The graPHIGS API uses an object of type Store to facilitate the use of

subroutines which return complex data. See the Create Store subroutine for details on how the

graPHIGS API uses this parameter.

 Output Parameters

Pelem_ref_list_list **paths

Structure path list. The memory referenced by *paths is managed by Store. If an error occurs, then

*paths is set to NULL.

 FORTRAN

 PREPDE (afid, strid, pthord, pthdep, ipthsz, n, ol, apthsz, paths)

Input Parameters

integer afid

Archive file identifier.

integer strid

Structure identifier.

integer pthord

Path order (0=PPOTOP, 1=PPOBOT).

integer pthdep

Path depth (>=0).

128 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

integer ipthsz

Maximum number of path entries that the buffer can hold.

integer n

Element of the list of paths.

 Output Parameters

integer ol

Number of paths available

integer apthsz

Actual number of entries in the nth structure path.

integer paths(2,ipthsz)

nth structure path.

 Errors

7 Function Requires State (PHOP,*,*,AROP)

201 Specified Structure Does Not Exist

207 Specified Path Depth < Zero

 Related Subroutines

v Retrieve Paths To Ancestors

RETRIEVE STRUCTURE IDENTIFIERS (PHOP,*,*,AROP)

Purpose

Use Retrieve Structure Identifiers to retrieve a list of structure identifiers in the specified open archive file.

Language Bindings

C

 pret_struct_id (archive_id, num_elems_appl_list, start_ind, ids, num_elems_impl_list)

Input Parameters

Pint archive_id

Archive file identifier.

Pint num_elems_appl_list

Number of elements in the application list (>=0).

Pint start_ind

Starting index (>=0).

 Output Parameters

Pint_list *ids

List of structure identifiers.

Pint *num_elems_impl_list

Number of elements in the implementation list.

Chapter 9. Structure Archiving Subroutines 129

FORTRAN

 PRSID (afid, ilsize, n, lstrid)

Input Parameters

integer afid

Archive file identifier.

integer ilsize

Size of the list (lstrid).

 Output Parameters

integer n

Number of structure identifiers in list.

integer lstrid(*)

List of structure identifiers.

 Errors

7 Function Requires State (PHOP,*,*,AROP)

404 Specified Archive File Is Not Open

 Related Subroutines

v None

RETRIEVE STRUCTURE NETWORKS (PHOP,*,*,AROP)

Purpose

Use Retrieve Structure Networks to retrieve one or more structure networks from the specified open

archive file and place them into the structure store.

If any of the specified root structures do not exist in the specified archive file and the specified structure

identifier does not exist in the structure store, then the graPHIGS API issues a warning and creates an

empty structure. If any of the specified root structures do not exist in the specified archive file and the

specified structure identifier does exist in the structure store and the conflict resolution flag is set to

UPDATE, then the graPHIGS API issues a warning and empties the structure.

If any of the specified structures in the structure network already exists in the structure store, then the

graPHIGS API resolves the conflict according to the value of the archive conflict resolution flag specified

by the Set Conflict Resolution subroutine.

When you retrieve a structure that is an open structure, the structure is closed, emptied, retrieved, and

reopened and the graPHIGS API maintains all references to the structure. The result is as though you had

issued the following:

1. Close Structure

2. Empty Structure

3. Retrieve Structure

4. Open Structure

If the structure retrieved contains an execute structure element that references a non-existing structure,

then the graPHIGS API creates an empty structure.

130 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Language Bindings

C

 pret_struct_nets (archive_id, struct_ids)

Input Parameters

Pint archive_id

Archive file identifier.

const Pint_list *struct_ids

List of root structure identifiers.

 FORTRAN

 PRESN (afid, n, lstrid)

Input Parameters

integer afid

Archive file identifier.

integer n

Number of root structure identifiers in list.

integer lstrid(n)

List of root structure identifiers.

 Errors

7 Function Requires State (PHOP,*,*,AROP)

404 Specified Archive File Is Not Open

405 Name Conflict Occurred, Conflict Resolution Flag = Abandon

408 Warning, Structure(s) Not In Archive, Empty One(s) To Be Created

 Related Subroutines

v Retrieve All Structures

v Retrieve Structures

v Set Conflict Resolution

RETRIEVE STRUCTURES (PHOP,*,*,AROP)

Purpose

Use Retrieve Structures to retrieve one or more structures from the specified open archive file and place

them into the structure store.

If any of the specified structures do not exist in the specified archive file and the specified structure

identifier does not exist in the structure store, then the graPHIGS API issues a warning and creates an

empty structure. If any of the specified structures do not exist in the specified archive file and the specified

structure identifier does exist in the structure store and the conflict resolution flag is set to UPDATE, then

the graPHIGS API issues a warning and empties the structure.

Chapter 9. Structure Archiving Subroutines 131

If any of the specified structures in the structure network already exists in the structure store, then the

graPHIGS API resolves the conflict according to the value of the archive conflict resolution flag specified

by the Set Conflict Resolution subroutine.

When you retrieve a structure that is an open structure, the structure is closed, emptied, retrieved, and

reopened and the graPHIGS API maintains all references to the structure. The result is as though you had

issued the following:

1. Close Structure

2. Empty Structure

3. Retrieve Structure

4. Open Structure

If the structure retrieved contains an execute structure element that references a non-existing structure,

then the graPHIGS API creates an empty structure.

Language Bindings

C

 pret_structs (archive_id, struct_ids)

Input Parameters

Pint archive_id

Archive file identifier.

const Pint_list *struct_ids

List of structure identifiers.

 FORTRAN

 PREST (afid, n, lstrid)

Input Parameters

integer afid

Archive file identifier.

integer n

Number of structure identifiers in list.

integer lstrid(n)

List of structure identifiers.

 Errors

7 Function Requires State (PHOP,*,*,AROP)

404 Specified Archive File Is Not Open

405 Name Conflict Occurred, Conflict Resolution Flag = Abandon

408 Warning, Structure(s) Not In Archive, Empty One(s) To Be Created

 Related Subroutines

v Retrieve All Structures

v Retrieve Structures

v Set Conflict Resolution

132 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

SET CONFLICT RESOLUTION (PHOP,*,*,*)

Purpose

Use Set Conflict Resolution to set the conflict resolution flags for use by all archive files. The graPHIGS

API uses these flags to determine how to resolve conflicts when you are archiving or retrieving one or

more structures (e.g., when a structure that exists in a specified archive file has the same identifier as a

structure that exists in the structure store).

There are two conflict resolution flags: the archival conflict resolution for moving structure data to an

archive file from the structure store and the retrieval conflict resolution for moving structure data from an

archive file to the structure store. Your application can set either of these flags to: MAINTAIN, ABANDON,

or UPDATE.

v If the value is set to MAINTAIN, then the graPHIGS API does not transfer any structures when a conflict

occurs.

v If the value is set to ABANDON, then the graPHIGS API does not transfer any structures when a

conflict occurs.

v If the value is set to UPDATE, then the graPHIGS API transfers all the structures and replaces any

conflicting structures with the new ones.

If this subroutine is not used, then the archival conflict resolution flag defaults to a value of UPDATE and

the retrieval conflict resolution flag defaults to a value of ABANDON.

Language Bindings

C

 pset_conf_res (archive_res, retrieval_res)

Input Parameters

Pconf_res archive_res

Archival conflict resolution. (0=PRES_MAINTAIN, 1=PRES_ABANDON, 2=PRES_UPD).

Pconf_res retrieval_res

Retrieval conflict resolution (0=PRES_MAINTAIN, 1=PRES_ABANDON, 2=PRES_UPD).

 FORTRAN

 PSCNRS (arccr, retcr)

Input Parameters

integer arccr

Archival conflict resolution (0=PCRMNT, 1=PCRABA, 2=PCRUPD).

integer retcr

Retrieval conflict resolution (0=PCRMNT, 1=PCRABA, 2=PCRUPD).

 Errors

2 Function Requires State (PHOP,*,*,*)

 Related Subroutines

v Inquire Conflict Resolution

Chapter 9. Structure Archiving Subroutines 133

134 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Chapter 10. Transformation Subroutines

The transformation and clipping subroutines found in this section fall into three general categories:

modeling clipping, modeling transformations and workstation transformations.

Modeling Clipping

The modeling clipping subroutines create modeling clipping structure elements, which modify the current

modeling clipping values that the graPHIGS API applies to primitives during traversal.

Modeling Transformations

The modeling transformation subroutines create transformation structure elements, which modify the

current transformation values that the graPHIGS API applies to primitives during traversal.

When the graPHIGS API inserts a structure element into an open structure following the element pointer,

the pointer moves to the new element.

Workstation Transformations

The workstation transformation subroutines allow the application to modify the mapping of Normalized

Projection Coordinates (NPC) into Device Coordinates (DC) for a specified workstation.

RESTORE MODELING CLIPPING VOLUME (PHOP,*,STOP,*)

Purpose

Use Restore Modeling Clipping Volume to insert a Restore Modeling Clipping Volume structure element

into the open structure following the element pointer, or to replace the element pointed at by the element

pointer with a Restore Modeling Clipping Volume structure element, depending on the current edit mode.

During traversal, the Restore Modeling Clipping Volume structure element restores the current modeling

clipping volume in the graPHIGS API traversal state list to the volume inherited by the structure. At

structure traversal time, the graPHIGS API uses this volume to render all subsequent primitives.

Language Bindings

C

 prestore_model_clip_vol();

FORTRAN

 PRMCV

Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Inquire Modeling Clipping Facilities

v Set Modeling Clipping Indicator

© Copyright IBM Corp. 1994, 2007 135

SET GLOBAL TRANSFORMATION (PHOP,*,STOP,*)

Purpose

Use Set Global Transformation to insert a two-dimensional Set Global Transformation structure element

into the open structure following the element pointer, or replace the element pointed at by the element

pointer with a Set Global Transformation structure element, depending on the current edit mode.

When the graPHIGS API encounters this element during traversal, the graPHIGS API expands it into a 4x4

matrix as follows:

- - - -

| | | |

|a b c| |a b 0 c|

|d e f| -----> |d e 0 f|

|g h i| |0 0 1 0|

| | |g h 0 i|

- - | |

 - -

and causes the expanded matrix to become the current global transformation for the current structure. The

resultant matrix, in conjunction with the local modeling transformation, transforms all subsequent primitives

from the Modeling Coordinate (MC) system to the World Coordinate (WC) system.

Language Bindings

C

 pset_global_tran (global_tran)

Input Parameters

Pmatrix global_tran

Global transformation matrix. (See Chapter 15. “ISO PHIGS Transformations” for a description of

the storage of the transformation matrix).

 FORTRAN

 PSGMT (xfrmt)

Input Parameters

real xfrmt(3,3)

Global transformation matrix. (See Chapter 15. “ISO PHIGS Transformations” for a description of

the storage of the transformation matrix).

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v None

SET GLOBAL TRANSFORMATION 3 (PHOP,*,STOP,*)

Purpose

136 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Use Set Global Transformation 3 to insert a three-dimensional Set Global Transformation 3 structure

element into the open structure following the element pointer, or replace the element pointed at by the

element pointer with a Set Global Transformation 3 structure element, depending on the current edit mode.

When encountered during traversal, this element causes the specified matrix to replace the current global

transformation for the current structure. The resultant matrix, in conjunction with the local modeling

transformation, transforms all subsequent primitives from the Modeling Coordinate (MC) system to the

World Coordinate (WC) system.

Language Bindings

C

 pset_global_tran3 (global_tran)

Input Parameters

Pmatrix3 global_tran

Global transformation matrix. (See Chapter 15. “ISO PHIGS Transformations” for a description of

the storage of the transformation matrix).

 FORTRAN

 PSGMT3 (xfrmt)

Input Parameters

real xfrmt(4,4)

Global transformation matrix. (See Chapter 15. “ISO PHIGS Transformations” for a description of

the storage of the transformation matrix).

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v None

SET LOCAL TRANSFORMATION (PHOP,*,STOP,*)

Purpose

Use Set Local Transformation to insert a two-dimensional Set Local Transformation structure element into

the open structure following the element pointer, or replace the element pointed at by the element pointer

with a Set Local Transformation structure element, depending on the current edit mode.

When the graPHIGS API encounters this element during traversal, the graPHIGS API expands it into a 4 X

4 matrix as follows:

 - - - -

 | | | |

 |a b c| |a b 0 c|

 |d e f| -----> |d e 0 f|

 |g h i| |0 0 1 0|

 | | |g h 0 i|

 - - | |

 - -

Chapter 10. Transformation Subroutines 137

Depending on the composition type, when the graPHIGS API encounters this element during traversal, the

specified matrix replaces, is pre-concatenated with, or is post-concatenated with the current local modeling

transformation matrix. The resultant matrix, in conjunction with the global modeling transformation,

transforms all subsequent primitives from the Modeling Coordinate (MC) system to the World Coordinate

(WC) system.

Language Bindings

C

 pset_local_tran (local_tran, compose_type)

Input Parameters

Pmatrix local_tran

Local transformation matrix. (See Chapter 15. “ISO PHIGS Transformations” for a description of

the storage of the transformation matrix).

Pcompose_type compose_type

Composition type (0=PTYPE_PRECONCAT, 1=PTYPE_POSTCONCAT, 2=PTYPE_REPLACE).

 FORTRAN

 PSLMT (xfrmt, ctype)

Input Parameters

real xfrmt(3,3)

Local transformation matrix. (See Chapter 15. “ISO PHIGS Transformations” for a description of

the storage of the transformation matrix).

integer ctype

Composition type (0=PCPRE, 1=PCPOST, 2=PCREPL).

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v None

SET LOCAL TRANSFORMATION 3 (PHOP,*,STOP,*)

Purpose

Use Set Local Transformation 3 to insert a three-dimensional Set Local Transformation 3 structure element

into the open structure following the element pointer, or replace the element pointed at by the element

pointer with a Set Local Transformation 3 structure element, depending on the current edit mode.

Depending on the composition type, when the graPHIGS API encounters this element during traversal, the

specified matrix replaces, is pre-concatenated with, or is post-concatenated with the current local modeling

transformation matrix. The resultant matrix, in conjunction with the global modeling transformation,

transforms all subsequent primitives from the Modeling Coordinate (MC) system to the World Coordinate

(WC) system.

Language Bindings

138 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

C

 pset_local_tran3 (local_tran, compose_type)

Input Parameters

Pmatrix3 local_tran

Local transformation matrix. (See Chapter 15. “ISO PHIGS Transformations” for a description of

the storage of the transformation matrix).

Pcompose_type compose_type

Composition type (0=PTYPE_PRECONCAT, 1=PTYPE_POSTCONCAT, 2=PTYPE_REPLACE).

 FORTRAN

 PSLMT3 (xfrmt, ctype)

Input Parameters

real xfrmt(4,4)

Local transformation matrix. (See Chapter 15. “ISO PHIGS Transformations” for a description of

the storage of the transformation matrix).

integer ctype

Composition type (0=PCPRE, 1=PCPOST, 2=PCREPL).

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v None

SET MODELING CLIPPING VOLUME (PHOP,*,STOP,*)

Purpose

Use Set Modeling Clipping Volume to insert a two-dimensional Set Modeling Clipping Volume structure

element into the open structure following the element pointer, or to replace the element pointed at by the

element pointer with a Set Modeling Clipping Volume structure element, depending on the current edit

mode.

This structure element specifies the current modeling clipping volume. Each modeling clipping half-space

contains a point and a vector defined in modeling coordinates (MC). The graPHIGS API expands each

two-dimensional half-space to a three-dimensional half-space by setting the z coordinate of both the point

and the vector to the value 0.0. The current modeling transformation transforms each pair of half-spaces

(consisting of a point and vector) from the Modeling Coordinate (MC) system to the World Coordinate

(WC) system, and defines a boundary (plane) in WC. The transformed point is on this plane and the

transformed vector defines a normal to the plane which points into the acceptance half-space region. The

clipping volume is obtained by intersecting all acceptance half-spaces in the list specified by this element.

During structure traversal, the volume specified by this element either replaces or intersects the current

modeling clipping volume, depending on the value specified by the modeling clipping operator parameter.

At structure traversal time, the graPHIGS API uses the resultant clipping volume to render subsequent

primitives. Transformation elements encountered during traversal do not affect the resultant clipping

volume. The resultant volume defines the acceptance region. The graPHIGS API clips portions of

subsequent primitives that are outside of the acceptance region.

Chapter 10. Transformation Subroutines 139

If the number of modeling clipping half-spaces is set to zero, then the acceptance region is all of world

coordinate space (WC) and no clipping occurs.

During traversal, if the workstation does not support the specified modeling clipping operator, if the

specified number of clipping half-spaces exceeds the maximum supported by the workstation, or if any

half-space is found to be degenerate, then the graPHIGS API ignores this structure element.

During traversal, if the graPHIGS API encounters a Set Modeling Clipping Volume structure element and

the current composite modeling transformation matrix is singular, then the graPHIGS API sets the effective

clipping volume to the null volume and clips all subsequent primitives.

Language Bindings

C

 pset_model_clip_vol (op, half_spaces)

Input Parameters

Pint op

Operator (1=REPLACE, 2=INTERSECT).

const Phalf_space_list *half_spaces

List of half-spaces.

 FORTRAN

 PSMCV (op, nhalfs, halfsp)

Input Parameters

integer op

Operator (1=PMCREP, 2=PMCINT).

integer nhalfs

Number of half-spaces in the list.

real halfsp(4,nhalfs)

List of half-spaces.

 For the ith modeling clipping half-space:

v HALFSP(1,i) is the x component of the point.

v HALFSP(2,i) is the y component of the point.

v HALFSP(3,i) is the Delta x component of the normal vector.

v HALFSP(4,i) is the Delta y component of the normal vector.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Inquire Modeling Clipping Facilities

v Set Modeling Clipping Indicator

SET MODELING CLIPPING VOLUME 3 (PHOP,*,STOP,*)

Purpose

140 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Use Set Modeling Clipping Volume 3 to insert a three-dimensional Set Modeling Clipping Volume 3

structure element into the open structure following the element pointer, or to replace the element pointed

at by the element pointer with a Set Modeling Clipping Volume 3 structure element, depending on the

current edit mode.

This element specifies the current modeling clipping volume. Each modeling clipping half-space contains a

point and a vector defined in modeling coordinates (MC). The current modeling transformation transforms

each pair of half-spaces (consisting of a point and vector) from the Modeling Coordinate (MC) system to

the World Coordinate (WC) system, and defines a boundary (plane) in WC. The transformed point is on

this plane and the transformed vector defines a normal to the plane which points into the acceptance

half-space region. The clipping volume is obtained by intersecting all acceptance half-spaces in the list

specified by this element.

During structure traversal, the volume specified by this element either replaces or intersects the current

modeling clipping volume, depending on the value specified by the modeling clipping operator parameter.

At structure traversal time, the graPHIGS API uses the resultant volume to render subsequent primitives.

Transformation elements encountered do not affect the resultant clipping volume. The resultant volume

defines the acceptance region. The graPHIGS API clips portions of subsequent primitives that are outside

of the acceptance region.

If the number of modeling clipping half-spaces is set to zero, then the acceptance region is all of world

coordinate space (WC) and no clipping occurs.

During traversal, if the workstation does not support the specified modeling clipping operator, if the

specified number of clipping half-spaces exceeds the maximum supported by the workstation, or if any

half-space is found to be degenerate, then the graPHIGS API ignores this structure element.

During traversal, if the graPHIGS API encounters a Set Modeling Clipping Volume 3 structure element and

the current composite modeling transformation matrix is singular, then the graPHIGS API sets the effective

clipping volume to the null volume and clips all subsequent primitives.

Language Bindings

C

 pset_model_clip_vol3 (op, half_spaces)

Input Parameters

Pint op

Operator (1=REPLACE, 2=INTERSECT).

const Phalf_space_list3 *half_spaces

List of half-spaces.

 FORTRAN

 PSMCV3 (op, nhalfs, halfsp)

Input Parameters

integer op

Operator (1=PMCREP, 2=PMCINT).

integer nhalfs

Number of half-spaces in the list.

Chapter 10. Transformation Subroutines 141

real halfsp(6,nhalfs)

List of half-spaces.

 For the ith modeling clipping half-space:

v HALFSP(1,i) is the x component of the point.

v HALFSP(2,i) is the y component of the point.

v HALFSP(3,i) is the z component of the point.

v HALFSP(4,i) is the Delta x component of the normal vector.

v HALFSP(5,i) is the Delta y component of the normal vector.

v HALFSP(6,i) is the Delta z component of the normal vector.

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Inquire Modeling Clipping Facilities

v Set Modeling Clipping Indicator

SET MODELING CLIPPING INDICATOR (PHOP,*,STOP,*)

Purpose

Use Set Modeling Clipping Indicator to insert a Set Modeling Clipping Indicator structure element into the

open structure following the element pointer, or to replace the element pointed at by the element pointer

with a Set Modeling Clipping Indicator structure element, depending on the current edit mode.

Use this subroutine to set the value of the current modeling clipping indicator. During structure traversal,

the graPHIGS API uses this value to determine whether or not to perform modeling clipping on subsequent

output primitives.

The traversal default for the modeling clipping indicator is NOCLIP.

Note: Not all graPHIGS API workstations support modeling clipping. Use the graPHIGS API Inquire

Workstation Description (GPQWDT) subroutine to determine if a particular workstation supports modeling

clipping.

Language Bindings

C

 pset_model_clip_ind (clip_ind)

Input Parameters

Pclip_ind clip_ind

Clipping indicator (0=PIND_NO_CLIP, 1=PIND_CLIP).

 FORTRAN

 PSMCLI (mclipi)

Input Parameters

142 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

integer mclipi

Modeling clipping indicator (0=PNCLIP, 1=PCLIP)

 Errors

5 Function Requires State (PHOP,*,STOP,*)

 Related Subroutines

v Inquire Modeling Clipping Facilities

v Set Modeling Clipping Volume

v Set Modeling Clipping Volume 3

SET WORKSTATION VIEWPORT (PHOP,WSOP,*,*)

Purpose

Use Set Workstation Viewport to set the requested two-dimensional workstation viewport for the specified

workstation.

The graPHIGS API sets the x, y components of the current workstation viewport to the requested values

when you update the workstation. The graPHIGS API does not change the z coordinates of the requested

workstation viewport or the current workstation viewport.

Language Bindings

C

 pset_ws_vp (ws_id, ws_vp_limits)

Input Parameters

Pint ws_id

Workstation identifier.

const Plimit *ws_vp_limits

Workstation viewport limits in DC.

 FORTRAN

 PSWKV (wkid, xmin, xmax, ymin, ymax)

Input Parameters

integer wkid

Workstation identifier.

real xmin

Minimum workstation viewport limit on the x-axis in DC.

real xmax

Maximum workstation viewport limit on the x-axis in DC.

real ymin

Minimum workstation viewport limit on the y-axis in DC.

real ymax

Maximum workstation viewport limit on the y-axis in DC.

Chapter 10. Transformation Subroutines 143

Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

57 Specified Workstation Is Of Category MI

152 Invalid Viewport: XMIN >= XMAX, YMIN >= YMAX OR ZMIN > ZMAX

157 Workstation Viewport Is Not Within Display Space

 Related Subroutines

v Inquire Workstation Transformation

v Inquire Workstation Transformation 3

v Set Workstation Viewport 3

v Set Workstation Window

v Set Workstation Window 3

SET WORKSTATION VIEWPORT 3 (PHOP,WSOP,*,*)

Purpose

Use Set Workstation Viewport 3 to set the requested three-dimensional workstation viewport for the

specified workstation.

The graPHIGS API sets the current workstation viewport to the requested values when you update the

workstation.

Language Bindings

C

 pset_ws_vp3 (ws_id, ws_vp_limits)

Input Parameters

Pint ws_id

Workstation identifier.

const Plimit3 *ws_vp_limits

Workstation viewport limits in DC.

 FORTRAN

 PSWKV3 (wkid, wkvp)

Input Parameters

integer wkid

Workstation identifier.

real wkvp(6)

Workstation viewport limits in DC (XMIN, XMAX, YMIN, YMAX, ZMIN, ZMAX).

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

144 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

54 Specified Workstation Is Not Open

57 Specified Workstation Is Of Category MI

152 Invalid Viewport: XMIN >= XMAX, YMIN >= YMAX OR ZMIN > ZMAX

157 Workstation Viewport Is Not Within Display Space

 Related Subroutines

v Inquire Workstation Transformation

v Inquire Workstation Transformation 3

v Set Workstation Viewport

v Set Workstation Window

v Set Workstation Window 3

SET WORKSTATION WINDOW (PHOP,WSOP,*,*)

Purpose

Use Set Workstation Window to set the requested two-dimensional workstation window for the specified

workstation.

The graPHIGS API sets the x, y components of the current workstation window to the requested values

when you update the workstation. The graPHIGS API does not change the z coordinates of the requested

workstation window or the current workstation window.

Language Bindings

C

 pset_ws_win (ws_id, ws_win_limits)

Input Parameters

Pint ws_id

Workstation identifier.

const Plimit *ws_win_limits

Workstation window limits in NPC.

 FORTRAN

 PSWKW (wkid, xmin, xmax, ymin, ymax)

Input Parameters

integer wkid

Workstation identifier.

real xmin

Minimum workstation window limit on the x-axis in NPC.

real xmax

Maximum workstation window limit on the x-axis in NPC.

real ymin

Minimum workstation window limit on the y-axis in NPC.

Chapter 10. Transformation Subroutines 145

real ymax

Maximum workstation window limit on the y-axis in NPC.

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

57 Specified Workstation Is Of Category MI

151 Invalid Window: Minimum Value >= To Corresponding Maximum Value

156 Workstation Window Limits Are Not Within NPC Range

 Related Subroutines

v Inquire Workstation Transformation

v Inquire Workstation Transformation 3

v Set Workstation Viewport

v Set Workstation Viewport 3

v Set Workstation Window 3

SET WORKSTATION WINDOW 3 (PHOP,WSOP,*,*)

Purpose

Use Set Workstation Window 3 to set the requested three-dimensional workstation window for the

specified workstation.

The graPHIGS API sets the current workstation window to the requested values when you update the

workstation.

Language Bindings

C

 pset_ws_win3 (ws_id, ws_win_limits)

Input Parameters

Pint ws_id

Workstation identifier.

const Plimit3 *ws_win_limits

Workstation window limits in NPC.

 FORTRAN

 PSWKW3 (wkid, wkwn)

Input Parameters

integer wkid

Workstation identifier.

real wkwn(6)

Workstation window limits in NPC (XMIN, XMAX, YMIN, YMAX, ZMIN, ZMAX).

146 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

57 Specified Workstation Is Of Category MI

151 Invalid Window: Minimum Value >= To Corresponding Maximum Value

156 Workstation Window Limits Are Not Within NPC Range

 Related Subroutines

v Inquire Workstation Transformation 3

v Set Workstation Viewport

v Set Workstation Viewport 3

v Set Workstation Window

Chapter 10. Transformation Subroutines 147

148 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Chapter 11. Input Subroutines

Input subroutines allow users to supply input to your application. There are six logical input device classes:

locator, stroke, valuator, choice, pick, and string. There are three modes of interaction with the input

devices: sample, request, and event.

The subroutines discussed in this section perform the following operations:

v initialization of an input device

v setting the operating mode of an input device

v requesting input from a device

v sampling an input device’s current value

v managing the event queue

v retrieving input values from the event queue

To determine the actual input capabilities of a specific workstation, use the appropriate inquiry subroutines.

The measure and trigger of each logical input device is described in terms of the physical devices

available on a workstation. See The graPHIGS Programming Interface: Technical Reference for the details

of each logical device supported on a workstation.

The default size of the input queue is 16K. You can control this size with the IQSIZE default, which is

explained in the The graPHIGS Programming Interface: Technical Reference.

The input queue elements all have a header of 16 bytes. Use the information supplied in Appendix B of

The graPHIGS Programming Interface: Technical Reference to interpret the information after the header.

AWAIT EVENT (PHOP,WSOP,*,*)

Purpose

Use Await Event to move the next event from the input queue into the current event report. If the input

queue is empty, then the graPHIGS API is placed in a wait state until at least one of the following occurs:

1. The application adds an event to the input queue.

2. The time specified in the timeout parameter has elapsed.

If the timeout parameter specifies a value of zero or less, then no wait takes place. If the timeout

parameter specifies a value greater than zero, then a wait takes place for the specified time interval. The

maximum time interval is 55,800 seconds (15.5 hours).

The graPHIGS API uses the operating system’s timing facility. (See The graPHIGS Programming Interface:

Writing Applications).

When a timeout or error situation occurs, the graPHIGS API returns NONE for the input class parameter.

Otherwise, the graPHIGS API returns the workstation identifier, input class, and the logical device number.

Input classes include: LOCATOR, STROKE, VALUATOR, CHOICE, PICK, and STRING.

The application must use the appropriate ″Get″ subroutine call to obtain the value(s) of the input residing

in the current event report (i.e., Get Choice, Get Locator 3, Get String).

Language Bindings

© Copyright IBM Corp. 1994, 2007 149

C

 pawait_event(timeout, ws_id, dev_class, in_num)

Input Parameters

Pfloat timeout

Timeout interval in seconds.

 Output Parameters

Pint *ws_id

Workstation identifier.

Pin_class *dev_class

Input device class (0=PIN_NONE, 1=PIN_LOC, 2=PIN_STROKE, 3=PIN_VAL, 4=PIN_CHOICE,

5=PIN_PICK, 6=PIN_STRING).

Pint *in_num

Logical input device number.

 FORTRAN

 PWAIT (tout, wkid, icl, idnr)

Input Parameters

real tout

Timeout interval in seconds.

 Output Parameters

integer wkid

Workstation identifier.

integer icl

Input device class (0=PNCLAS, 1=PLOCAT, 2=PSTROK, 3=PVALUA, 4=PCHOIC, 5=PPICK,

6=PSTRIN).

integer idnr

Logical input device number.

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

256 Warning, Input Queue Has Overflowed

Note: The graPHIGS API performs this operation even if error 256 occurs.

 Related Subroutines

v Flush Device Events

v Get Choice

v Get Locator

v Get Locator 3

v Get Pick

v Get String

v Get Stroke

150 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

v Get Stroke 3

v Get Valuator

v Inquire Input Queue Overflow

v Inquire More Simultaneous Events

v Set Choice Mode

v Set Locator Mode

v Set Pick Mode

v Set String Mode

v Set Stroke Mode

v Set Valuator Mode

FLUSH DEVICE EVENTS (PHOP,WSOP,*,*)

Purpose

Use Flush Device Events to discard all input events from the specified logical input device.

This subroutines removes all events received from the specified input device, matching the specified

device class, workstation identifier and device number, from the event queue. Input classes include:

LOCATOR, STROKE, VALUATOR, CHOICE, PICK, and STRING.

If the current event report includes an event matching the specified input device, then the graPHIGS API

also removes the current event report.

Language Bindings

C

 pflush_events (ws_id, dev_class, in_num)

Input Parameters

Pint ws_id

Workstation identifier.

Pin_class dev_class

Input device class (0=PIN_NONE, 1=PIN_LOC, 2=PIN_STROKE, 3=PIN_VAL, 4=PIN_CHOICE,

5=PIN_PICK, 6=PIN_STRING).

Pint in_num

Logical input device number (>=1).

 FORTRAN

 PFLUSH (wkid, icl, idnr)

Input Parameters

integer wkid

Workstation identifier.

integer icl

Input device class (1=PLOCAT, 2=PSTROK, 3=PVALUA, 4=PCHOIC, 5=PPICK, 6=PSTRIN).

Chapter 11. Input Subroutines 151

integer idnr

Logical input device number (>=1).

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

256 Warning, Input Queue Has Overflowed

Note: The graPHIGS API performs this operation even if error 256 occurs.

 Related Subroutines

v Inquire Number Of Available Logical Input Devices

GET CHOICE (PHOP,WSOP,*,*)

Purpose

Use Get Choice to retrieve a choice input value from the current event report. The graPHIGS API identified

the device to which this value corresponds on the previous invocation of the Await Event subroutine call

Await Event The graPHIGS API does not remove the event from the current event report until the next

invocation of Await Event.

This subroutine returns a status parameter of OK or NOCHOICE.

Language Bindings

C

 pget_choice (in_status, choice)

Output Parameters

Pin_status *in_status

Choice status (1=PIN_STATUS_OK, 2=PIN_STATUS_NO_IN).

Pint *choice

Choice number (>=1).

 FORTRAN

 PGTCH (stat, chnr)

Output Parameters

integer stat

Choice status (1=POK, 2=PNCHOI).

integer chnr

Choice number (>=1).

 Errors

152 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

3 Function Requires State (PHOP,WSOP,*,*)

259 Requested Device Class Not Current Input Report Class

 Related Subroutines

v Await Event

GET LOCATOR (PHOP,WSOP,*,*)

Purpose

Use Get Locator to retrieve a locator input value from the current event report. The graPHIGS API does

not remove the event from the current event report until the next invocation of the Await Event subroutine

call.

The view index indicates the view table entry which has a matrix that the graPHIGS API used to convert

the locator point from Device Coordinates (DC) to World Coordinates (WC). This was the view with the

highest input priority at the indicated screen location.

The graPHIGS API identified the device to which this value corresponds on the previous invocation of

Await Event Await Event.

This subroutine returns the locator input from the view with the highest input priority under the cursor. View

zero is the highest priority view unless modified by your application.

Note: This subroutine returns a two-dimensional result. The graPHIGS API discards the z coordinate

of the locator position. The x and y values of the locator position are identical to those returned by

the Get Locator 3 subroutine for the same operator action.

Language Bindings

C

 pget_loc (view_ind, loc_pos)

Output Parameters

Pint *view_ind

View index.

Ppoint *loc_pos

Locator position in WC.

 FORTRAN

 PGTLC (viewi, lpx, lpy)

Output Parameters

integer viewi

View index.

real lpx

x coordinate of the locator position in WC.

real lpy

y coordinate of the locator position in WC.

Chapter 11. Input Subroutines 153

Errors

3 Function Requires State (PHOP,WSOP,*,*)

259 Requested Device Class Not Current Input Report Class

 Related Subroutines

v Await Event

v Get Locator 3

v Set View Transformation Input Priority

GET LOCATOR 3 (PHOP,WSOP,*,*)

Purpose

Use Get Locator 3 to retrieve a locator input value from the current event report. The graPHIGS API does

not remove the event from the current event report until the next invocation of the Await Event subroutine

call.

The view index indicates the view table entry which has a matrix that the graPHIGS API used to convert

the locator point from Device Coordinates (DC) to World Coordinates (WC). This was the view with the

highest input priority at the indicated screen location.

The graPHIGS API identified the device to which this value corresponds on the previous invocation of the

Await Event subroutine call.

This subroutine returns the locator input from the view with the highest input priority under the cursor. View

zero is the highest priority view unless modified by your application.

Language Bindings

C

 pget_loc3 (view_ind, loc_pos)

Output Parameters

Pint *view_ind

View index.

Ppoint3 *loc_pos

Locator position in WC.

 FORTRAN

 PGTLC3 (viewi, lpx, lpy, lpz)

Output Parameters

integer viewi

View index.

real lpx

x coordinate of the locator position in WC.

real lpy

y coordinate of the locator position in WC.

154 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

real lpz

z coordinate of the locator position in WC.

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

259 Requested Device Class Not Current Input Report Class

 Related Subroutines

v Await Event

v Get Locator

v Set View Transformation Input Priority

GET PICK (PHOP,WSOP,*,*)

Purpose

Use Get Pick to retrieve a pick input value from the current event report. The graPHIGS API does not

remove the event from the current event report until the next invocation of the Await Event subroutine.

This value consists of a pick status and pick path information describing the position of the picked primitive

in the structure network. The pick status may be OK or NOPICK. The graPHIGS API returns the pick path

in the order specified in the the Initialize Pick subroutine, that is, TOP FIRST or BOTTOM FIRST. If your

application has not called the Initialize Pick subroutine, then the pick path order defaults to TOP FIRST.

Each entry in the pickpath consists of a structure identifier, a pick identifier, and an element position.

The graPHIGS API identified the device to which this value corresponds on the previous invocation of

Await Event.

Language Bindings

C

 pget_pick (depth, in_status, pick)

Input Parameters

Pint depth

Maximum depth of the pick path to return.

 Output Parameters

Pin_status *in_status

Pick status (1=PIN_STATUS_OK, 2=PIN_STATUS_NO_IN).

Ppick_path *pick

Pick path.

 FORTRAN

 PGTPK (ippd, stat, ppd, pp)

Input Parameters

integer ippd

Maximum depth of the pick path to return.

Chapter 11. Input Subroutines 155

Output Parameters

integer stat

Pick status (1=POK, 2=PNPICK).

integer ppd

Depth of the actual pick path.

integer pp(3,ippd)

Pick path.

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

259 Requested Device Class Not Current Input Report Class

 Related Subroutines

v Await Event

GET STRING (PHOP,WSOP,*,*)

Purpose

Use Get String to retrieve a string input value from the current event report. The graPHIGS API does not

remove the event from the current event report until the next invocation of the Await Event subroutine call.

The length of the returned string is less than, or equal to, the buffer size found in the string data record at

the time the device was set to event mode.

The graPHIGS API identified the device to which this value corresponds on the previous invocation of

Await Event.

Language Bindings

C

 pget_string (string)

Output Parameters

char *string

String.

 FORTRAN

 PGTST (lostr, str)

Output Parameters

integer lostr

Number of characters returned.

character*(*) str

String.

156 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

FORTRAN Subset

 PGTST (lostr, str)

Output Parameters

integer lostr

Number of characters returned.

character*80 str

String.

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

259 Requested Device Class Not Current Input Report Class

 Related Subroutines

v Await Event

GET STROKE (PHOP,WSOP,*,*)

Purpose

Use Get Stroke to retrieve a stroke input device value from the current event report. The graPHIGS API

does not remove the event from the current event report until the next invocation of the Await Event

subroutine call.

The graPHIGS API limits the number of returned points to the current input buffer size found in the stroke

data record at the time the device was set to event mode. The view index indicates the view table entry

which has a matrix that the graPHIGS API used to convert the stroke points from Device Coordinates (DC)

to World Coordinates (WC). This view was the view with the highest input priority containing all the stroke

locations.

The graPHIGS API identified the device to which this value corresponds on the previous invocation of

Await Event.

View zero is the highest priority view unless modified by your application.

Note: This function returns a two-dimensional result. The graPHIGS API discards the z coordinate of

the stroke points. The x and y values of the stroke points are identical to those returned by the Get

Stroke 3 subroutine for the same operator action.

Language Bindings

C

 pget_stroke (view_ind, stroke)

Output Parameters

Pint *view_ind

View index.

Ppoint_list *stroke

Stroke.

Chapter 11. Input Subroutines 157

FORTRAN

 PGTSK (n, viewi, np, pxa, pya)

Input Parameters

integer n

Dimension of arrays for the stroke points (>=0).

 Output Parameters

integer viewi

View index.

integer np

Number of points.

real pxa (n)

x coordinates of the points in the stroke in WC.

real pya (n)

y coordinates of the points in the stroke in WC.

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

259 Requested Device Class Not Current Input Report Class

 Related Subroutines

v Await Event

v Get Stroke 3

v Set View Transformation Input Priority

GET STROKE 3 (PHOP,WSOP,*,*)

Purpose

Use Get Stroke 3 to retrieve a stroke input device value from the current event report. The graPHIGS API

does not remove the event from the current event report until the next invocation of the the Await Event

subroutine call.

The graPHIGS API limits the number of returned points to the current input buffer size found in the stroke

data record at the time the device was set to event mode. The view index indicates the view table entry

which has a matrix that the graPHIGS API used to convert the stroke points from Device Coordinates (DC)

to World Coordinates (WC). This view was the view with the highest input priority containing all the stroke

locations.

The graPHIGS API identified the device to which this value corresponds on the previous invocation of

Await Event.

View zero is the highest priority view unless modified by your application.

Language Bindings

C

 pget_stroke3 (view_ind, stroke)

158 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Output Parameters

Pint *view_ind

View index.

Ppoint_list3 *stroke

Stroke.

 FORTRAN

 PGTSK3 (n, viewi, np, pxa, pya, pza)

Input Parameters

integer n

Dimension of arrays for the stroke points (>=0).

 Output Parameters

integer viewi

View index.

integer np

Number of points.

real pxa (n)

x coordinates of the points in the stroke in WC.

real pya (n)

y coordinates of the points in the stroke in WC.

real pza (n)

z coordinates of the points in the stroke in WC.

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

259 Requested Device Class Not Current Input Report Class

 Related Subroutines

v Await Event

v Get Stroke

v Set View Transformation Input Priority

GET VALUATOR (PHOP,WSOP,*,*)

Purpose

Use Get Valuator to retrieve a valuator input value from the current event report. The graPHIGS API does

not remove the event from the current event report until the next invocation of the Await Event subroutine

call.

The graPHIGS API returns a value within the range found in the valuator data record at the time the

device was set to event mode.

The graPHIGS API identified the device to which this value corresponds on the previous invocation of

Await Event.

Chapter 11. Input Subroutines 159

Language Bindings

C

 pget_val (value)

Output Parameters

Pfloat *value

Valuator value.

 FORTRAN

 PGTVL (val)

Output Parameters

real val

Valuator value.

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

259 Requested Device Class Not Current Input Report Class

 Related Subroutines

v Await Event

INITIALIZE CHOICE (PHOP,WSOP,*,*)

Purpose

Use Initialize Choice to specify initial values for the specified choice device.

The Initialize Choice subroutine stores the initial choice number, prompt/echo type, echo area, and data

record in the workstation state list for the specified device. The z coordinates of the echo volume remain

unchanged. For a keyboard choice device, an initial choice number less than 256 is interpreted using the

workstation’s input device character set. For details on the specific devices available on different

workstation types, see The graPHIGS Programming Interface: Technical Reference, or use the appropriate

inquiry subroutines.

This function supports the following prompt/echo types:

v Type One designates the current choice number using a workstation-dependent technique.

v Type Two lets you indicate choice numbers by invoking the prompting capability. The physical input

devices that are most commonly used normally have a built-in prompting capability, such as lighted

program function keys (LPFKs). If the value of the ith element of the “prompt array” in the choice data

record is OFF, then the graPHIGS API turns off prompting of the ith alternative of the specified choice

input device. If the value of the ith element of the “prompt array” in the choice data record is ON, then

the graPHIGS API turns on prompting of the ith alternative of the specified choice input device. The first

entry in the choice data record is the list of choice prompts.

Note: The choice device must be in Request mode.

Language Bindings

160 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

C

 pinit_choice (ws_id, choice_num, init_status, init_choice, pet, echo_area, choice_data)

Input Parameters

Pint ws_id

Workstation identifier.

Pint choice_num

Choice device number(>=1).

Pin_status init_status

Initial choice status (1=PIN_STATUS_OK, 2=PIN_STATUS_NO_IN).

Pint init_choice

Initial choice device number (>=1).

Pint pet

Prompt and echo type.

const Plimit *echo_area

Echo area.

const Pchoice_data *choice_data

Data record.

 FORTRAN

 PINCH (wkid, chdnr, istat, ichnr, pet, xmin, xmax, ymin, ymax, ldr, datrec)

Input Parameters

integer wkid

Workstation identifier.

integer chdnr

Choice device number (>=1).

integer istat

Initial choice status (1=POK, 2=PNCHOI).

integer ichnr

Initial choice device number (>=1).

integer pet

Prompt and echo type.

real xmin

Minimum x coordinate determining echo area in DC.

real xmax

Maximum x coordinate determining echo area in DC.

real ymin

Minimum y coordinate determining echo area in DC.

real ymax

Maximum y coordinate determining echo area in DC.

integer ldr

Dimension of the data record array.

Chapter 11. Input Subroutines 161

character*80 datrec(ldr)

Data record.

 The PPREC parameters to build a choice input data record for PET=2 are as follows:

(IL=number of choice alternatives, IA=list of prompts(0=POFF, 1=PON), RL=0, RA=(), SL=0,

LSTR=(), STR=()).

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

251 Function Requires Input Device To Be In Request Mode

254 Invalid Echo Area/Volume: XMIN>=XMAX, YMIN>=YMAX OR ZMIN>ZMAX

255 Echo Area/Volume Boundary Point(s) Outside Device Range

253 Prompt/Echo Type Not Available On Specified Workstation

260 Input Device Data Record Field Is In Error

261 Initial Value Is Invalid

 Related Subroutines

v Inquire Choice Device State

v Inquire Default Choice Device Data

v Inquire Display Space Size

v Inquire Number Of Available Logical Input Devices

v Pack Data Record

v Set Choice Mode

INITIALIZE CHOICE 3 (PHOP,WSOP,*,*)

Purpose

Use Initialize Choice 3 to specify initial values for a specified choice device.

The Initialize Choice 3 subroutine stores the initial choice number, prompt/echo type, echo volume, and

data record in the workstation state list for the specified device. For a keyboard choice device, an initial

choice number less than 256 is interpreted using the workstation’s input device character set. For details

on the specific devices available on different workstation types, see The graPHIGS Programming Interface:

Technical Reference, or use the appropriate inquiry subroutines.

This function supports the following prompt/echo types:

v Type One designates the current choice number using a workstation-dependent technique.

v Type Two lets you indicate choice numbers by invoking the prompting capability. The physical input

devices that are most commonly used normally have a built-in prompting capability, such as lighted

program function keys (LPFKs). If the value of the ith element of the “prompt array” in the choice data

record is OFF, then the graPHIGS API turns off prompting of the ith alternative of the specified choice

input device. If the value of the ith element of the “prompt array” in the choice data record is ON, then

the graPHIGS API turns on prompting of the ith alternative of the specified choice input device. The first

entry in the choice data record is the list of choice prompts.

162 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Note: The choice device must be in Request mode.

Language Bindings

C

 pinit_choice3 (ws_id, choice_num, init_status, init_choice, pet, echo_vol, choice_data)

Input Parameters

Pint ws_id

Workstation identifier.

Pint choice_num

Choice device number (>=1).

Pin_status init_status

Initial choice status (1=PIN_STATUS_OK, 2=PIN_STATUS_NO_IN).

Pint init_choice

Initial choice device number (>=1).

Pint pet

Prompt and echo type.

const Plimit3 *echo_vol

Echo volume in DC.

const Pchoice_data3 *choice_data

Data record.

 FORTRAN

 PINCH3 (wkid, chdnr, istat, ichnr, pet, evol, ldr, datrec)

Input Parameters

integer wkid

Workstation identifier.

integer chdnr

Choice device number (>=1).

integer istat

Initial choice status (1=POK, 2=PNCHOI).

integer ichnr

Initial choice device number (>=1).

integer pet

Prompt and echo type.

real evol(6)

Echo volume in DC (XMIN, XMAX, YMIN, YMAX, ZMIN, ZMAX).

integer ldr

Dimension of the data record array.

character*80 datrec(ldr)

Data record.

Chapter 11. Input Subroutines 163

The PPREC parameters to build a choice input data record for PET=2 are as follows:

(IL=number of choice alternatives, IA=list of prompts (0=POFF, 1=PON), RL=0, RA=(), SL=0,

LSTR=(), STR=()).

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

251 Function Requires Input Device To Be In Request Mode

254 Invalid Echo Area/Volume: XMIN>=XMAX, YMIN>=YMAX OR ZMIN>ZMAX

255 Echo Area/Volume Boundary Point(s) Outside Device Range

253 Prompt/Echo Type Not Available On Specified Workstation

260 Input Device Data Record Field Is In Error

261 Initial Value Is Invalid

 Related Subroutines

v Inquire Choice Device State 3

v Inquire Default Choice Device Data 3

v Inquire Display Space Size 3

v Inquire Number Of Available Logical Input Devices

v Pack Data Record

v Set Choice Mode

INITIALIZE LOCATOR (PHOP,WSOP,*,*)

Purpose

Use Initialize Locator to initialize the specified locator device.

The Initialize Locator subroutine stores the initial locator position, initial view index, prompt/echo type, echo

area, and locator data record in the workstation state list for the specified device. The z coordinates of

both the echo volume and initial locator position remain unchanged.

Two positions are required for some locator prompt/echo types: the initial locator position, which remains

fixed during input operation, and the current locator position, which varies dynamically as you use the

locator.

This function supports the following prompt/echo types:

v Type One designates the current position of the locator using a workstation-dependent technique.

v Type Two, the cross hair, designates the current position of the locator by spanning the display surface

or device echo area with both a vertical and a horizontal line. The lines intersect at the current locator

position. Whether the cross hair spans the entire display surface or only the echo area depends on the

capabilities of the workstation.

v Type Three designates the current position of the locator using a tracking cross.

v Type Four designates the current position of the locator using a rubber band line connecting the initial

locator position given by this subroutine and the current locator position.

164 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Note: The locator device must be in Request mode.

Language Bindings

C

 pinit_loc (ws_id, loc_num, init_view_ind, init_loc_pos, pet, echo_area, loc_data)

Input Parameters

Pint ws_id

Workstation identifier.

Pint loc_num

Locator device number (>=1).

Pint init_view_ind

Initial view index (>=0).

const Ppoint *init_loc_pos

Initial locator position in WC.

Pint pet

Prompt and echo type.

const Plimit *echo_area

Echo area in DC.

const Ploc_data *loc_data

Data record.

 FORTRAN

 PINLC (wkid, lcdnr, iviewi, ipx, ipy, pet, xmin, xmax, ymin, ymax, ldr, datrec)

Input Parameters

integer wkid

Workstation identifier.

integer lcdnr

Locator device number (>=1).

integer iviewi

Initial view index (>=0).

real ipx

x coordinate of the initial locator position in WC.

real ipy

y coordinate of the initial locator position in WC.

integer pet

Prompt and echo type.

real xmin

Minimum x coordinate determining echo area in DC.

real xmax

Maximum x coordinate determining echo area in DC.

real ymin

Minimum y coordinate determining echo area in DC.

Chapter 11. Input Subroutines 165

real ymax

Maximum y coordinate determining echo area in DC.

integer ldr

Dimension of the data record array.

character*80 datrec(ldr)

Data record.

 The PPREC parameters to build a locator input data record for PET=4 are as follows: (IL=7,

IA=unused, linetype ASF, line width scale factor ASF, polyline color index ASF, polyline index, line

type, polyline color index, RL=1, RA=line width scale factor, SL=0, LSTR=(), STR=()).

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

251 Function Requires Input Device To Be In Request Mode

254 Invalid Echo Area/Volume: XMIN>=XMAX, YMIN>=YMAX OR ZMIN>ZMAX

255 Echo Area/Volume Boundary Point(s) Outside Device Range

253 Prompt/Echo Type Not Available On Specified Workstation

260 Input Device Data Record Field Is In Error

261 Initial Value Is Invalid

114 View Index Value < ZERO

 Related Subroutines

v Inquire Locator Device State

v Inquire Default Locator Device Data

v Inquire Display Space Size

v Inquire Number Of Available Logical Input Devices

v Pack Data Record

v Set Locator Mode

INITIALIZE LOCATOR 3 (PHOP,WSOP,*,*)

Purpose

Use Initialize Locator 3 to initialize the specified locator device.

The Initialize Locator 3 subroutine stores the initial locator position, initial view index, prompt/echo type,

echo volume, and locator data record in the workstation state list for the specified device.

Two positions are required for some locator prompt/echo types: the initial locator position, which remains

fixed during input operation, and the current locator position, which varies dynamically as you use the

locator.

This function supports the following prompt/echo types:

v Type One designates the current position of the locator using a workstation-dependent technique.

166 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

v Type Two, the cross hair, designates the current position of the locator by spanning the display surface

or device echo area with both a vertical and a horizontal line. The lines intersect at the current locator

position. Whether the cross hair spans the entire display surface or only the echo area depends on the

capabilities of the workstation.

v Type Three designates the current position of the locator using a tracking cross.

v Type Four designates the current position of the locator using a rubber band line connecting the initial

locator position given by this subroutine and the current locator position.

Note: The locator device must be in Request mode.

Language Bindings

C

 pinit_loc3 (ws_id, loc_num, init_view_ind, init_loc_pos, pet, echo_vol, loc_data)

Input Parameters

Pint ws_id

Workstation identifier.

Pint loc_num

Locator device number (>=1).

Pint init_view_ind

Initial view index (>=0).

const Ppoint3 *init_loc_pos

Initial locator position in WC.

Pint pet

Prompt and echo type.

const Plimit3 *echo_vol

Echo volume in DC.

const Ploc_data3 *loc_data

Data record.

 FORTRAN

 PINLC3 (wkid, lcdnr, iviewi, ipx, ipy, ipz, pet, evol, ldr, datrec)

Input Parameters

integer wkid

Workstation identifier.

integer lcdnr

Locator device number (>=1).

integer iviewi

Initial view index (>=0).

real ipx

x coordinate of the initial locator position in WC.

real ipy

y coordinate of the initial locator position in WC.

Chapter 11. Input Subroutines 167

real ipz

z coordinate of the initial locator position in WC.

integer pet

Prompt and echo type.

real evol(6)

Echo volume (XMIN, XMAX, YMIN, YMAX, ZMIN, ZMAX).

integer ldr

Dimension of the data record array.

character*80 datrec(ldr)

Data record.

 The PPREC parameters to build a locator input data record for PET=4 are as follows: (IL=7,

IA=unused, linetype ASF, line width scale factor ASF, polyline color index ASF, polyline index, line

type, polyline color index, RL=1, RA=line width scale factor, SL=0, LSTR=(), STR=()).

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

251 Function Requires Input Device To Be In Request Mode

254 Invalid Echo Area/Volume: XMIN>=XMAX, YMIN>=YMAX OR ZMIN>ZMAX

255 Echo Area/Volume Boundary Point(s) Outside Device Range

253 Prompt/Echo Type Not Available On Specified Workstation

260 Input Device Data Record Field Is In Error

261 Initial Value Is Invalid

114 View Index Value < ZERO

 Related Subroutines

v Inquire Locator Device State 3

v Inquire Default Locator Device Data 3

v Inquire Display Space Size

v Inquire Number Of Available Logical Input Devices

v Pack Data Record

v Set Locator Mode

INITIALIZE PICK (PHOP,WSOP,*,*)

Purpose

Use Initialize Pick to initialize the specified pick device.

The Initialize Pick subroutine stores the prompt/echo type, echo area, initial pick path depth, initial pick

path, pick data record and pick path order in the workstation state list for the specified device. The z

coordinates of the echo volume remain unchanged.

168 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

The pick status may be initialized to OK or NOPICK. The pick path order is the order in which the

graPHIGS API returns the elements of the pick path. If you specify the pick path order as TOP FIRST,

then the structure specified in any pick path element is a parent of the structure specified in the

subsequent pick path element. If you specify the pick path order as BOTTOM FIRST, then the structure

specified in any pick path element is a child of the structure specified in the subsequent pick path element.

Each pick path element consists of a structure identifier, a pick identifier, and an element position.

This function supports the following prompt/echo types:

v Type One uses a workstation-dependent technique that highlights the picked primitive. The graPHIGS

API does not require a data record.

Note: The pick device must be in Request Mode.

Language Bindings

C

 pinit_pick (ws_id, pick_num, init_status, init_pick, pet, echo_area, pick_data, order)

Input Parameters

Pint ws_id

Workstation identifier.

Pint pick_num

Pick device number (>=1).

Pint init_status

Initial pick status (1=PIN_STATUS_OK, 2=PIN_STATUS_NO_IN).

const Ppick_path *init_pick

Initial pick path.

Pint pet

Prompt and echo type.

const Plimit *echo_area

Echo area in DC.

const Ppick_data *pick_data

Data record.

Ppath_order order

Pick path order (0=PORDER_TOP_FIRST, 1=PORDER_BOTTOM_FIRST).

 FORTRAN

 PINPK (wkid, pkdnr, istat, ippd, pp, pet, xmin, xmax, ymin, ymax, ldr, datrec, ppordr)

Input Parameters

integer wkid

Workstation identifier.

integer pkdnr

Pick device number (>=1).

integer istat

Initial pick status (1=POK, 2=PNPICK).

Chapter 11. Input Subroutines 169

integer ippd

Depth of initial pick path.

integer pp(3,ippd)

Initial pick path.

integer pet

Prompt and echo type.

real xmin

Minimum x coordinate determining echo area in DC.

real xmax

Maximum x coordinate determining echo area in DC.

real ymin

Minimum y coordinate determining echo area in DC.

real ymax

Maximum y coordinate determining echo area in DC.

integer ldr

Dimension of the data record array.

character*80 datrec(ldr)

Data record.

integer ppordr

Pick path order (0=PPOTOP, 1=PPOBOT).

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

60 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

251 Function Requires Input Device To Be In Request Mode

254 Invalid Echo Area/Volume: XMIN>=XMAX, YMIN>=YMAX OR ZMIN>ZMAX

255 Echo Area/Volume Boundary Point(s) Outside Device Range

253 Prompt/Echo Type Not Available On Specified Workstation

260 Input Device Data Record Field Is In Error

261 Initial Value Is Invalid

 Related Subroutines

v Add Names To Set

v Inquire Pick Device State

v Inquire Default Pick Device Data

v Inquire Display Space Size

v Inquire Number Of Available Logical Input Devices

v Pack Data Record

v Remove Names From Set

v Set Pick Filter

v Set Pick Identifier

v Set Pick Mode

170 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

INITIALIZE PICK 3 (PHOP,WSOP,*,*)

Purpose

Use Initialize Pick 3 to initialize the specified pick device.

The Initialize Pick 3 subroutine stores the prompt/echo type, echo volume, initial pick path depth, initial

pick path, pick data record and pick path order in the workstation state list for the specified device.

The pick status may be initialized to OK or NOPICK. The pick path order is the order in which the

graPHIGS API returns elements of the pick path. If you specify the pick path order as TOP FIRST, then

the structure specified in any pick path element is a parent of the structure specified in the subsequent

pick path element. If you specify the pick path order as BOTTOM FIRST, then the structure specified in

any pick path element is a child of the structure specified in the subsequent pick path element. Each

pickpath element consists of a structure identifier, a pick identifier, and an element position.

This function supports the following prompt/echo types:

v Type One uses a workstation-dependent technique that highlights the picked primitive. The graPHIGS

API does not require a data record.

Note: The pick device must be in Request Mode.

Language Bindings

C

 pinit_pick3 (ws_id, pick_num, init_status, init_pick, pet, echo_vol, pick_data, order)

Input Parameters

Pint ws_id

Workstation identifier.

Pint pick_num

Pick device number (>=1).

Pint init_status

Initial pick status (1=PIN_STATUS_OK, 2=PIN_STATUS_NO_IN).

const Ppick_path *init_pick

Initial pick path.

Pint pet

Prompt and echo type.

const Plimit3 *echo_vol

Echo volume in DC.

const Ppick_data3 *pick_data

Data record.

Ppath_order order

Pick path order (0=PORDER_TOP_FIRST, 1=PORDER_BOTTOM_FIRST).

 FORTRAN

 PINPK3 (wkid, pkdnr, istat, ippd, pp, pet, evol, ldr, datrec, ppordr)

Chapter 11. Input Subroutines 171

Input Parameters

integer wkid

Workstation identifier.

integer pkdnr

Pick device number (>=1).

integer istat

Initial pick status (1=POK, 2=PNPICK).

integer ippd

Depth of initial pick path.

integer pp(3,ippd)

Initial pick path.

integer pet

Prompt and echo type.

real evol(6)

Echo volume in DC (XMIN, XMAX, YMIN, YMAX, ZMIN, ZMAX).

integer ldr

Dimension of the data record array.

character*80 datrec(ldr)

Data record.

integer ppordr

Pick path order (0=PPOTOP, 1=PPOBOT).

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

60 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

251 Function Requires Input Device To Be In Request Mode

254 Invalid Echo Area/Volume: XMIN>=XMAX, YMIN>=YMAX OR ZMIN>ZMAX

255 Echo Area/Volume Boundary Point(s) Outside Device Range

253 Prompt/Echo Type Not Available On Specified Workstation

260 Input Device Data Record Field Is In Error

261 Initial Value Is Invalid

 Related Subroutines

v Add Names To Set

v Inquire Pick Device State 3

v Inquire Default Pick Device Data 3

v Inquire Display Space Size

v Inquire Number Of Available Logical Input Devices

v Pack Data Record

v Remove Names From Set

v Set Pick Filter

v Set Pick Identifier

172 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

v Set Pick Mode

INITIALIZE STRING (PHOP,WSOP,*,*)

Purpose

Use Initialize String to initialize the specified string input device.

The Initialize String subroutine stores the initial string, prompt/echo type, echo area, and string data record

in the workstation state list for the specified device. The z coordinates of the echo volume remain

unchanged. The graPHIGS API uses the string device’s input character set to interpret the initial string.

For all prompt and echo types, the first entry of the string data record is the input buffer size, which is an

integer in the range (1..n). The graPHIGS API compares this against the available input buffer size for the

specified string device. If the requested buffer size is greater, then the graPHIGS API records the available

size in the workstation state list instead of the specified input buffer size. If the initial string is longer than

the buffer size, then the graPHIGS API issues an error.

When the graPHIGS API receives string input, it obtains a buffer of the size defined by the input buffer

size. The graPHIGS API copies the initial string into the buffer, and places the cursor at the initial editing

position within the buffer. Replacement of characters begins at this initial position.

This function supports the following prompt/echo types:

v Type One displays the current string value within the echo area using a workstation-dependent

technique.

Note: The string device must be in Request mode.

Language Bindings

C

 pinit_string (ws_id, string_num, init_string, pet, echo_area, string_data)

Input Parameters

Pint ws_id

Workstation identifier.

Pint string_num

String device number (>=1).

const char *init_string

Initial string.

Pint pet

Prompt and echo type.

const Plimit *echo_area

Echo area in DC.

const Pstring_data *string_data

Data record.

 FORTRAN

 PINST (wkid, stdnr, lstr, istr, pet, xmin, xmax, ymin, ymax, ldr, datrec)

Chapter 11. Input Subroutines 173

Input Parameters

integer wkid

Workstation identifier.

integer stdnr

String device number (>=1).

integer lstr

Length of the initial string (>=0). The number of characters actually used is the minimum of lstr

and the length of istr.

character*(*) istr

Initial string.

integer pet

Prompt and echo type.

real xmin

Minimum x coordinate determining echo area in DC.

real xmax

Maximum x coordinate determining echo area in DC.

real ymin

Minimum y coordinate determining echo area in DC.

real ymax

Maximum y coordinate determining echo area in DC.

integer ldr

Dimension of the data record array.

character*80 datrec(ldr)

Data record.

 The pprec parameters used to build the string input data record are as follows: (IL=2, IA=input

buffer size, initial editing position, RL=0, RA=(), SL=0, LSTR=(), STR=()).

 FORTRAN Subset

 PINST (wkid, stdnr, lstr, istr, pet, xmin, xmax, ymin, ymax, ldr, datrec)

Input Parameters

integer wkid

Workstation identifier.

integer stdnr

String device number (>=1).

integer lstr

Length of the initial string.

character*80 istr

Initial string.

integer pet

Prompt and echo type.

real xmin

Minimum x coordinate determining echo area in DC.

real xmax

Maximum x coordinate determining echo area in DC.

174 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

real ymin

Minimum y coordinate determining echo area in DC.

real ymax

Maximum y coordinate determining echo area in DC.

integer ldr

Dimension of the data record array.

character*80 datrec(ldr)

Data record.

 The pprec parameters used to build the string input data record are as follows: (IL=2, IA=input

buffer size, initial editing position, RL=0, RA=(), SL=0, LSTR=(), STR=()).

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

251 Function Requires Input Device To Be In Request Mode

254 Invalid Echo Area/Volume: XMIN>=XMAX, YMIN>=YMAX OR ZMIN>ZMAX

255 Echo Area/Volume Boundary Point(s) Outside Device Range

253 Prompt/Echo Type Not Available On Specified Workstation

260 Input Device Data Record Field Is In Error

261 Initial Value Is Invalid

263 Length Of Initial String > Buffer Size

 Related Subroutines

v Inquire String Device State

v Inquire Default String Device Data

v Inquire Display Space Size

v Inquire Number Of Available Logical Input Devices

v Pack Data Record

v Set String Mode

INITIALIZE STRING 3 (PHOP,WSOP,*,*)

Purpose

Use Initialize String 3 to initialize the specified string input device.

The Initialize String 3 subroutine stores the initial string, prompt/echo type, echo volume, and string data

record in the workstation state list for the specified device. The graPHIGS API uses the string device’s

input character set to interpret the initial string and prompt strings.

For all prompt and echo types, the first entry of the string data record is the input buffer size, which is an

integer in the range (1..n). The graPHIGS API compares this against the available input buffer size for the

specified string device. If the requested buffer size is greater, then the graPHIGS API records the available

size in the workstation state list instead of the specified input buffer size. If the initial string is longer than

the buffer size, then the graPHIGS API issues an error.

Chapter 11. Input Subroutines 175

When the graPHIGS API receives string input, it obtains a buffer of the size defined by the input buffer

size. The graPHIGS API copies the initial string into the buffer, and places the cursor at the initial editing

position within the buffer. Replacement of characters begins at this initial position.

This function supports the following prompt/echo types:

v Type One displays the current string value within the echo area using a workstation-dependent

technique.

Note: The string device must be in Request mode.

Language Bindings

C

 pinit_string3 (ws_id, string_num, init_string, pet, echo_vol, string_data)

Input Parameters

Pint ws_id

Workstation identifier.

Pint string_num

String device number (>=1).

const char *init_string

Initial string.

Pint pet

Prompt and echo type.

const Plimit3 *echo_vol

Echo volume in DC.

const Pstring_data3 *string_data

Data record.

 FORTRAN

 PINST3 (wkid, stdnr, lstr, istr, pet, evol, ldr, datrec)

Input Parameters

integer wkid

Workstation identifier.

integer stdnr

String device number (>=1).

integer lstr

Length of the initial string (>=0). The number of characters actually used is the minimum of lstr

and the length of istr.

character*(*) istr

Initial string.

integer pet

Prompt and echo type.

real evol(6)

Echo volume in DC (XMIN, XMAX, YMIN, YMAX, ZMIN, ZMAX).

176 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

integer ldr

Dimension of the data record array.

character*80 datrec(ldr)

Data record.

 The pprec parameters used to build the string input data record are as follows: (IL=2, IA=input

buffer size, initial editing position, RL=0, RA=(), SL=0, LSTR=(), STR=()).

 FORTRAN Subset

 PINST3 (wkid, stdnr, lstr, istr, pet, evol, ldr, datrec)

Input Parameters

integer wkid

Workstation identifier.

integer stdnr

String device number (>=1).

integer lstr

Length of the initial string.

character*80 istr

Initial string.

integer pet

Prompt and echo type.

real evol(6)

Echo volume in DC (XMIN, XMAX, YMIN, YMAX, ZMIN, ZMAX).

integer ldr

Dimension of the data record array.

character*80 datrec(ldr)

Data record.

 The pprec parameters used to build the string input data record are as follows: (IL=2, IA=input

buffer size, initial editing position, RL=0, RA=(), SL=0, LSTR=(), STR=()).

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

251 Function Requires Input Device To Be In Request Mode

254 Invalid Echo Area/Volume: XMIN>=XMAX, YMIN>=YMAX OR ZMIN>ZMAX

255 Echo Area/Volume Boundary Point(s) Outside Device Range

253 Prompt/Echo Type Not Available On Specified Workstation

260 Input Device Data Record Field Is In Error

261 Initial Value Is Invalid

263 Length Of Initial String > Buffer Size

Chapter 11. Input Subroutines 177

Related Subroutines

v Inquire String Device State 3

v Inquire Default String Device Data 3

v Inquire Display Space Size

v Inquire Number Of Available Logical Input Devices

v Pack Data Record

v Set String Mode

INITIALIZE STROKE (PHOP,WSOP,*,*)

Purpose

Use Initialize Stroke to initialize the specified stroke device.

The Initialize Stroke subroutine stores the initial stroke, initial view index, prompt/echo type, echo area and

stroke data record in the workstation state list for the specified device. The z coordinates of the echo

volume remain unchanged.

For all prompt and echo types, the first entry of the stroke data record is the input buffer size, which is an

integer in the range (1..n). The graPHIGS API compares this against the available input buffer size for the

specified stroke device. If the requested buffer size is greater, then the graPHIGS API records the

available size in the workstation state list instead of the specified input buffer size. If the initial stroke is

longer than the buffer size, then the graPHIGS API issues an error.

When a stroke measure process begins, it acquires a buffer of the current input buffer size. The graPHIGS

API copies the initial stroke pointlist into this buffer, and places the editing position at the initial buffer

editing position. The replacement of points begins at this initial position. The x, y, and time intervals (where

possible) of the data record control the frequency and density of stroke points.

This function supports the following prompt/echo types:

v Type One displays the current stroke using a workstation-dependent technique.

v Type Three displays a marker at each point of the current stroke. The marker representation is selected

by a marker index, which is stored in the stroke data record.

v Type Four displays a line joining successive points in the current stroke. A polyline index in the stroke

data record selects the line representation used.

Note: The stroke device must be in Request mode.

Language Bindings

C

 pinit_stroke (ws_id, stroke_num, init_view_ind, init_stroke, pet, echo_area, stroke_data)

Input Parameters

Pint ws_id

Workstation identifier.

Pint stroke_num

Stroke device number (>=1).

Pint init_view_ind

Initial view index (>=0).

178 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

const Ppoint_list *init_stroke

Initial stroke in WC.

Pint pet

Prompt and echo type.

const Plimit *echo_area

Echo area in DC.

const Pstroke_data *stroke_data

Data record.

 FORTRAN

 PINSK (wkid, skdnr, iviewi, n, ipx, ipy, pet, xmin, xmax, ymin, ymax, ldr, datrec)

Input Parameters

integer wkid

Workstation identifier.

integer skdnr

Stroke device number (>=1).

integer iviewi

Initial view index (>=0).

integer n

Number of coordinates of initial stroke.

real ipx(*)

x coordinates of initial stroke in WC. The actual arguments are dimensioned by at least max(1,n).

real ipy(*)

y coordinates of initial stroke in WC. The actual arguments are dimensioned by at least max(1,n).

integer pet

Prompt and echo type.

real xmin

Minimum x coordinate determining echo area in DC.

real xmax

Maximum x coordinate determining echo area in DC.

real ymin

Minimum y coordinate determining echo area in DC.

real ymax

Maximum y coordinate determining echo area in DC.

integer ldr

Dimension of the data record array.

character*80 datrec(ldr)

Data record.

 The pprec parameters used to build the stroke input data record for pet= 1 are as follows: (IL=2,

IA=input buffer size, editing position, RL=3, RA=x interval, y interval, time interval in seconds,

SL=0, LSTR=(), STR=()).

 The pprec parameters used to build the stroke input data record for pet=3 are as follows: (IL=9,

IA=input buffer size, editing position, unused, marker type ASF, marker size scale factor ASF,

Chapter 11. Input Subroutines 179

polymarker color index ASF, polymarker index, marker type, polymarker color index, RL=4, RA=x

interval, y interval, time interval in seconds, marker size scale factor, SL=0, LSTR=(), STR=()).

 The pprec parameters used to build the stroke input data record for pet=4 are as follows: (IL=9,

IA=input buffer size, editing position, unused, line type ASF, line width scale factor ASF, polyline

color index ASF, polyline index, line type, polyline color index, RL=4, RA=x interval, y interval, time

interval in seconds, line width scale factor, SL=0, LSTR=(), STR=()).

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

251 Function Requires Input Device To Be In Request Mode

254 Invalid Echo Area/Volume: XMIN>=XMAX, YMIN>=YMAX OR ZMIN>ZMAX

255 Echo Area/Volume Boundary Point(s) Outside Device Range

253 Prompt/Echo Type Not Available On Specified Workstation

260 Input Device Data Record Field Is In Error

261 Initial Value Is Invalid

262 Number Of Points In Initial Stroke > Buffer Size

114 View Index Value < ZERO

 Related Subroutines

v Inquire Stroke Device State 3

v Inquire Default Stroke Device Data 3

v Inquire Display Space Size

v Inquire Number Of Available Logical Input Devices

v Pack Data Record

v Set Stroke Mode

INITIALIZE STROKE 3 (PHOP,WSOP,*,*)

Purpose

Use Initialize Stroke 3 to initialize the specified stroke device.

The Initialize Stroke 3 subroutine stores the initial stroke, initial view index, prompt/echo type, echo volume

and stroke data record in the workstation state list for the specified device.

For all prompt and echo types, the first entry of the stroke data record is the input buffer size, which is an

integer in the range(1..n). The graPHIGS API compares this against the available input buffer size for the

specified stroke device. If the requested buffer size is greater, then the graPHIGS API records the

available size in the workstation state list instead of the specified input buffer size. If the initial stroke is

longer than the buffer size, then the graPHIGS API issues an error.

When a stroke measure process begins, it acquires a buffer of the current input buffer size. The graPHIGS

API copies the initial stroke pointlist into this buffer, and places the editing position at the initial buffer

editing position. The replacement of points begins at this initial position. The x, y, z, and time intervals

(where possible) of the data record control the frequency and density of stroke points.

180 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

This function supports the following prompt/echo types:

v Type One displays the current stroke using a workstation-dependent technique.

v Type Three displays a marker at each point of the current stroke. The marker representation is selected

by a marker index, which is stored in the stroke data record.

v Type Four displays a line joining successive points in the current stroke. A polyline index in the stroke

data record selects the line representation used.

Note: The stroke device must be in Request mode.

Language Bindings

C

 pinit_stroke3 (ws_id, stroke_num, init_view_ind, init_stroke, pet, echo_vol, stroke_data)

Input Parameters

Pint ws_id

Workstation identifier.

Pint stroke_num

Stroke device number (>=1).

Pint init_view_ind

Initial view index (>=0).

const Ppoint_list3 *init_stroke

Initial stroke in WC.

Pint pet

Prompt and echo type.

const Plimit3 *echo_vol

Echo volume in DC.

const Pstroke_data3 *stroke_data

Data record.

 FORTRAN

 PINSK3 (wkid, skdnr, iviewi, n, ipx, ipy, ipz, pet, evol, ldr, datrec)

Input Parameters

integer wkid

Workstation identifier.

integer stdnr

Stroke device number (>=1).

integer iviewi

Initial view index (>=0).

integer n

Number of coordinates of initial stroke.

real ipx (*)

x coordinates of initial stroke in WC. The actual arguments are dimensioned by at least max(1,n).

real ipy (*)

y coordinates of initial stroke in WC. The actual arguments are dimensioned by at least max(1,n).

Chapter 11. Input Subroutines 181

real ipz (*)

z coordinates of initial stroke in WC. The actual arguments are dimensioned by at least max(1,n).

integer pet

Prompt and echo type.

real evol(6)

Echo volume in DC (XMIN, XMAX, YMIN, YMAX, ZMIN, ZMAX).

integer ldr

Dimension of the data record array.

character*80 datrec(ldr)

Data record.

 The pprec parameters used to build the stroke input data record for pet= 1 are as follows: (IL=2,

IA=input buffer size, editing position, RL=3, RA=x interval, y interval, time interval in seconds,

SL=0, LSTR=(), STR=()).

 The pprec parameters used to build the stroke input data record for pet= 3 are as follows: (

IL=9, IA=input buffer size, editing position, unused, marker type ASF, marker size scale factor ASF,

polymarker color index ASF, polymarker index, marker type, polymarker color index, RL=4, RA=x

interval, y interval, time interval in seconds, marker size scale factor, SL=0, LSTR=(), STR=()).

 The pprec parameters used to build the stroke input data record for pet= 4 are as follows: (IL=9,

IA=input buffer size, editing position, unused, line type ASF, line width scale factor ASF, polyline

color index ASF, polyline index, line type, polyline color index, RL=5, RA=x interval, y interval, time

interval in seconds, line width scale factor, SL=0, LSTR=(), STR=()).

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

251 Function Requires Input Device To Be In Request Mode

254 Invalid Echo Area/Volume: XMIN>=XMAX, YMIN>=YMAX OR ZMIN>ZMAX

255 Echo Area/Volume Boundary Point(s) Outside Device Range

253 Prompt/Echo Type Not Available On Specified Workstation

260 Input Device Data Record Field Is In Error

261 Initial Value Is Invalid

262 Number Of Points In Initial Stroke > Buffer Size

114 View Index Value < ZERO

 Related Subroutines

v Inquire Stroke Device State 3

v Inquire Default Stroke Device Data 3

v Inquire Display Space Size

v Inquire Number Of Available Logical Input Devices

v Pack Data Record

v Set Stroke Mode

182 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

INITIALIZE VALUATOR (PHOP,WSOP,*,*)

Purpose

Use Initialize Valuator to initialize the specified valuator device.

The Initialize Valuator subroutine stores the initial value, prompt/echo type, echo area, and valuator data

record in the workstation state list for the specified workstation. The z coordinates of the echo volume

remain unchanged.

For all valuator prompt/echo types a low value and a high value specify the range for input from that

valuator. The graPHIGS API scales the values from the physical device linearly to the specified range.

This function supports the following prompt/echo types:

v Type One designates the current valuator value using a workstation-dependent technique.

v Type Three displays a numerical representation of the current valuator value within the echo area.

Note: The valuator device must be in Request mode.

Language Bindings

C

 pinit_val (ws_id, val_num, init_value, pet, echo_area, val_data)

Input Parameters

Pint ws_id

Workstation identifier.

Pint val_num

Valuator device number (>=1).

Pfloat init_value

Initial value.

Pint pet

Prompt and echo type.

const Plimit *echo_area

Echo area in DC.

const Pval_data *val_data

Data record.

 FORTRAN

 PINVL (wkid, vldnr, ival, pet, xmin, xmax, ymin, ymax, ldr, datrec)

Input Parameters

integer wkid

Workstation identifier.

integer vldnr

Valuator device number (>=1).

real ival

Initial value.

Chapter 11. Input Subroutines 183

integer pet

Prompt and echo type.

real xmin

Minimum x coordinate determining echo area in DC.

real xmax

Maximum x coordinate determining echo area in DC.

real ymin

Minimum y coordinate determining echo area in DC.

real ymax

Maximum y coordinate determining echo area in DC.

integer ldr

Dimension of the data record array.

character*80 datrec(ldr)

Data record.

 The pprec parameters used to build the valuator input data record are as follows: (IL=0, IA=(),

RL=2, RA=low value of valuator range, high value of valuator range, SL=0, LSTR=(), STR=()).

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

251 Function Requires Input Device To Be In Request Mode

254 Invalid Echo Area/Volume: XMIN>=XMAX, YMIN>=YMAX OR ZMIN>ZMAX

255 Echo Area/Volume Boundary Point(s) Outside Device Range

253 Prompt/Echo Type Not Available On Specified Workstation

260 Input Device Data Record Field Is In Error

261 Initial Value Is Invalid

 Related Subroutines

v Inquire Valuator Device State

v Inquire Default Valuator Device Data

v Inquire Display Space Size

v Inquire Number Of Available Logical Input Devices

v Pack Data Record

v Set Valuator Mode

INITIALIZE VALUATOR 3 (PHOP,WSOP,*,*)

Purpose

Use Initialize Valuator 3 to initialize the specified valuator device.

The Initialize Valuator subroutine stores the initial value, prompt/echo type, echo volume, and valuator data

record in the workstation state list for the specified workstation.

184 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

For all valuator prompt/echo types a low value and a high value specify the range for input from that

valuator. The graPHIGS API scales the values from the physical device linearly to the specified range. This

function supports the following prompt/echo types:

v Type One designates the current valuator value using a workstation-dependent technique.

v Type Three displays a numerical representation of the current valuator value within the echo volume.

Note: The valuator device must be in Request mode.

Language Bindings

C

 pinit_val3 (ws_id, val_num, init_value, pet, echo_vol, val_data)

Input Parameters

Pint ws_id

Workstation identifier.

Pint val_num

Valuator device number (>=1).

Pfloat init_value

Initial value.

Pint pet

Prompt and echo type.

const Plimit3 *echo_vol

Echo volume in DC.

const Pval_data3 *val_data

Data record.

 FORTRAN

 PINVL3 (wkid, vldnr, ival, pet, evol, ldr, datrec)

Input Parameters

integer wkid

Workstation identifier.

integer vldnr

Valuator device number (>=1).

real ival

Initial value.

integer pet

Prompt and echo type.

real evol(6)

Echo volume in DC (XMIN, XMAX, YMIN, YMAX, ZMIN, ZMAX).

integer ldr

Dimension of the data record array.

character*80 datrec(ldr)

Data record.

Chapter 11. Input Subroutines 185

The pprec parameters used to build the valuator input data record are as follows: (IL=0, IA=(),

RL=2, RA=low value of valuator range, high value of valuator range, SL=0, LSTR=(), STR=()).

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

251 Function Requires Input Device To Be In Request Mode

254 Invalid Echo Area/Volume: XMIN>=XMAX, YMIN>=YMAX OR ZMIN>ZMAX

255 Echo Area/Volume Boundary Point(s) Outside Device Range

253 Prompt/Echo Type Not Available On Specified Workstation

260 Input Device Data Record Field Is In Error

263 Length Of Initial String > Buffer Size

261 Initial Value Is Invalid

 Related Subroutines

v Inquire Valuator Device State 3

v Inquire Default Valuator Device Data

v Inquire Display Space Size

v Inquire Number Of Available Logical Input Devices

v Pack Data Record

v Set Valuator Mode

REQUEST CHOICE (PHOP,WSOP,*,*)

Purpose

Use Request Choice to have the graPHIGS API execute a request to the specified choice device. The

graPHIGS API returns the choice input value, which is the current measure of the choice device.

A status of NONE means that a break action occurred. If the measure of the choice device indicates no

choice, then the graPHIGS API returns a status of NOCHOICE. Otherwise, the graPHIGS API returns a

status of OK together with a choice number which the graPHIGS API sets according to the current

measure of the choice device.

Language Bindings

C

 preq_choice (ws_id, choice_num, in_status, choice)

Input Parameters

Pint ws_id

Workstation identifier.

Pint choice_num

Choice device number (>=1).

186 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Output Parameters

Pin_status *in_status

Choice status (0=PIN_STATUS_NONE, 1=PIN_STATUS_OK, 2=PIN_STATUS_NO_IN).

Pint *choice

Requested choice.

 FORTRAN

 PRQCH (wkid, chdnr, stat, chnr)

Input Parameters

integer wkid

Workstation identifier.

integer chdnr

Choice device number (>=1).

 Output Parameters

integer stat

Choice status (0=PNONE, 1=POK, 2=PNCHOI).

integer chnr

Choice number (>=1).

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

251 Function Requires Input Device To Be In Request Mode

 Related Subroutines

v Initialize Choice

v Inquire Number Of Available Logical Input Devices

v Set Choice Mode

REQUEST LOCATOR (PHOP,WSOP,*,*)

Purpose

Use Request Locator to have the graPHIGS API execute a request to the specified locator device.

The graPHIGS API returns the locator position and the index of the view which the graPHIGS API used to

convert the location from Device Coordinates (DC) to World Coordinates (WC).

The graPHIGS API returns the locator input from the view with the highest input priority under the cursor.

View zero is the highest priority view unless modified by your application.

A status of NONE means that a break action occurred. Otherwise, the graPHIGS API returns a status of

OK together with the logical input value which is the current measure of the locator device.

Chapter 11. Input Subroutines 187

Note: This function returns a two-dimensional result. The graPHIGS API discards the z coordinate of the

locator position. The x and y values of the locator position are identical to those returned by the

Request Locator 3 subroutine for the same operator action.

Language Bindings

C

 preq_loc (ws_id, loc_num, in_status, view_ind, loc_pos)

Input Parameters

Pint ws_id

Workstation identifier.

Pint loc_num

Locator device number (>=1).

 Output Parameters

Pin_status *in_status

Input status (0=PIN_STATUS_NONE, 1=PIN_STATUS_OK).

Pint *view_ind

View index (>=0).

Ppoint *loc_pos

Locator position in WC.

 FORTRAN

 PRQLC (wkid, lcdnr, stat, viewi, px, py)

Input Parameters

integer wkid

Workstation identifier.

integer lcdnr

Locator device number (>=1).

 Output Parameters

integer stat

Input status (0=PNONE, 1=POK).

integer viewi

View index (>=0).

real px

x coordinate of the locator position in WC.

real py

y coordinate of the locator position in WC.

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

188 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

250 Specified Device Not Available On Workstation

251 Function Requires Input Device To Be In Request Mode

 Related Subroutines

v Initialize Locator

v Inquire Number Of Available Logical Input Devices

v Set Locator Mode

REQUEST LOCATOR 3 (PHOP,WSOP,*,*)

Purpose

Use Request Locator 3 to have the graPHIGS API execute a request to the specified locator device.

The graPHIGS API returns the locator position and the index of the view which the graPHIGS API used to

convert the location from Device Coordinates (DC) to World Coordinates (WC).

The graPHIGS API returns the locator input from the view with the highest input priority under the cursor.

View zero is the highest priority view unless modified by your application.

A status of NONE means that a break action occurred. Otherwise, the graPHIGS API returns a status of

OK together with the logical input value which is the current measure of the locator device.

Language Bindings

C

 preq_loc3 (ws_id, loc_num, in_status, view_ind, loc_pos)

Input Parameters

Pint ws_id

Workstation identifier.

Pint loc_num

Locator device number (>=1).

 Output Parameters

Pin_status *in_status

Input status (0=PIN_STATUS_NONE, 1=PIN_STATUS_OK).

Pint *view_ind

View index (>=0).

Ppoint3 *loc_pos

Locator position in WC.

 FORTRAN

 PRQLC3 (wkid, lcdnr, stat, viewi, px, py, pz)

Input Parameters

integer wkid

Workstation identifier.

Chapter 11. Input Subroutines 189

integer lcdnr

Locator device number (>=1).

 Output Parameters

integer stat

Input status (0=PNONE, 1=POK).

integer viewi

View index (>=0).

real px

x coordinate of the locator position in WC.

real py

y coordinate of the locator position in WC.

real pz

z coordinate of the locator position in WC.

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

251 Function Requires Input Device To Be In Request Mode

 Related Subroutines

v Initialize Locator 3

v Inquire Number Of Available Logical Input Devices

v Set Locator Mode

REQUEST PICK (PHOP,WSOP,*,*)

Purpose

Use Request Pick to have the graPHIGS API execute a request to the specified pick device.

The graPHIGS API returns the pick path information in the order specified in the Initialize Pick subroutine,

that is, TOP FIRST or BOTTOM FIRST. If your application has not called Initialize Pick, then the pick path

defaults to TOP FIRST.

A status of NONE means that a break action occurred. If the measure of the pick device indicates no pick,

then the graPHIGS API returns a status of NOPICK. Otherwise, the graPHIGS API returns a status of OK

together with a pick path which the graPHIGS API sets according to the current measure of the pick

device. Each entry in the pick path consists of a structure identifier, a pick identifier, and an element

position.

Language Bindings

C

 preq_pick (ws_id, pick_num, depth, in_status, pick)

Input Parameters

190 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Pint ws_id

Workstation identifier.

Pint pick_num

Pick device number (>=1).

Pint depth

Maximum depth of the returned pick path.

 Output Parameters

Pin_status *in_status

Input status (0=PIN_STATUS_NONE, 1=PIN_STATUS_OK, 2=PIN_STATUS_NO_IN).

Ppick_path *pick

Requested pick path.

 FORTRAN

 PRQPK (wkid, pkdnr, ippd, stat, ppd, pp)

Input Parameters

integer wkid

Workstation identifier.

integer pkdnr

Pick device number (>=1).

integer ippd

Maximum depth of the returned pick path.

 Output Parameters

integer stat

Input status (0=PNONE, 1=POK, 2=PNPICK).

integer ppd

Depth of the actual pick path.

integer pp (3,ippd)

Requested pick path.

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

251 Function Requires Input Device To Be In Request Mode

 Related Subroutines

v Add Names To Set

v Initialize Pick

v Inquire Number Of Available Logical Input Devices

v Remove Names From Set

v Set Pick Filter

Chapter 11. Input Subroutines 191

v Set Pick Identifier

v Set Pick Mode

REQUEST STRING (PHOP,WSOP,*,*)

Purpose

Use Request String to have the graPHIGS API execute a request to the specified string device.

A status of NONE means that a break action occurred. Otherwise, the graPHIGS API returns a status of

OK together with a character string which is set according to the current measure of the string device.

Language Bindings

C

 preq_string (ws_id, string_num, in_status, string)

Input Parameters

Pint ws_id

Workstation identifier.

Pint string_num

String device number (>=1).

 Output Parameters

Pin_status *in_status

Input status (0=PIN_STATUS_NONE, 1=PIN_STATUS_OK).

char *string

Requested string. The application must allocate the memory for the character string returned. The

Initialize String subroutine The Initialize String subroutine or the Initialize String 3 subroutine

specifies the maximum size of the returned character string. The Inquire Default String Device

Data subroutine or the Inquire Default String Device Data 3 subroutine returns the maximum size

of a character string supported by the workstation.

 FORTRAN

 PRQST (wkid, stdnr, stat, lostr, str)

Input Parameters

integer wkid

Workstation identifier.

integer stdnr

String device number (>=1).

 Output Parameters

integer stat

Input status (0=PNONE, 1=POK).

integer lostr

Number of characters returned.

192 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

character*(*) str

Character string.

 FORTRAN Subset

 PRQST (wkid, stdnr, stat, lostr, str)

Input Parameters

integer wkid

Workstation identifier.

integer stdnr

String device number (>=1).

 Output Parameters

integer stat

Input status (0=PNONE, 1=POK).

integer lostr

Number of characters returned.

character*80 str

Character string.

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

251 Function Requires Input Device To Be In Request Mode

 Related Subroutines

v Initialize String

v Inquire Number Of Available Logical Input Devices

v Set String Mode

REQUEST STROKE (PHOP,WSOP,*,*)

Purpose

Use Request Stroke to have the graPHIGS API execute a request to the specified stroke device.

A status of NONE means that a break action occurred. Otherwise, the graPHIGS API returns a status of

OK together with a sequence of World Coordinate (WC) points and the view table index which has a

matrix that the graPHIGS API used to convert the stroke locations from Device Coordinates (DC) to World

Coordinates. The graPHIGS API sets these values according to the current measure of the stroke device.

This subroutine returns the stroke input from the view with the highest input priority that contains all the

points. View zero is the highest priority view unless modified by your application.

Note: This function returns a two-dimensional result. The graPHIGS API discards the z coordinates

of the stroke points. The x and y values of the stroke points are identical to those returned by the

Request Stroke 3 subroutine for the same operator action.

Chapter 11. Input Subroutines 193

Language Bindings

C

 preq_stroke (ws_id, stroke_num, in_status, view_ind, stroke)

Input Parameters

Pint ws_id

Workstation identifier.

Pint stroke_num

Stroke device number (>=1).

 Output Parameters

Pin_status *in_status

Input status (0=PIN_STATUS_NONE, 1=PIN_STATUS_OK).

Pint *view_ind

View index.

Ppoint_list *stroke

Requested stroke point list. The application must allocate the memory for the point list returned.

The Initialize Stroke subroutine specifies the maximum size of the returned stroke point list. The

Inquire Default Stroke Device Data subroutine returns the maximum size of a stroke point list

supported by the workstation.

 FORTRAN

 PRQSK (wkid, skdnr, n, stat, viewi, np, pxa, pya)

Input Parameters

integer wkid

Workstation identifier.

integer skdnr

Stroke device number (>=1).

integer n

Dimension of arrays for stroke points.

 Output Parameters

integer stat

Input status (0=PNONE, 1=POK).

integer viewi

View index (>=0).

integer np

Number of points.

real pxa (n)

x coordinates of points in the stroke in WC.

real pya (n)

y coordinates of points in the stroke in WC.

 Errors

194 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

251 Function Requires Input Device To Be In Request Mode

 Related Subroutines

v Initialize Stroke

v Inquire Number Of Available Logical Input Devices

v Set Stroke Mode

REQUEST STROKE 3 (PHOP,WSOP,*,*)

Purpose

Use Request Stroke 3 to have the graPHIGS API execute a request to the specified stroke device.

A status of NONE means that a break action occurred. Otherwise, the graPHIGS API returns a status of

OK together with a sequence of World Coordinate (WC) points and the view table index which has a

matrix that the graPHIGS API used to convert the stroke locations from Device Coordinates (DC) to World

Coordinates. The graPHIGS API sets these values according to the current measure of the stroke device.

This subroutine returns the stroke input from the view with the highest input priority that contains all the

points. View zero is the highest priority view unless modified by your application.

Language Bindings

C

 preq_stroke3 (ws_id, stroke_num, in_status, view_ind, stroke)

Input Parameters

Pint ws_id

Workstation identifier.

Pint stroke_num

Stroke device number (>=1).

 Output Parameters

Pin_status *in_status

Input status (0=PIN_STATUS_NONE, 1=PIN_STATUS_OK).

Pint *view_ind

View index.

Ppoint_list3 *stroke

Requested stroke point list. The application must allocate the memory for the point list returned.

The Initialize Stroke 3 subroutine specifies the maximum size of the returned stroke point list. The

Inquire Default Stroke Device Data subroutine returns the maximum size of a stroke point list

supported by the workstation.

Chapter 11. Input Subroutines 195

FORTRAN

 PRQSK3 (wkid, skdnr, n, stat, viewi, np, pxa, pya, pza)

Input Parameters

integer wkid

Workstation identifier.

integer skdnr

Stroke device number (>=1).

integer n

Dimension of arrays for stroke points.

 Output Parameters

integer stat

Input status (0=PNONE, 1=POK).

integer viewi

View index (>=0).

integer np

Number of points.

real pxa (n)

x coordinates of points in the stroke in WC.

real pya (n)

y coordinates of points in the stroke in WC.

real pza (n)

z coordinates of points in the stroke in WC.

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

251 Function Requires Input Device To Be In Request Mode

 Related Subroutines

v Initialize Stroke 3

v Inquire Number Of Available Logical Input Devices

v Set Stroke Mode

REQUEST VALUATOR (PHOP,WSOP,*,*)

Purpose

Use Request Valuator to have the graPHIGS API execute a request to the specified valuator device.

A status of NONE means that a break action occurred. Otherwise, the graPHIGS API returns a status of

OK together with the logical input value which is the current measure of the valuator device. The value

returned is in the range specified by your application through the Initialize Valuator subroutine.

196 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Language Bindings

C

 preq_val (ws_id, val_num, in_status, value)

Input Parameters

Pint ws_id

Workstation identifier.

Pint val_num

Valuator device number (>=1).

 Output Parameters

Pin_status *in_status

Input status (0=PIN_STATUS_NONE, 1=PIN_STATUS_OK).

Pfloat *value

Requested valuator value.

 FORTRAN

 PRQVL (wkid, vldnr, stat, val)

Input Parameters

integer wkid

Workstation identifier.

integer vldnr

Valuator device number (>=1).

 Output Parameters

integer stat

Input status (0=PNONE, 1=POK).

real val

Valuator value.

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

251 Function Requires Input Device To Be In Request Mode

 Related Subroutines

v Initialize Valuator

v Inquire Number Of Available Logical Input Devices

v Set Valuator Mode

Chapter 11. Input Subroutines 197

SAMPLE CHOICE (PHOP,WSOP,*,*)

Purpose

Use Sample Choice to immediately retrieve the current measure of the specified choice device.

If the measure of the choice device indicates no choice, then the graPHIGS API returns a status of

NOCHOICE. Otherwise, the graPHIGS API returns a status of OK together with a choice number which is

set according to the current measure of the choice device.

Language Bindings

C

 psample_choice (ws_id, choice_num, choice_in_status, choice)

Input Parameters

Pint ws_id

Workstation identifier.

Pint choice_num

Choice device number (>=1).

 Output Parameters

Pin_status *choice_in_status

Choice input status (1=PIN_STATUS_OK, 2=PIN_STATUS_NO_IN).

Pint *choice

Choice number.

 FORTRAN

 PSMCH (wkid, chdnr, stat, chnr)

Input Parameters

integer wkid

Workstation identifier.

integer chdnr

Choice device number (>=1).

 Output Parameters

integer stat

Choice input status (1=POK, 2=PNCHOI).

integer chnr

Choice number.

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

198 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

251 Function Requires Input Device To Be In Request Mode

 Related Subroutines

v Inquire Number Of Available Logical Input Devices

v Set Choice Mode

SAMPLE LOCATOR (PHOP,WSOP,*,*)

Purpose

Use Sample Locator to immediately retrieve the current measure of the specified locator device.

The measure consists of a locator position in World Coordinates (WC) and the index of the view table

entry which has a matrix that the graPHIGS API used to convert the location from Device Coordinates

(DC) to World Coordinates.

This subroutine returns the locator input from the view with the highest input priority under the cursor. View

zero is the highest priority view unless modified by your application.

Note: This function returns a two-dimensional result. The graPHIGS API discards the z coordinate of the

locator position. The x and y values of the locator position are identical to those returned by the

Sample Locator 3 subroutine for the same operator action.

Language Bindings

C

 psample_loc (ws_id, loc_num, view_ind, loc_pos)

Input Parameters

Pint ws_id

Workstation identifier.

Pint loc_num

Locator device number (>=1).

 Output Parameters

Pint *view_ind

View index (>=0).

Ppoint *loc_pos

Locator position in WC.

 FORTRAN

 PSMLC (wkid, lcdnr, viewi, lpx, lpy)

Input Parameters

integer wkid

Workstation identifier.

integer lcdnr

Locator device number (>=1).

Chapter 11. Input Subroutines 199

Output Parameters

integer viewi

View index (>=0).

real lpx

x coordinate of locator position in WC.

real lpy

y coordinate of locator position in WC.

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

252 Function Requires Input Device To Be In Sample Mode

 Related Subroutines

v Inquire Number Of Available Logical Input Devices

v Set Locator Mode

SAMPLE LOCATOR 3 (PHOP,WSOP,*,*)

Purpose

Use Sample Locator 3 to immediately retrieve the current measure of the specified locator device.

The measure consists of a locator position in World Coordinates (WC) and the index of the view table

entry which has a matrix that the graPHIGS API used to convert the location from Device Coordinates

(DC) to World Coordinates (WC).

This subroutine returns the locator input from the view with the highest input priority under the cursor. View

zero is the highest priority view unless modified by your application.

Language Bindings

C

 psample_loc3 (ws_id, loc_num, view_ind, loc_pos)

Input Parameters

Pint ws_id

Workstation identifier.

Pint loc_num

Locator device number (>=1).

 Output Parameters

Pint *view_ind

View index (>=0).

Ppoint3 *loc_pos

Locator position in WC.

200 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

FORTRAN

 PSMLC3 (wkid, lcdnr, viewi, lpx, lpy, lpz)

Input Parameters

integer wkid

Workstation identifier.

integer lcdnr

Locator device number (>=1).

 Output Parameters

integer viewi

View index (>=0).

real lpx

x coordinate of locator position in WC.

real lpy

y coordinate of locator position in WC.

real lpz

z coordinate of locator position in WC.

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

252 Function Requires Input Device To Be In Sample Mode

 Related Subroutines

v Inquire Number Of Available Logical Input Devices

v Set Locator Mode

SAMPLE PICK (PHOP,WSOP,*,*)

Purpose

Use Sample Pick to immediately retrieve the current measure of the specified pick device.

The graPHIGS API returns the pick path information in the order specified in the Initialize Pick subroutine,

that is, TOP FIRST or BOTTOM FIRST. If your application has not called Initialize Pick, then the pick path

order defaults to TOP FIRST.

If the measure of the pick device indicates no pick, then the graPHIGS API returns a status of NOPICK

Otherwise, the graPHIGS API returns a status of OK together with a pick path which is set according to

the current measure of the pick device. Each entry in the pick path consists of a structure identifier, a pick

identifier, and an element position.

Language Bindings

Chapter 11. Input Subroutines 201

C

 psample_pick (ws_id, pick_num, depth, pick_in_status, pick)

Input Parameters

Pint ws_id

Workstation identifier.

Pint pick_num

Pick device number (>=1).

Pint depth

Maximum depth of pick path to return.

 Output Parameters

Pin_status *pick_in_status

Pick input status (1=PIN_STATUS_OK, 2=PIN_STATUS_NO_IN).

Ppick_path *pick

Pick path.

 FORTRAN

 PSMPK (wkid, pkdnr, ippd, stat, ppd, pp)

Input Parameters

integer wkid

Workstation identifier.

integer pkdnr

Pick device number (>=1).

integer ippd

Maximum depth of pick path to return.

 Output Parameters

integer stat

Pick input status (1=POK, 2=PNPICK).

integer ppd

Depth of the actual pick path.

integer pp (3,ippd)

Pick path.

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

252 Function Requires Input Device To Be In Sample Mode

 Related Subroutines

v Inquire Number Of Available Logical Input Devices

202 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

v Set Pick Mode

SAMPLE STRING (PHOP,WSOP,*,*)

Purpose

Use Sample String to retrieve the current measure of the specified string device.

Language Bindings

C

 psample_string (ws_id, string_num, string)

Input Parameters

Pint ws_id

Workstation identifier.

Pint string_num

String device number (>=1).

 Output Parameters

char *string

Character string. The application must allocate the memory for the character string returned. The

Initialize String subroutine or the Initialize String 3 subroutine specifies the maximum size of the

returned character size. The Inquire Default String Device Data subroutine or the Inquire Default

String Device Data 3 subroutine returns the maximum size of a character string supported by the

workstation.

 FORTRAN

 PSMST (wkid, stdnr, lostr, str)

Input Parameters

integer wkid

Workstation identifier.

integer stdnr

String device number (>=1).

 Output Parameters

integer lostr

Number of characters returned.

character*(*) str

Character string.

 FORTRAN Subset

 PSMST (wkid, stdnr, lostr, str)

Input Parameters

Chapter 11. Input Subroutines 203

integer wkid

Workstation identifier.

integer stdnr

String device number (>=1).

 Output Parameters

integer lostr

Number of characters returned.

character*80 str

Character string.

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

252 Function Requires Input Device To Be In Sample Mode

 Related Subroutines

v Inquire Number Of Available Logical Input Devices

v Set String Mode

SAMPLE STROKE (PHOP,WSOP,*,*)

Purpose

Use Sample Stroke to immediately retrieve the current measure of the specified stroke device.

This measure consists of a sequence of stroke positions (not exceeding the current input buffer size) in

World Coordinates (WC), and the index of the view table entry which has a matrix that the graPHIGS API

used to convert the stroke locations from Device Coordinates (DC) to World Coordinates.

This subroutine returns the stroke input from the view with the highest input priority which contains all the

points. View zero is the highest priority view unless modified by your application.

Note: This function returns a two-dimensional result. The graPHIGS API discards the z coordinates

of the stroke points. The x and y values of the stroke points are identical to those returned by the the

Sample Stroke 3 subroutine for the same operator action.

Language Bindings

C

 psample_stroke (ws_id, stroke_num, view_ind, stroke)

Input Parameters

Pint ws_id

Workstation identifier.

Pint stroke_num

Stroke device number (>=1).

204 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Output Parameters

Pint *view_ind

View index.

Ppoint_list *stroke

Stroke point list in WC. The application must allocate the memory for the point list returned. The

Initialize Stroke subroutine specifies the maximum size of the returned stroke point list. The Inquire

Default Stroke Device Data subroutine returns the maximum size of a stroke point list supported

by the workstation.

 FORTRAN

 PSMSK (wkid, skdnr, n, viewi, np, pxa, pya)

Input Parameters

integer wkid

Workstation identifier.

integer skdnr

Stroke device number (>=1).

integer n

Dimension of arrays for stroke points.

 Output Parameters

integer viewi

View index (>=0).

integer np

Number of points.

real pxa (n)

x coordinates of points in the stroke in WC.

real pya (n)

y coordinates of points in the stroke in WC.

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

252 Function Requires Input Device To Be In Sample Mode

 Related Subroutines

v Inquire Number Of Available Logical Input Devices

v Set Stroke Mode

SAMPLE STROKE 3 (PHOP,WSOP,*,*)

Purpose

Use Sample Stroke 3 to immediately retrieve the current measure of the specified stroke device.

Chapter 11. Input Subroutines 205

This measure consists of a sequence of stroke positions (not exceeding the current input buffer size) in

World Coordinates (WC), and the index of the view table entry which has a matrix that the graPHIGS API

used to convert the stroke locations from Device Coordinates (DC) to World Coordinates.

This subroutine returns the stroke input from the view with the highest input priority which contains all the

points. View zero is the highest priority view unless modified by your application.

Language Bindings

C

 psample_stroke3 (ws_id, stroke_num, view_ind, stroke)

Input Parameters

Pint ws_id

Workstation identifier.

Pint stroke_num

Stroke device number (>=1).

 Output Parameters

Pint *view_ind

View index.

Ppoint_list3 *stroke

Stroke point list in WC. The application must allocate the memory for the point list returned. The

Initialize Stroke 3 subroutine specifies the maximum size of the returned stroke point list. The

Inquire Default Stroke Device Data 3 subroutine returns the maximum size of a stroke point list

supported by the workstation.

 FORTRAN

 PSMSK3 (wkid, skdnr, n, viewi, np, pxa, pya, pza)

Input Parameters

integer wkid

Workstation identifier.

integer skdnr

Stroke device number (>=1).

integer n

Dimension of arrays for stroke points.

 Output Parameters

integer viewi

View index (>=0).

integer np

Number of points.

real pxa (n)

x coordinates of points in the stroke in WC.

real pya (n)

y coordinates of points in the stroke in WC.

206 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

real pza (n)

z coordinates of points in the stroke in WC.

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

252 Function Requires Input Device To Be In Sample Mode

 Related Subroutines

v Inquire Number Of Available Logical Input Devices

v Set Stroke Mode

SAMPLE VALUATOR (PHOP,WSOP,*,*)

Purpose

Use Sample Valuator to retrieve the current measure of the specified valuator device.

The returned value is in the range specified for this device through the Initialize Valuator subroutine.

Language Bindings

C

 psample_val (ws_id, val_num, value)

Input Parameters

Pint ws_id

Workstation identifier.

Pint val_num

Valuator device number (>=1).

 Output Parameters

Pfloat *value

Valuator value.

 FORTRAN

 PSMVL (wkid, vldnr, val)

Input Parameters

integer wkid

Workstation identifier.

integer vldnr

Valuator device number (>=1).

 Output Parameters

Chapter 11. Input Subroutines 207

real val

Valuator value.

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

252 Function Requires Input Device To Be In Sample Mode

 Related Subroutines

v Inquire Number Of Available Logical Input Devices

v Set Valuator Mode

SET CHOICE MODE (PHOP,WSOP,*,*)

Purpose

Use Set Choice Mode to set the operating mode of the specified choice input device.

After the choice mode is set, the graPHIGS API sets the echoing state to ECHO or NOECHO. Depending

on the specified operating mode—Request, Sample, or Event— an interaction with the given device may

begin or end.

Note: The graPHIGS API resets the input device with the initialization values when your application

calls the Description subroutine with the operating mode parameter set to SAMPLE or EVENT.

Language Bindings

C

 pset_choice_mode (ws_id, choice_num, op_mode, echo_switch)

Input Parameters

Pint ws_id

Workstation identifier.

Pint choice_num

Choice device number (>=1).

Pop_mode op_mode

Operating mode (0=POP_REQ, 1=POP_SAMPLE, 2=POP_EVENT).

Pecho_switch echo_switch

Echo switch (0=PSWITCH_NO_ECHO, 1=PSWITCH_ECHO).

 FORTRAN

 PSCHM (wkid, chdnr, mode, esw)

Input Parameters

208 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

integer wkid

Workstation identifier.

integer chdnr

Choice device number (>=1).

integer mode

Operating mode (0=PREQU, 1=PSAMPL, 2=PEVENT).

integer esw

Echo switch (0=PNECHO, 1=PECHO).

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

 Related Subroutines

v Await Event

v Initialize Choice

v Initialize Choice 3

v Inquire Number Of Available Logical Input Devices

v Request Choice

v Sample Choice

SET LOCATOR MODE (PHOP,WSOP,*,*)

Purpose

Use Set Locator Mode to set the operating mode of the specified locator device.

After the Locator Mode is set, the graPHIGS API sets the echoing state to ECHO or NOECHO. Depending

on the specified operating mode—Request, Sample, or Event—an interaction with the given device may

begin or end.

Note: The graPHIGS API resets the input device with the initialization values when your application

calls the Description subroutine with the operating mode parameter set to SAMPLE or EVENT.

Language Bindings

C

 pset_loc_mode (ws_id, loc_num, op_mode, echo_switch)

Input Parameters

Pint ws_id

Workstation identifier.

Pint loc_num

Locator device number (>=1).

Pop_mode op_mode

Operating mode (0=POP_REQ, 1=POP_SAMPLE, 2=POP_EVENT).

Chapter 11. Input Subroutines 209

Pecho_switch echo_switch

Echo switch (0=PSWITCH_NO_ECHO, 1=PSWITCH_ECHO).

 FORTRAN

 PSLCM (wkid, lcdnr, mode, esw)

Input Parameters

integer wkid

Workstation identifier.

integer lcdnr

Locator device number (>=1).

integer mode

Operating mode (0=PREQU, 1=PSAMPL, 2=PEVENT).

integer esw

Echo switch (0=PNECHO, 1=PECHO).

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

 Related Subroutines

v Await Event

v Initialize Locator

v Initialize Locator 3

v Inquire Number Of Available Logical Input Devices

v Request Locator

v Request Locator 3

v Sample Locator

v Sample Locator 3

SET PICK FILTER (PHOP,WSOP,*,*)

Purpose

Use Set Pick Filter to set the pick inclusion and exclusion filters for the specified pick device.

The filters consist of class names which indicate which class names to include and which to exclude from

pickability (detectability).

Language Bindings

C

 pset_pick_filter (ws_id, pick_num, filter)

Input Parameters

210 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Pint ws_id

Workstation identifier.

Pint pick_num

Pick device number (>=1).

const Pfilter *filter

Pick filter.

 FORTRAN

 PSPKFT (wkid, pkdnr, isn, is, esn, es)

Input Parameters

integer wkid

Workstation identifier.

integer pkdnr

Pick device number (>=1).

integer isn

Number of names in the inclusion set (>=0).

integer is (isn)

Inclusion set.

integer esn

Number of names in the exclusion set (>=0).

integer es (esn)

Exclusion set.

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

 Related Subroutines

v Add Names To Set

v Inquire Number Of Available Logical Input Devices

v Remove Names From Set

SET PICK MODE (PHOP,WSOP,*,*)

Purpose

Use Set Pick Mode to set the operating mode of the specified pick device.

After the pick mode is set, the graPHIGS API sets the echoing state to ECHO or NOECHO. Depending on

the specified operating mode—Request, Sample, or Event— an interaction with the given device may

begin or end.

Note: The graPHIGS API resets the input device with the initialization values when your application

calls the Description subroutine with the operating mode parameter set to SAMPLE or EVENT.

Chapter 11. Input Subroutines 211

Language Bindings

C

 pset_pick_mode (ws_id, pick_num, op_mode, echo_switch)

Input Parameters

Pint ws_id

Workstation identifier.

Pint pick_num

Pick device number (>=1).

Pop_mode op_mode

Operating mode (0=POP_REQ, 1=POP_SAMPLE, 2=POP_EVENT).

Pecho_switch echo_switch

Echo switch (0=PSWITCH_NO_ECHO, 1=PSWITCH_ECHO).

 FORTRAN

 PSPKM (wkid, pkdnr, mode, esw)

Input Parameters

integer wkid

Workstation identifier.

integer pkdnr

Pick device number (>=1).

integer mode

Operating mode (0=PREQU, 1=PSAMPL, 2=PEVENT).

integer esw

Echo switch (0=PNECHO, 1=PECHO).

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

 Related Subroutines

v Await Event

v Initialize Pick

v Initialize Pick 3

v Inquire Number Of Available Logical Input Devices

v Request Pick

v Sample Pick

212 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

SET STRING MODE (PHOP,WSOP,*,*)

Purpose

Use Set String Mode to set the operating mode of the specified string device.

After the string mode is set, the graPHIGS API sets the echoing state to ECHO or NOECHO. Depending

on the specified operating mode—Request, Sample, or Event— an interaction with the given device may

begin or end.

Note: The graPHIGS API resets the input device with the initialization values when your application

calls the Description subroutine with the operating mode parameter set to SAMPLE or EVENT.

Language Bindings

C

 pset_string_mode (ws_id, string_num, op_mode, echo_switch)

Input Parameters

Pint ws_id

Workstation identifier.

Pint string_num

String device number (>=1).

Pop_mode op_mode

Operating mode (0=POP_REQ, 1=POP_SAMPLE, 2=POP_EVENT).

Pecho_switch echo_switch

Echo switch (0=PSWITCH_NO_ECHO, 1=PSWITCH_ECHO).

 FORTRAN

 PSSTM (wkid, stdnr, mode, esw)

Input Parameters

integer wkid

Workstation identifier.

integer stdnr

String device number (>=1).

integer mode

Operating mode (0=PREQU, 1=PSAMPL, 2=PEVENT).

integer esw

Echo switch (0=PNECHO, 1=PECHO).

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

Chapter 11. Input Subroutines 213

Related Subroutines

v Await Event

v Initialize String

v Initialize String 3

v Inquire Number Of Available Logical Input Devices

v Request String

v Sample String

SET STROKE MODE (PHOP,WSOP,*,*)

Purpose

Use Set Stroke Mode to set the operating mode of the specified stroke device.

After the stroke mode is set, the graPHIGS API sets the echoing state to ECHO or NOECHO. Depending

on the specified operating mode—Request, Sample, or Event— an interaction with the given device may

either begin or end.

Note: The graPHIGS API resets the input device with the initialization values when your application calls

the Description subroutine with the operating mode parameter set to SAMPLE or EVENT.

Language Bindings

C

 pset_stroke_mode (ws_id, stroke_num, op_mode, echo_switch)

Input Parameters

Pint ws_id

Workstation identifier.

Pint stroke_num

Stroke device number (>=1).

Pop_mode op_mode

Operating mode (0=POP_REQ, 1=POP_SAMPLE, 2=POP_EVENT).

Pecho_switch echo_switch

Echo switch (0=PSWITCH_NO_ECHO, 1=PSWITCH_ECHO).

 FORTRAN

 PSSKM (wkid, skdnr, mode, esw)

Input Parameters

integer wkid

Workstation identifier.

integer skdnr

Stroke device number (>=1).

integer mode

Operating mode (0=PREQU, 1=PSAMPL, 2=PEVENT).

214 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

integer esw

Echo switch (0=PNECHO, 1=PECHO).

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

 Related Subroutines

v Await Event

v Initialize Stroke

v Initialize Stroke 3

v Inquire Number Of Available Logical Input Devices

v Request Stroke

v Request Stroke 3

v Sample Stroke

v Sample Stroke 3

SET VALUATOR MODE (PHOP,WSOP,*,*)

Purpose

Use Set Valuator Mode to set the operating mode of the specified valuator device.

After the valuator mode is set, the graPHIGS API sets the echoing state to ECHO or NOECHO.

Depending on the specified operating mode—Request, Sample, or Event— an interaction with the given

device may either begin or end.

Note: The graPHIGS API resets the input device with the initialization values when your application calls

the Description subroutine with the operating mode parameter set to SAMPLE or EVENT.

Language Bindings

C

 pset_valuator_mode (ws_id, val_num, op_mode, echo_switch)

Input Parameters

Pint ws_id

Workstation identifier.

Pint val_num

Valuator device number (>=1).

Pop_mode op_mode

Operating mode (0=POP_REQ, 1=POP_SAMPLE, 2=POP_EVENT).

Pecho_switch echo_switch

Echo switch (0=PSWITCH_NO_ECHO, 1=PSWITCH_ECHO).

Chapter 11. Input Subroutines 215

FORTRAN

 PSVLM (wkid, vldnr, mode, esw)

Input Parameters

integer wkid

Workstation identifier.

integer vldnr

Valuator device number (>=1).

integer mode

Operating mode (0=PREQU, 1=PSAMPL, 2=PEVENT).

integer esw

Echo switch (0=PNECHO, 1=PECHO).

 Errors

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

 Related Subroutines

v Await Event

v Initialize Valuator

v Initialize Valuator 3

v Inquire Number Of Available Logical Input Devices

v Request Valuator

v Sample Valuator

216 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Chapter 12. Utility Subroutines

The subroutines in this category provide convenient mechanisms for modifying data or performing

calculations.

Most subroutines perform transformations on matrixes. In addition, the Pack Data Record and Unpack

Data Record utilities provide a convenient mechanism for the handling of data records used by input

device initialization subroutines. These two utilities are defined only for the FORTRAN binding.

The Create Store and Delete Store utilities are defined only for the C binding. The graPHIGS API uses an

object of type Store to facilitate the task of using a C binding subroutine which returns complex data.

BUILD TRANSFORMATION MATRIX (PHOP,*,*,*)

Purpose

Use Build Transformation Matrix to calculate a specified two-dimensional homogenous transformation

matrix. The order of transformation is: scale, rotate (both relative to the specified fixed point), and shift.

If the graPHIGS API can compute the transformation matrix, then the graPHIGS API sets the error

indicator to zero and returns the transformation matrix. If the graPHIGS API cannot compute the

transformation matrix, then the values of the matrix are unpredictable and the graPHIGS API sets the error

indicator to the following error:

2 Function Requires State (PHOP,*,*,*)

 Language Bindings

C

 pbuild_tran_matrix (point, shift_vec, angle, scale_vec, err_ind, result_tran)

Input Parameters

const Ppoint *point

Fixed point.

const Pvec *shift_vec

Shift vector.

Pfloat angle

Rotation angle in radians (positive if counterclockwise).

const Pvec *scale_vec

Scale vector.

 Output Parameters

Pint *err_ind

Error indicator.

Pmatrix result_tran

Transformation matrix. (See Chapter 15. ″ISO PHIGS Transformations″ for a description of the

storage of the transformation matrix).

© Copyright IBM Corp. 1994, 2007 217

FORTRAN

 PBLTM (x0, y0, dx, dy, phi, fx, fy, errind, xfrmt)

Input Parameters

real x0

x coordinate of the fixed point.

real y0

y coordinate of the fixed point.

real dx

x offset of the shift vector.

real dy

y offset of the shift vector.

real phi

Rotation angle in radians (positive if counterclockwise).

real fx x-axis scale factor.

real fy y-axis scale factor.

 Output Parameters

integer errind

Error indicator.

real xfrmt(3,3)

Transformation matrix. (See Chapter 15. ″ISO PHIGS Transformations″ for a description of the

storage of the transformation matrix).

 Errors

None

Related Subroutines

v None

BUILD TRANSFORMATION MATRIX 3 (PHOP,*,*,*)

Purpose

Use Build Transformation Matrix 3 to calculate a specified three-dimensional homogenous transformation

matrix. The order of transformation which is all relative to the specified fixed point is: scale, rotate x, rotate

y, rotate z, and shift.

If the graPHIGS API can compute the transformation matrix, then the graPHIGS API sets the error

indicator to zero and returns the transformation matrix. If the graPHIGS API cannot compute the

transformation matrix, then the values of the matrix are unpredictable and the graPHIGS API sets the error

indicator to the following error:

2 Function Requires State (PHOP,*,*,*)

 Language Bindings

218 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

C

 pbuild_tran_matrix3 (point, shift_vec, x_angle, y_angle, z_angle, scale_vec, err_ind, result_tran)

Input Parameters

const Ppoint3 *point

Fixed point.

const Pvec3 *shift_vec

Shift vector.

Pfloat x_angle

Rotation angle x in radians (positive if counterclockwise).

Pfloat y_angle

Rotation angle y in radians (positive if counterclockwise).

Pfloat z_angle

Rotation angle z in radians (positive if counterclockwise).

const Pvec3 *scale_vec

Scale vector.

 Output Parameters

Pint *err_ind

Error indicator.

Pmatrix3 result_tran

Transformation matrix. (See Chapter 15. ″ISO PHIGS Transformations″ for a description of the

storage of the transformation matrix).

 FORTRAN

 PBLTM3 (x0, y0, z0, dx, dy, dz, phix, phiy, phiz, fx, fy, fz, errind, xfrmt)

Input Parameters

real x0

x coordinate of the fixed point.

real y0

y coordinate of the fixed point.

real z0

z coordinate of the fixed point.

real dx

x offset of the shift vector.

real dy

y offset of the shift vector.

real dz

z offset of the shift vector.

real phix

Rotation angle x in radians (positive if counterclockwise).

real phiy

Rotation angle y in radians (positive if counterclockwise).

Chapter 12. Utility Subroutines 219

real phiz

Rotation angle z in radians (positive if counterclockwise).

real fx x-axis scale factor.

real fy y-axis scale factor.

real fz z-axis scale factor.

 Output Parameters

integer errind

Error indicator.

real xfrmt(4,4)

Transformation matrix. (See Chapter 15. ″ISO PHIGS Transformations″ for a description of the

storage of the transformation matrix).

 Errors

None

Related Subroutines

v None

COMPOSE MATRIX (PHOP,*,*,*)

Purpose

Use Compose Matrix to perform a 3x3 matrix multiplication and return the result.

The graPHIGS API computes: Transformation Matrix A x Transformation Matrix and returns the result as

the composed transformation matrix.

If the graPHIGS API can compute the transformation matrix, then the graPHIGS API sets the error

indicator to zero and returns the composed transformation matrix. If the graPHIGS API cannot compute the

transformation matrix, then the values of the matrix are unpredictable and the graPHIGS API sets the error

indicator to the following error:

2 Function Requires State (PHOP,*,*,*)

 Language Bindings

C

 pcompose_matrix (tran_a, tran_b, err_ind, result_tran)

Input Parameters

Pmatrix tran_a

Transformation matrix A. (See Chapter 15. ″ISO PHIGS Transformations″ for a description of the

storage of the transformation matrix).

Pmatrix tran_b

Transformation matrix B. (See Chapter 15. ″ISO PHIGS Transformations″ for a description of the

storage of the transformation matrix).

 Output Parameters

220 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Pint *err_ind

Error indicator.

Pmatrix result_tran

Composed transformation matrix. (See Chapter 15. ″ISO PHIGS Transformations″ for a description

of the storage of the transformation matrix).

 FORTRAN

 PCOM (xfrmta, xfrmtb, errind, xfrmto)

Input Parameters

real xfrmta(3,3)

Transformation matrix A. (See Chapter 15. ″ISO PHIGS Transformations″ for a description of the

storage of the transformation matrix).

real xfrmtb(3,3)

Transformation matrix B. (See Chapter 15. ″ISO PHIGS Transformations″ for a description of the

storage of the transformation matrix).

 Output Parameters

integer errind

Error indicator.

real xfrmto(3,3)

Composed transformation matrix. (See Chapter 15. ″ISO PHIGS Transformations″ for a description

of the storage of the transformation matrix).

 Errors

None

Related Subroutines

v None

COMPOSE MATRIX 3 (PHOP,*,*,*)

Purpose

Use Compose Matrix 3 to perform a 4x4 matrix multiplication and return the results.

The graPHIGS API computes: Transformation Matrix A x Transformation Matrix B and returns the result as

the composed transformation matrix.

If the graPHIGS API can compute the transformation matrix, then the graPHIGS API sets the error

indicator to zero and returns the composed transformation matrix. If the graPHIGS API cannot compute the

transformation matrix, then the values of the matrix are unpredictable and the graPHIGS API sets the error

indicator to the following error:

2 Function Requires State (PHOP,*,*,*)

 Language Bindings

C

 pcompose_matrix3 (tran_a, tran_b, err_ind, result_tran)

Chapter 12. Utility Subroutines 221

Input Parameters

Pmatrix3 tran_a

Transformation matrix A. (See Chapter 15. ″ISO PHIGS Transformations″ for a description of the

storage of the transformation matrix).

Pmatrix3 tran_b

Transformation matrix B. (See Chapter 15. ″ISO PHIGS Transformations″ for a description of the

storage of the transformation matrix).

 Output Parameters

Pint *err_ind

Error indicator.

Pmatrix3 result_tran

Composed transformation matrix. (See Chapter 15. ″ISO PHIGS Transformations″ for a description

of the storage of the transformation matrix).

 FORTRAN

 PCOM3 (xfrmta, xfrmtb, errind, xfrmto)

Input Parameters

real xfrmta(4,4)

Transformation matrix A. (See Chapter 15. ″ISO PHIGS Transformations″ for a description of the

storage of the transformation matrix).

real xfrmtb(4,4)

Transformation matrix B. (See Chapter 15. ″ISO PHIGS Transformations″ for a description of the

storage of the transformation matrix).

 Output Parameters

integer errind

Error indicator.

real xfrmto(4,4)

Composed transformation matrix. (See Chapter 15. ″ISO PHIGS Transformations″ for a description

of the storage of the transformation matrix).

 Errors

None

Related Subroutines

v None

COMPOSE TRANSFORMATION MATRIX (PHOP,*,*,*)

Purpose

Use Compose Transformation Matrix to compute a two-dimensional transformation matrix which is the

composition of the specified matrix with the matrix defined by the fixed point, shift, rotate and scale

parameters. The order of transformation is: scale, rotate (both relative to the specified fixed point), and

shift.

222 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

If the graPHIGS API can compute the transformation matrix, then the graPHIGS API sets the error

indicator to zero and returns the composed transformation matrix. If the graPHIGS API cannot compute the

transformation matrix, then the values of the composed transformation matrix are unpredictable and the

graPHIGS API sets the error indicator to the following error:

2 Function Requires State (PHOP,*,*,*)

 Language Bindings

C

 pcompose_tran_matrix (tran, point, shift_vec, angle, scale_vec, err_ind, result_tran)

Input Parameters

Pmatrix tran

Transformation matrix. (See Chapter 15. ″ISO PHIGS Transformations″ for a description of the

storage of the transformation matrix).

const Ppoint *point

Fixed point.

const Pvec *shift_vec

Shift vector.

Pfloat angle

Rotation angle in radians (positive if counterclockwise).

const Pvec *scale_vec

Scale vector.

 Output Parameters

Pint *err_ind

Error indicator.

Pmatrix result_tran

Composed transformation matrix. (See Chapter 15. ″ISO PHIGS Transformations″ for a description

of the storage of the transformation matrix).

 FORTRAN

 PCOTM (xfrmti, x0, y0, dx, dy, phi, fx, fy, errind, xfrmto)

Input Parameters

real xfrmti(3,3)

Transformation matrix. (See Chapter 15. ″ISO PHIGS Transformations″ for a description of the

storage of the transformation matrix).

real x0

x coordinate of the fixed point.

real y0

y coordinate of the fixed point.

real phi

Rotation angle in radians (positive if counterclockwise).

real fx x-axis scale factor.

real fy y-axis scale factor.

Chapter 12. Utility Subroutines 223

Output Parameters

integer errind

Error indicator.

real xfrmto(3,3)

Composed transformation matrix. (See Chapter 15. ″ISO PHIGS Transformations″ for a description

of the storage of the transformation matrix).

 Errors

None

Related Subroutines

v None

COMPOSE TRANSFORMATION MATRIX 3 (PHOP,*,*,*)

Purpose

Use Compose Transformation Matrix 3 to compute a three-dimensional transformation matrix which is the

composition of the specified matrix with the matrix defined by the fixed point, shift, rotate and scale

parameters. The order of transformation (all relative to the specified fixed point) is: scale, rotate x, rotate y,

rotate z, and shift.

If the graPHIGS API can compute the transformation matrix, then the graPHIGS API sets the error

indicator to zero, and returns the composed transformation matrix. If the graPHIGS API cannot compute

the transformation matrix, then the values of the composed transformation matrix are unpredictable and

the graPHIGS API sets the error indicator to the following error:

2 Function Requires State (PHOP,*,*,*)

 Language Bindings

C

 pcompose_tran_matrix3 (tran, point, shift_vec, x_angle, y_angle, z_angle, scale_vec, err_ind, result_tran)

Input Parameters

Pmatrix3 tran

Transformation matrix. (See Chapter 15. ″ISO PHIGS Transformations″ for a description of the

storage of the transformation matrix).

const Ppoint3 *point

Fixed point.

const Pvec3 *shift_vec

Shift vector.

Pfloat x_angle

Rotation angle x in radians (positive if counterclockwise).

Pfloat y_angle

Rotation angle y in radians (positive if counterclockwise).

Pfloat z_angle

Rotation angle z in radians (positive if counterclockwise).

224 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

const Pvec3 *scale_vec

Scale vector.

 Output Parameters

Pint *err_ind

Error indicator.

Pmatrix3 result_tran

Composed transformation matrix. (See Chapter 15. ″ISO PHIGS Transformations″ for a description

of the storage of the transformation matrix).

 FORTRAN

 PCOTM3 (xfrmti, x0, y0, z0, dx, dy, dz, phix, phiy, phiz, fx, fy, fz, errind, xfrmto)

Input Parameters

real xfrmti(4,4)

Transformation matrix. (See Chapter 15. ″ISO PHIGS Transformations″ for a description of the

storage of the transformation matrix).

real x0

x coordinate of the fixed point.

real y0

y coordinate of the fixed point.

real z0

z coordinate of the fixed point.

real phix

Rotation angle x in radians (positive if counterclockwise).

real phiy

Rotation angle y in radians (positive if counterclockwise).

real phiz

Rotation angle z in radians (positive if counterclockwise).

real fx x-axis scale factor.

real fy y-axis scale factor.

real fz z-axis scale factor.

 Output Parameters

integer errind

Error indicator.

real xfrmto(4,4)

Composed transformation matrix. (See Chapter 15. ″ISO PHIGS Transformations″ for a description

of the storage of the transformation matrix).

 Errors

None

Related Subroutines

v None

Chapter 12. Utility Subroutines 225

CREATE STORE (PHOP,*,*,*)

Purpose

Use Create Store to create a new Store resource. The graPHIGS API uses the Store resource to manage

the memory needed by the subroutines that return complex data. Use of the Store resource provides two

levels of memory management: low level and high level. The graPHIGS API manages the memory at a

low level because it uses, re-uses, allocates, and deallocates memory from the system in order to return

data to the application. However, the application manages the memory at a high level because it creates

and deletes the Stores. An application may create multiple Stores.

The application can pass the newly created Store resource as a parameter to a subroutine returning

complex data. Another parameter to a subroutine returning complex data is a pointer to a pointer to a

structure which defines the additional memory referenced by fields within the structure. The application

accesses the returned data through its pointer to the structure. It does not use the Store resource to

access the data.

A Store continues to hold the information from the function until the Delete Store subroutine deletes the

Store or until the application uses the Store as a parameter to a subsequent subroutine which returns

complex data. Then the graPHIGS API replaces the old information with the newly requested data. A Store

resource only contains the results of the last subroutine.

If the graPHIGS API can create the Store resource, then the graPHIGS API sets the error indicator to zero

and returns the Store handle. If the graPHIGS API cannot create the Store resource, then the value of the

Store handle is unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

2203 Error While Allocating Store

 Language Binding

C

 pcreate_store (err_ind, store)

Output Parameters

Pint *err_ind

Error indicator.

Pstore *store

New Store.

 Errors

None

Related Subroutines

v Delete Store

DELETE STORE (PHOP,*,*,*)

Purpose

Use Delete Store to delete a Store and all internal resources associated with it.

226 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

If the graPHIGS API can delete the Store resource, then the graPHIGS API sets the error indicator to zero

and sets the Store parameter to NULL. If the graPHIGS API cannot delete the Store resource, then the

Store parameter is unaffected and the graPHIGS API sets the error indicator to the following error:

2 Function Requires State (PHOP,*,*,*)

 Language Binding

C

 pdel_store (err_ind, store)

Output Parameters

Pint *err_ind

Error indicator.

Pstore *store

Store to be deleted.

 Errors

None

Related Subroutines

v Create Store

EVALUATE VIEW MAPPING MATRIX (PHOP,*,*,*)

Purpose

Use Evaluate View Mapping Matrix to create a two-dimensional view mapping matrix. Your application can

use the matrix as input to the Set View Representation subroutine.

When calculating the view mapping matrix, the graPHIGS API:

v sets the z extents for the viewport to the z extents of the Normalized Projection Coordinates (NPC)

range.

v sets the projection type to PARALLEL.

v places the projection reference point on a line perpendicular to the center of the specified window.

v sets the z value of the projection reference point to one-half of the maximum of the Umax-Umin and

Vmax-Vmin.

v sets the view plane distance to zero.

v sets the far clipping plane to the negative of one-half of the maximum of the Umax-Umin and

Vmax-Vmin.

v sets the near clipping plane to one-half of the maximum of the Umax-Umin and Vmax-Vmin.

If the graPHIGS API can compute the view mapping matrix, then the graPHIGS API sets the error indicator

to zero and returns the view mapping matrix. If the graPHIGS API cannot compute the view mapping

matrix, then the values of the matrix are unpredictable and the graPHIGS API sets the error indicator to

one of the following errors:

2 Function Requires State (PHOP,*,*,*)

151 Invalid Window: Minimum Value >= To Corresponding Maximum Value

152 Invalid Viewport: XMIN >= XMAX, YMIN >= YMAX OR ZMIN > ZMAX

Chapter 12. Utility Subroutines 227

155 Projection Viewport Limits Are Not Within NPC Range

 Language Bindings

C

 peval_view_map_matrix (mapping, err_ind, result_tran)

Input Parameters

const Pview_map *mapping

View mapping (window limits in VC and projection viewport limits in NPC).

 Output Parameters

Pint *err_ind

Error indicator.

Pmatrix result_tran

View mapping matrix. (See Chapter 15. “ISO PHIGS Transformations” for a description of the

storage of the transformation matrix).

 FORTRAN

 PEVMM (vwwnlm, pjvplm, errind, vwmpmt)

Input Parameters

real vwwnlm(4)

Window limits in VC (UMIN, UMAX, VMIN, VMAX).

real pjvplm(4)

Projection viewport limits in NPC (XMIN, XMAX, YMIN, YMAX).

 Output Parameters

integer errind

Error indicator.

real vwmpmt(3,3)

View mapping matrix. (See Chapter 15. “ISO PHIGS Transformations” for a description of the

storage of the transformation matrix).

 Errors

None

Related Subroutines

v None

EVALUATE VIEW MAPPING MATRIX 3 (PHOP,*,*,*)

Purpose

Use Evaluate View Mapping Matrix 3 to create a view mapping matrix. Your application can use the matrix

as input to the Set View Representation 3 subroutine.

228 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

If the graPHIGS API can compute the view mapping matrix, then the graPHIGS API sets the error indicator

to zero and returns the view mapping matrix. If the graPHIGS API cannot compute the view mapping

matrix, then the values of the matrix are unpredictable and the graPHIGS API sets the error indicator to

one of the following errors:

2 Function Requires State (PHOP,*,*,*)

151 Invalid Window: Minimum Value >= To Corresponding Maximum Value

152 Invalid Viewport: XMIN >= XMAX, YMIN >= YMAX OR ZMIN > ZMAX

158 Front Plane Distance = Back Plane Distance When Z-Extent Non-Zero

162 Projection Reference Point Between Front And Back Planes

163 Projection Reference Point Cannot Be Positioned On View Plane

164 Back Plane Is In Front Of The Front Plane

155 Projection Viewport Limits Are Not Within NPC Range

 Language Bindings

C

 peval_view_map_matrix3 (mapping, err_ind, result_tran)

Input Parameters

const Pview_map3 *mapping

View mapping (window limits in VC, projection viewport limits in NPC, projection type and

projection reference point in VC, and view, front and back plane distances in VC).

 Output Parameters

Pint *err_ind

Error indicator.

Pmatrix3 result_tran

View mapping matrix. (See Chapter 15. “ISO PHIGS Transformations” for a description of the

storage of the transformation matrix).

 FORTRAN

 PEVMM3 (vwwnlm, pjvplm, pjtype, pjrx, pjry, pjrz, vpld, bpld, fpld, errind, vwmpmt)

Input Parameters

real vwwnlm(4)

Window limits in VC (UMIN, UMAX, VMIN, VMAX).

real pjvplm(6)

Projection viewport limits in NPC (XMIN, XMAX, YMIN, YMAX, ZMIN, ZMAX).

integer pjtype

Projection type (PPARL, PPERS).

real pjrx

x-axis projection reference point in VC.

real pjry

y-axis projection reference point in VC.

Chapter 12. Utility Subroutines 229

real pjrz

z-axis projection reference point in VC.

real vpld

View plane distance in VC.

real bpld

Back plane distance in VC.

real fpld

Front plane distance in VC.

 Output Parameters

integer errind

Error indicator.

real vwmpmt(4,4)

View mapping matrix. (See Chapter 15. “ISO PHIGS Transformations” for a description of the

storage of the transformation matrix).

 Errors

None

Related Subroutines

v None

EVALUATE VIEW ORIENTATION MATRIX (PHOP,*,*,*)

Purpose

Use Evaluate View Orientation Matrix to calculate a two-dimensional viewing matrix based on the specified

orientation.

The matrix returned performs a change from the World Coordinate (WC) system to a Viewing Coordinate

(VC) system in which the origin is the view reference point with a z coordinate of zero, the n-axis is the

view plane normal assumed to be [0,0,1], and the v-axis lies in the half plane designated by the view up

vector with a z coordinate of zero.

If the graPHIGS API can compute the view orientation matrix, then the graPHIGS API sets the error

indicator to zero and returns the view orientation matrix. If the graPHIGS API cannot compute the view

orientation matrix, then the values of the matrix are unpredictable and the graPHIGS API sets the error

indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

160 View UP Vector Has Length Zero

 Language Bindings

C

 peval_view_ori_matrix (view_ref_point, view_up_vec, err_ind, result_tran)

Input Parameters

const Ppoint *view_ref_point

View reference point in WC.

230 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

const Pvec *view_up_vec

View up vector in WC.

 Output Parameters

Pint *err_ind

Error indicator.

Pmatrix result_tran

View orientation matrix. (See Chapter 15. “ISO PHIGS Transformations” for a description of the

storage of the transformation matrix).

 FORTRAN

 PEVOM (vwrx, vwry, vupx, vupy, errind, vwormt)

Input Parameters

real vwrx

x coordinate of the view reference point in WC.

real vwry

y coordinate of the view reference point in WC.

real vupx

x-axis directional component of the view up vector in WC.

real vupy

y-axis directional component of the view up vector in WC.

 Output Parameters

integer errind

Error indicator.

real vwormt(3,3)

View orientation matrix. (See Chapter 15. “ISO PHIGS Transformations” for a description of the

storage of the transformation matrix).

 Errors

None

Related Subroutines

v None

EVALUATE VIEW ORIENTATION MATRIX 3 (PHOP,*,*,*)

Purpose

Use Evaluate View Orientation Matrix 3 to calculate a three-dimensional viewing matrix based on the

specified orientation.

The matrix returned performs a change from the World Coordinate (WC) system to a Viewing Coordinate

(VC) system in which the origin is the view reference point, the n-axis is the view plane normal, and the

v-axis lies in the half plane designated by the view up vector.

Chapter 12. Utility Subroutines 231

If the graPHIGS API can compute the view orientation matrix, then the graPHIGS API sets the error

indicator to zero and returns the view orientation matrix. If the graPHIGS API cannot compute the view

orientation matrix, then the values of the matrix are unpredictable and the graPHIGS API sets the error

indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

159 View Plane Normal Vector Has Length Zero

160 View UP Vector Has Length Zero

161 View UP AND View Plane Normal Vectors Are Parallel

 Language Bindings

C

 peval_view_ori_matrix3 (view_ref_point, view_norm_vec, view_up_vec, err_ind, result_tran)

Input Parameters

const Ppoint3 *view_ref_point

View reference point in WC.

const Pvec3 *view_norm_vec

View plane normal vector in WC.

const Pvec3 *view_up_vec

View up vector in WC.

 Output Parameters

Pint *err_ind

Error indicator.

Pmatrix3 result_tran

View orientation matrix. (See Chapter 15. “ISO PHIGS Transformations” for a description of the

storage of the transformation matrix).

 FORTRAN

 PEVOM3 (vwrx, vwry, vwrz, vpnx, vpny, vpnz, vupx, vupy, vupz, errind, vwormt)

Input Parameters

real vwrx

x coordinate of the view reference point in WC.

real vwry

y coordinate of the view reference point in WC.

real vwrz

z coordinate of the view reference point in WC.

real vpnx

x-axis directional component of the view plane normal in WC.

real vpny

y-axis directional component of the view plane normal in WC.

real vpnz

z-axis directional component of the view plane normal in WC.

232 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

real vupx

x-axis directional component of the view up vector in WC.

real vupy

y-axis directional component of the view up vector in WC.

real vupz

z-axis directional component of the view up vector in WC.

 Output Parameters

integer errind

Error indicator.

real vwormt(4,4)

View orientation matrix. (See Chapter 15. “ISO PHIGS Transformations” for a description of the

storage of the transformation matrix).

 Errors

None

Related Subroutines

v None

PACK DATA RECORD (PHOP,*,*,*)

Purpose

Use Pack Data Record to construct a data record for passing to input device initialization routines. The

data record constructed by Pack Data Record consists of a header identifying the number of integers,

reals, and character strings in the data record, followed by the actual data. Your application can pass the

ldr and datrec output parameters to the desired input device initialization subroutine.

Pack Data Record accepts as input a list of integers, a list of reals, and a list of character strings. The

length of each character string is specified in a separate array of lengths (lstr).

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

2001 Output Parameter Size Insufficient

2003 Invalid Data Record

Note: This utility is defined only for the FORTRAN binding.

Language Binding

FORTRAN

 PPREC (il, ia, rl, ra, sl, lstr, str, mldr, errind, ldr, datrec)

Input Parameters

integer il

Number of integer entries (>=0).

Chapter 12. Utility Subroutines 233

integer ia(*)

Array containing integer entries.

integer rl

Number of real entries (>=0).

real ra(*)

Array containing real entries.

integer sl

Number of character string entries (>=0).

integer lstr(*)

Lengths of each character string entry (>=0).

character*(*) str(*)

Character string entries.

integer mldr

Dimension of the data record array.

 Output Parameters

integer errind

Error indicator.

integer ldr

Number of array elements used in datrec.

character*80 datrec(mldr)

Data record.

 FORTRAN Subset

 PPREC (il, ia, rl, ra, sl, lstr, str, mldr, errind, ldr, datrec)

Input Parameters

integer il

Number of integer entries (>=0).

integer ia (il)

Array containing integer entries.

integer rl

Number of real entries (>=0).

real ra (rl)

Array containing real entries.

integer sl

Number of character string entries (>=0).

integer lstr(sl)

Lengths of each character string entry (>=0).

character*80 str(*)

Character string entries.

integer mldr

Dimension of the data record array.

 Output Parameters

234 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

integer errind

Error indicator.

integer ldr

Number of array elements used in datrec.

character*80 datrec(mldr)

Data record.

 Errors

None

Related Subroutines

v Initialize Choice

v Initialize Choice 3

v Initialize Locator

v Initialize Locator 3

v Initialize Pick

v Initialize Pick 3

v Initialize String

v Initialize String 3

v Initialize Stroke

v Initialize Stroke 3

v Initialize Valuator

v Initialize Valuator 3

v Unpack Data Record

ROTATE (PHOP,*,*,*)

Purpose

Use Rotate to calculate a two-dimensional transformation matrix to perform the specified 2D-axis rotation.

If the graPHIGS API can compute the transformation matrix, then the graPHIGS API sets the error

indicator to zero and returns the transformation matrix. If the graPHIGS API cannot compute the

transformation matrix, then the values of the matrix are unpredictable and the graPHIGS API sets the error

indicator to the following error:

2 Function Requires State (PHOP,*,*,*)

 Language Bindings

C

 protate (angle, err_ind, result_tran)

Input Parameters

Pfloat angle

Rotational angle in radians (positive if counterclockwise).

 Output Parameters

Chapter 12. Utility Subroutines 235

Pint *err_ind

Error indicator.

Pmatrix result_tran

Transformation matrix. (See Chapter 15. “ISO PHIGS Transformations” for a description of the

storage of the transformation matrix).

 FORTRAN

 PRO (rotang, errind, xfrmt)

Input Parameters

real rotang

Rotational angle in radians (positive if counterclockwise).

 Output Parameters

integer errind

Error indicator.

real xfrmt(3,3)

Transformation matrix. (See Chapter 15. “ISO PHIGS Transformations” for a description of the

storage of the transformation matrix).

 Errors

None

Related Subroutines

v None

ROTATE X (PHOP,*,*,*)

Purpose

Use Rotate X to calculate a three-dimensional transformation matrix to rotate around the x-axis using a

given angle of rotation.

If the graPHIGS API can compute the transformation matrix, then the graPHIGS API sets the error

indicator to zero and returns the transformation matrix. If the graPHIGS API cannot compute the

transformation matrix then the values of the matrix are unpredictable and the graPHIGS API sets the error

indicator to the following error:

2 Function Requires State (PHOP,*,*,*)

 Language Bindings

C

 protate_x (angle, err_ind, result_tran)

Input Parameters

Pfloat angle

Rotational angle in radians (positive if counterclockwise).

236 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Output Parameters

Pint *err_ind

Error indicator.

Pmatrix3 result_tran

Transformation matrix. (See Chapter 15. “ISO PHIGS Transformations” for a description of the

storage of the transformation matrix).

 FORTRAN

 PROX (rotang, errind, xfrmt)

Input Parameters

real rotang

Rotational angle in radians (positive if counterclockwise).

 Output Parameters

integer errind

Error indicator.

real xfrmt(4,4)

Transformation matrix. (See Chapter 15. “ISO PHIGS Transformations” for a description of the

storage of the transformation matrix).

 Errors

None

Related Subroutines

v None

ROTATE Y (PHOP,*,*,*)

Purpose

Use Rotate Y to calculate a three-dimensional transformation matrix to rotate around the y-axis using a

given angle of rotation.

If the graPHIGS API can compute the transformation matrix, then the graPHIGS API sets the error

indicator to zero and returns the transformation matrix. If the graPHIGS API cannot compute the

transformation matrix then the values of the matrix are unpredictable and the graPHIGS API sets the error

indicator to the following error:

2 Function Requires State (PHOP,*,*,*)

 Language Bindings

C

 protate_y (angle, err_ind, result_tran)

Input Parameters

Pfloat angle

Rotational angle in radians (positive if counterclockwise).

Chapter 12. Utility Subroutines 237

Output Parameters

Pint *err_ind

Error indicator.

Pmatrix3 result_tran

Transformation matrix. (See Chapter 15. “ISO PHIGS Transformations” for a description of the

storage of the transformation matrix).

 FORTRAN

 PROY (rotang, errind, xfrmt)

Input Parameters

real rotang

Rotational angle in radians (positive if counterclockwise).

 Output Parameters

integer errind

Error indicator.

real xfrmt(4,4)

Transformation matrix. (See Chapter 15. “ISO PHIGS Transformations” for a description of the

storage of the transformation matrix).

 Errors

None

Related Subroutines

v None

ROTATE Z (PHOP,*,*,*)

Purpose

Use Rotate Z to calculate a three-dimensional transformation matrix to rotate around the z-axis using a

given angle of rotation.

If the graPHIGS API can compute the transformation matrix, then the graPHIGS API sets the error

indicator to zero and returns the transformation matrix. If the graPHIGS API cannot compute the

transformation matrix, then the values of the matrix are unpredictable and the graPHIGS API sets the error

indicator to the following error:

2 Function Requires State (PHOP,*,*,*)

 Language Bindings

C

 protate_z (angle, err_ind, result_tran)

Input Parameters

Pfloat angle

Rotational angle in radians (positive if counterclockwise).

238 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Output Parameters

Pint *err_ind

Error indicator.

Pmatrix3 result_tran

Transformation matrix. (See Chapter 15. “ISO PHIGS Transformations” for a description of the

storage of the transformation matrix).

 FORTRAN

 PROZ (rotang, errind, xfrmt)

Input Parameters

real rotang

Rotational angle in radians (positive if counterclockwise).

 Output Parameters

integer errind

Error indicator.

real xfrmt(4,4)

Transformation matrix. (See Chapter 15. “ISO PHIGS Transformations” for a description of the

storage of the transformation matrix).

 Errors

None

Related Subroutines

v None

SCALE (PHOP,*,*,*)

Purpose

Use Scale to calculate a two-dimensional transformation matrix to perform the specified 2D-axis scaling.

If the graPHIGS API can compute the transformation matrix, then the graPHIGS API sets the error

indicator to zero and returns the transformation matrix. If the graPHIGS API cannot compute the

transformation matrix, then the values of the matrix are unpredictable and the graPHIGS API sets the error

indicator to the following error:

2 Function Requires State (PHOP,*,*,*)

 Language Bindings

C

 pscale (scale_vec, err_ind, result_tran)

Input Parameters

const Pvec *scale_vec

Scale factor vector.

Chapter 12. Utility Subroutines 239

Output Parameters

Pint *err_ind

Error indicator.

Pmatrix result_tran

Transformation matrix. (See Chapter 15. “ISO PHIGS Transformations” for a description of the

storage of the transformation matrix).

 FORTRAN

 PSC (fx, fy, errind, xfrmt)

Input Parameters

real fx

x-axis scale factor.

real fy

y-axis scale factor.

 Output Parameters

integer errind

Error indicator.

real xfrmt(3,3)

Transformation matrix. (See Chapter 15. “ISO PHIGS Transformations” for a description of the

storage of the transformation matrix).

 Errors

None

Related Subroutines

v None

SCALE 3 (PHOP,*,*,*)

Purpose

Use Scale 3 to calculate a three-dimensional transformation matrix to perform the specified 3D-axis

scaling.

If the graPHIGS API can compute the transformation matrix, then the graPHIGS API sets the error

indicator to zero and returns the transformation matrix. If the graPHIGS API cannot compute the

transformation matrix, then the values of the matrix are unpredictable and the graPHIGS API sets the error

indicator to the following error:

2 Function Requires State (PHOP,*,*,*)

 Language Bindings

C

 pscale3 (scale_vec, err_ind, result_tran)

Input Parameters

240 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

const Pvec3 *scale_vec

Scale factor vector.

 Output Parameters

Pint *err_ind

Error indicator.

Pmatrix3 result_tran

Transformation matrix. (See Chapter 15. “ISO PHIGS Transformations” for a description of the

storage of the transformation matrix).

 FORTRAN

 PSC3 (fx, fy, fz, errind, xfrmt)

Input Parameters

real fx

x-axis scale factor.

real fy

y-axis scale factor.

real fz

z-axis scale factor.

 Output Parameters

integer errind

Error indicator.

real xfrmt(4,4)

Transformation matrix. (See Chapter 15. “ISO PHIGS Transformations” for a description of the

storage of the transformation matrix).

 Errors

None

Related Subroutines

v None

TRANSFORM POINT (PHOP,*,*,*)

Purpose

Use Transform Point to transform a point using a specified transformation matrix.

The graPHIGS API returns the result of multiplying the given point by the transformation. If the graPHIGS

API cannot return the transformed point, then the values of the point are unpredictable and the graPHIGS

API sets the error indicator to the following error:

2 Function Requires State (PHOP,*,*,*)

 Language Bindings

Chapter 12. Utility Subroutines 241

C

 ptran_point (point, tran, err_ind, result)

Input Parameters

const Ppoint *point

Point.

Pmatrix tran

Transformation matrix. (See Chapter 15. “ISO PHIGS Transformations” for a description of the

storage of the transformation matrix).

 Output Parameters

Pint *err_ind

Error indicator.

Ppoint *result

Transformed point.

 FORTRAN

 PTP (xi, yi, xfrmt, errind, xo, yo)

Input Parameters

real xi

x coordinate of the point.

real yi

y coordinate of the point.

real xfrmt(3,3)

Transformation matrix. (See Chapter 15. “ISO PHIGS Transformations” for a description of the

storage of the transformation matrix).

 Output Parameters

integer errind

Error indicator.

real xo

x coordinate of the transformed point.

real yo

y coordinate of the transformed point.

 Errors

None

Related Subroutines

v None

242 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

TRANSFORM POINT 3 (PHOP,*,*,*)

Purpose

Use Transform Point 3 to transform a point using a specified transformation matrix.

The graPHIGS API returns the result of multiplying the given point by the transformation. If the graPHIGS

API cannot return the transformed point, then the values of the point are unpredictable and the graPHIGS

API sets the error indicator to the following error:

2 Function Requires State (PHOP,*,*,*)

 Language Bindings

C

 ptran_point3 (point, tran, err_ind, result)

Input Parameters

const Ppoint3 *point

Point.

Pmatrix3 tran

Transformation matrix. (See Chapter 15. “ISO PHIGS Transformations” for a description of the

storage of the transformation matrix).

 Output Parameters

Pint *err_ind

Error indicator.

Ppoint3 *result

Transformed point.

 FORTRAN

 PTP3 (xi, yi, zi, xfrmt, errind, xo, yo, zo)

Input Parameters

real xi

x coordinate of the point.

real yi

y coordinate of the point.

real zi

z coordinate of the point.

real xfrmt(4,4)

Transformation matrix. (See Chapter 15. “ISO PHIGS Transformations” for a description of the

storage of the transformation matrix).

 Output Parameters

integer errind

Error indicator.

Chapter 12. Utility Subroutines 243

real xo

x coordinate of the transformed point.

real yo

y coordinate of the transformed point.

real zo

z coordinate of the transformed point.

 Errors

None

Related Subroutines

v None

TRANSLATE (PHOP,*,*,*)

Purpose

Use Translate to calculate a two-dimensional transformation matrix to perform the specified 2D-axis

translation.

If the graPHIGS API cannot compute the transformation matrix, then the values of the matrix are

unpredictable and the graPHIGS API sets the error indicator to the following error:

2 Function Requires State (PHOP,*,*,*)

 Language Bindings

C

 ptranslate (trans_vec, err_ind, result_tran)

Input Parameters

const Pvec *trans_vec

Translation vector.

 Output Parameters

Pint *err_ind

Error indicator.

Pmatrix result_tran

Transformation matrix. (See Chapter 15. “ISO PHIGS Transformations” for a description of the

storage of the transformation matrix).

 FORTRAN

 PTR (dx, dy, errind, xfrmt)

Input Parameters

real dx

x-axis translation vector.

244 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

real dy

y-axis translation vector.

 Output Parameters

integer errind

Error indicator.

real xfrmt(3,3)

Transformation matrix. (See Chapter 15. “ISO PHIGS Transformations” for a description of the

storage of the transformation matrix).

 Errors

None

Related Subroutines

v None

TRANSLATE 3 (PHOP,*,*,*)

Purpose

Use Translate 3 to calculate a three-dimensional transformation matrix to perform the specified 3D-axis

translation.

If the graPHIGS API cannot compute the transformation matrix, then the values of the matrix are

unpredictable and the graPHIGS API sets the error indicator to the following error:

2 Function Requires State (PHOP,*,*,*)

 Language Bindings

C

 ptranslate3 (trans_vec, err_ind, result_tran)

Input Parameters

const Pvec3 *trans_vec

Translation vector.

 Output Parameters

Pint *err_ind

Error indicator.

Pmatrix3 result_tran

Transformation matrix. (See Chapter 15. “ISO PHIGS Transformations” for a description of the

storage of the transformation matrix).

 FORTRAN

 PTR3 (dx, dy, dz, errind, xfrmt)

Input Parameters

Chapter 12. Utility Subroutines 245

real dx

x-axis translation vector.

real dy

y-axis translation vector.

real dz

z-axis translation vector.

 Output Parameters

integer errind

Error indicator.

real xfrmt(4,4)

Transformation matrix. (See Chapter 15. “ISO PHIGS Transformations” for a description of the

storage of the transformation matrix).

 Errors

None

Related Subroutines

v None

UNPACK DATA RECORD (PHOP,*,*,*)

Purpose

Use Unpack Data Record to unpack a data record returned by FORTRAN binding input device inquiries.

The data record unpacked by Unpack Data Record consists of a header identifying the number of integers,

reals, and character strings in the data record, followed by the actual data. The graPHIGS API can

interpret the output parameters by using the data record information supplied with the FORTRAN input

device initialization subroutines.

For input, Unpack Data Record accepts a data record, array addresses for integer, real and character

arrays, and size specifications for those arrays.

Unpack Data Record and Pack Data Record are inverse functions.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the output parameters are

unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

2001 Output Parameter Size Insufficient

2003 Invalid Data Record

2004 Input Parameter Size Out Of Range

Note: This utility is defined only for the FORTRAN binding.

Language Bindings

FORTRAN

 PUREC (ldr, datrec, iil, irl, isl, errind, il, ia, rl, ra, sl, lstr, str)

246 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Input Parameters

integer ldr

Number of array elements used in datrec.

character*80 datrec(ldr)

Data record.

integer iil

Dimension of integer array.

integer irl

Dimension of real array.

integer isl

Dimension of character array.

 Output Parameters

integer errind

Error indicator.

integer il

Number of integer entries.

integer ia (iil)

Array containing integer entries.

integer rl

Number of real entries.

real ra (irl)

Array containing real entries.

integer sl

Number of character string entries.

integer lstr(isl)

Length of each character string entry.

character*(*) str(isl)

Character string entries.

 FORTRAN Subset

 PUREC (ldr, datrec, iil, irl, isl, errind, il, ia, rl, ra, sl, lstr, str)

Input Parameters

integer ldr

Number of array elements used in datrec.

character*80 datrec(ldr)

Data record.

integer iil

Dimension of integer array.

integer irl

Dimension of real array.

integer isl

Dimension of character array.

Chapter 12. Utility Subroutines 247

Output Parameters

integer errind

Error indicator.

integer il

Number of integer entries.

integer ia (iil)

Array containing integer entries.

integer rl

Number of real entries.

real ra (irl)

Array containing real entries.

integer sl

Number of character string entries.

integer lstr(isl)

Length of each character string entry.

character*80 str(isl)

Character string entries.

 Errors

None

Related Subroutines

v Initialize Choice

v Initialize Choice 3

v Initialize Locator

v Initialize Locator 3

v Initialize Pick

v Initialize Pick 3

v Initialize String

v Initialize String 3

v Initialize Stroke

v Initialize Stroke 3

v Initialize Valuator

v Initialize Valuator 3

v Inquire Choice Device State

v Inquire Choice Device State 3

v Inquire Default Choice Device Data

v Inquire Default Choice Device Data 3

v Inquire Default Locator Device Data

v Inquire Default Locator Device Data 3

v Inquire Default Pick Device Data

v Inquire Default Pick Device Data 3

v Inquire Default String Device Data

v Inquire Default String Device Data 3

v Inquire Default Stroke Device Data

248 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

v Inquire Default Stroke Device Data 3

v Inquire Default Valuator Device Data

v Inquire Default Valuator Device Data 3

v Inquire Locator Device State

v Inquire Locator Device State 3

v Inquire Pick Device State

v Inquire Pick Device State 3

v Inquire String Device State

v Inquire String Device State 3

v Inquire Stroke Device State

v Inquire Stroke Device State 3

v Inquire Valuator Device State

v Inquire Valuator Device State 3

v Pack Data Record

Chapter 12. Utility Subroutines 249

250 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Chapter 13. Error Control Subroutines

The subroutines in this category allow your application to modify the error handling characteristics of the

graPHIGS API system. By default, the graPHIGS API gives the error handling function control when the

graPHIGS API detects an error. The graPHIGS API provides the default error handling function. However,

your application can provide an alternative error handling function which supersedes the default and

receives control when the graPHIGS API detects an error.

The default error handling function provided by the graPHIGS API calls the Error Logging subroutine

function. An application program supplied Error Handling function may invoke inquiry subroutines, the Error

Logging function, and/or the Emergency Close PHIGS subroutine.

If desired, you can use the Set Error Handling Mode subroutine to set error handling OFF. When your

application sets error handling OFF, processing continues until the graPHIGS API reaches a terminating

condition. Generally, error handling should remain ON in a program development environment. By default,

the graPHIGS API sets error handling to ON.

EMERGENCY CLOSE PHIGS (PHCL,WSCL,STCL,ARCL)

Purpose

Use Emergency Close PHIGS to terminate all PHIGS processing for this application process. The

graPHIGS API closes any open structure and updates and closes all open workstations. The graPHIGS

API detaches all resources attached to or created by your application. The graPHIGS API closes all

PHIGS files and releases all system resources, such as storage or locks. The graPHIGS API sets the

PHIGS system state to PHIGS Closed. Your application can reopen PHIGS by invoking the Open PHIGS

subroutine ().

Language Bindings

C

 pemergency_close_phigs ()

FORTRAN

 PECLPH

Errors

None

Related Subroutines

v Close PHIGS

v Open PHIGS

ERROR HANDLING (PHCL,WSCL,STCL,ARCL)

Purpose

Either the graPHIGS API supplies the Error Handling function by default, or the application supplies the

function. The graPHIGS API calls the Error Handling subroutine function whenever the graPHIGS API

detects an error. The default or standard Error Handling function calls the Error Logging function with the

© Copyright IBM Corp. 1994, 2007 251

same parameters. An application supplied error handling function, which accepts the same arguments as

the default error handler, may also call the Error Logging function.

See the Open PHIGS subroutine for error file specification for each supported binding. See Chapter 21.

“Implementation Errors and graPHIGS API Messages for ISO PHIGS-Defined Errors” for details on

implementation errors and ISO PHIGS defined errors.

Users of the FORTRAN binding may replace the default error handling subroutine with a user supplied

subroutine of the same name, PERHND. C binding users may use the Set Error Handling subroutine to

install a user supplied error handling function during execution time.

Language Bindings

C

 perr_hand (error_num, func_num, error_file)

Input Parameters

Pint error_num

Error number.

Pint func_num

Identifier of function that detected the error (see Chapter 17. ISO PHIGS C Type and Macro

Definitions reference #1).

const char *error_file

Name of the error file.

 FORTRAN

 PERHND (errnr, fctid, errfil)

Input Parameters

integer errnr

Error number.

integer fctid

Function identification (see Chapter 18. ISO PHIGS FORTRAN Enumeration Types.

integer errfil

Error file.

 Errors

None

Related Subroutines

v Emergency Close PHIGS

v Error Logging

v Open PHIGS

v Set Error Handling

v Set Error Handling Mode

252 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

ERROR LOGGING (PHCL,WSCL,STCL,ARCL)

Purpose

Use Error Logging to print an error message to the specified error file. When your application invokes

Error Logging, the graPHIGS API writes the specified error message along with the name of the function

which caused the error to the specified file. If the graPHIGS API cannot open the specified file or the file is

blank, then the graPHIGS API logs the error to the console from which the application was started.

This subroutine is available only to an Error Handling function.

Language Bindings

C

 perr_log (error_num, func_num, error_file)

Input Parameters

Pint error_num

Error number.

Pint func_num

Identifier of function that detected the error (see phigs.h include file).

const char *error_file

Name of the error file.

 FORTRAN

 PERLOG (errnr, fctid, errfil)

Input Parameters

integer errnr

Error number.

integer fctid

Function identification (see PHIGS include file).

integer errfil

Error file.

 Errors

None

Related Subroutines

v Error Handling

v Set Error Handling

v Set Error Handling Mode

SET ERROR HANDLING (PHCL,WSCL,STCL,ARCL)

Purpose

Chapter 13. Error Control Subroutines 253

Use Set Error Handling to set the PHIGS error handling function to the specified new error handling

function. The graPHIGS API returns the previous error handling function on this call.

The graPHIGS API gives control to this application specified routine when the graPHIGS API detects an

error. The application defined error handler must accept the same arguments as the standard error

handler, perr_hand. Refer to perr_hand for a description of those arguments. If your application has not

defined an error handler, then the graPHIGS API uses the default, perr_hand, which logs an error in the

file specified by the first parameter of the Open PHIGS subroutine (). An application defined error handler

may invoke Inquiry subroutines () and the Error Logging subroutine.

Note: This subroutines is defined only for the C binding.

Language Binding

C

 pset_err_hand (new_err_hand, old_err_hand)

Input Parameters

void (*new_err_hand) ()

The address of the routine receiving control when the graPHIGS API detects an error.

 Output Parameters

void (**old_err_hand) ()

The address of the previous error handling routine.

 Errors

None

Related Subroutines

v Error Handling

v Error Logging

v Inquire Error Handling Mode

v Open PHIGS

v Set Error Handling Mode

SET ERROR HANDLING MODE (PHOP,*,*,*)

Purpose

Use Set Error Handling Mode to enable or disable graPHIGS API error handling.

The graPHIGS API sets the error handling mode in the Error State List to the value specified. If your

application sets the error handling mode to OFF, then the graPHIGS API ignores any errors detected. By

default, the graPHIGS API sets error handling mode to ON.

Language Bindings

C

 pset_err_hand_mode (error_mode)

254 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Input Parameters

Perr_mode error_mode

Error handling mode (0=PERR_OFF, 1=PERR_ON).

 FORTRAN

 PSERHM (erhm)

Input Parameters

integer erhm

Error handling mode (0=POFF, 1=PON).

 Errors

2 Function Requires State (PHOP,*,*,*)

 Related Subroutines

v Inquire Error Handling Mode

v Set Error Handling

Chapter 13. Error Control Subroutines 255

256 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Chapter 14. Special Interface Subroutines

This section contains the definition of an escape mechanism for allowing access to hardware specific

features. The use of this mechanism reduces portability of your application program, but it does it in an

easily identifiable manner.

ESCAPE (PHOP,WSCL,STCL,ARCL)

Purpose

Use Escape to perform an escape function. The specified escape subroutine is identified by way of the

subroutine identifier parameter. In general, an escape subroutine accepts both an input data record and an

output data record to place any output generated by the escape subroutine.

If the graPHIGS API does not support the specified escape identifier, then the graPHIGS API ignores this

subroutine. Currently, the graPHIGS API does not support any escape identifiers. However, your

application can access escapes through the Escape (GPES) subroutine. See The graPHIGS Programming

Interface: Subroutine Reference for details on those escape functions.

Language Bindings

C

 pescape (func_id, in_data, store, out_data);

Input Parameters

Pint func_id

Escape function identifier.

const Pescape_in_data *in_data

Input data for the function.

Pstore store

Handle to Store object. The graPHIGS API uses an object of type Store to facilitate the use of

subroutines which return complex data. See the Create Store (CREATE STORE (PHOP,*,*,*))

subroutine for more information.

 Output Parameters

Pescape_out_data **out_data

Output data of the function. The memory referenced by *out_data is managed by Store.

 FORTRAN

 PESC (fctid, lidr, idr, mlodr, lodr, odr)

Input Parameters

integer fctid

Function identification.

integer lidr

Dimension of the input data record array.

character*80 idr(lidr)

Input data record.

© Copyright IBM Corp. 1994, 2007 257

integer mlodr

Maximum length of the output data record.

 Output Parameters

integer lodr

Number of array elements occupied in odr.

character*80 odr(mlodr)

Output data record.

 Errors

2 Function Requires State (PHOP,*,*,*)

350 Warning, Specified Escape Unavailable On One Or More Workstations

351 One Of The Fields Within The Escape Data Record Is In Error

 Related Subroutines

v None

258 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Chapter 15. Inquire Subroutines

Inquiry programming subroutines allow application programs to obtain information such as the following:

v Default system characteristics

v Current state of the system

v Default workstation characteristics

v Current state of a workstation

v Configuration of a workstation

v Structure existence and relationships

v Structure content

v List of conflicting structures

v Ancestor and descendant path data

v Error state

Note: The graPHIGS API returns SET values for both REALIZED and SET output parameters.

General information for C binding inquiry subroutines

The graPHIGS API often requires a store parameter of type Pstore as input. See the Create Store (

CREATE STORE (PHOP,*,*,*)) subroutine for details on how the graPHIGS API uses this parameter on

inquiries.

start_ind is an input parameter for inquiries that request simple lists. An index of zero specifies the first

element in the graPHIGS API list, therefore, zero is a valid value for parameter start_ind. start_ind

indicates the element in the graPHIGS API list that you want copied into index zero of the application’s list.

General information for FORTRAN binding inquiry subroutines

If the nth list element that you requested is unavailable, then the graPHIGS API returns the error 2002 in

the error indicator parameter and also returns the implementation’s list length.

If you request the 0th list element, then the list element is undefined, but the graPHIGS API generates no

error and returns the implementation’s list length.

ELEMENT SEARCH (PHOP,*,*,*)

Purpose

Use Element Search to search through a specified structure for an element that matches a given criteria.

The search starts at a specified element position and searches in a designated direction (BACKWARD or

FORWARD) until the graPHIGS API either finds an element that matches the criteria or reaches the limits

of the structure.

Search criteria: The graPHIGS API selects an element if the type of the element is in the element

inclusion list and not in the element exclusion list.

Element exclusion: The graPHIGS API excludes an element if the element type is either not in the

inclusion list or it is in the exclusion list.

Starting search position: The search starts at element position of zero if the specified starting position is

less than zero. The search starts with the last element in the structure, if the specified starting position is

larger than the number of elements in the structure.

© Copyright IBM Corp. 1994, 2007 259

If the search is successful, then the application sets the status indicator to SUCCESS, and the graPHIGS

API returns the element position in the position parameter. Otherwise, the application sets the status

indicator to FAILURE and the value returned in the position parameter is unpredictable.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

201 Specified Structure Does Not Exist

 Language Bindings

C

 pelem_search (struct_id, start_elem, dir, incl, excl, err_ind, status, found_elem_ptr);

Input Parameters

Pint struct_id

Structure identifier.

Pint start_elem

Starting element position (>=0).

Psearch_dir dir

Search direction (0=PDIR_BACKWARD, 1=PDIR_FORWARD).

const Pelem_type_list *incl

Element inclusion list (0=PELEM_ALL, 1=PELEM_NIL, 2=PELEM_POLYLINE3,

3=PELEM_POLYLINE, 4=PELEM_POLYMARKER3, 5=PELEM_POLYMARKER,

6=PELEM_TEXT3, 7=PELEM_TEXT, 8=PELEM_ANNO_TEXT_REL3,

9=PELEM_ANNO_TEXT_REL, 10=PELEM_FILL_AREA3, 11=PELEM_FILL_AREA,

12=PELEM_FILL_AREA_SET3, 13=PELEM_FILL_AREA_SET, 14=PELEM_CELL_ARRAY3,

15=PELEM_CELL_ARRAY, 16=PELEM_GDP3, 17=PELEM_GDP, 18=PELEM_LINE_IND,

19=PELEM_MARKER_IND, 20=PELEM_TEXT_IND, 21=PELEM_INT_IND,

22=PELEM_EDGE_IND, 23=PELEM_LINETYPE, 24=PELEM_LINEWIDTH,

25=PELEM_LINE_COLR_IND, 26=PELEM_MARKER_TYPE, 27=PELEM_MARKER_SIZE,

28=PELEM_MARKER_COLR_IND, 29=PELEM_TEXT_FONT, 30=PELEM_TEXT_PREC,

31=PELEM_CHAR_EXPAN, 32=PELEM_CHAR_SPACE, 33=PELEM_TEXT_COLR_IND,

34=PELEM_CHAR_HT, 35=PELEM_CHAR_UP_VEC, 36=PELEM_TEXT_PATH,

37=PELEM_TEXT_ALIGN, 38=PELEM_ANNO_CHAR_HT, 39=PELEM_ANNO_CHAR_UP_VEC,

40=PELEM_ANNO_PATH, 41=PELEM_ANNO_ALIGN, 42=PELEM_ANNO_STYLE,

43=PELEM_INT_STYLE, 44=PELEM_INT_STYLE_IND, 45=PELEM_INT_COLR_IND,

46=PELEM_EDGE_FLAG, 47=PELEM_EDGETYPE, 48=PELEM_EDGEWIDTH,

49=PELEM_EDGE_COLR_IND, 50=PELEM_PAT_SIZE, 51=PELEM_PAT_REF_POINT_VECS,

52=PELEM_PAT_REF_POINT, 53=PELEM_ADD_NAMES_SET,

54=PELEM_REMOVE_NAMES_SET, 55=PELEM_INDIV_ASF, 56=PELEM_HLHSR_ID,

57=PELEM_LOCAL_MODEL_TRAN3, 58=PELEM_LOCAL_MODEL_TRAN,

59=PELEM_GLOBAL_MODEL_TRAN3, 60=PELEM_GLOBAL_MODEL_TRAN,

61=PELEM_MODEL_CLIP_VOL3, 62=PELEM_MODEL_CLIP_VOL,

63=PELEM_MODEL_CLIP_IND, 64=PELEM_RESTORE_MODEL_CLIP_VOL,

65=PELEM_VIEW_IND, 66=PELEM_EXEC_STRUCT, 67=PELEM_LABEL,

68=PELEM_APPL_DATA, 69=PELEM_GSE, 70=PELEM_PICK_ID).

const Pelem_type_list *excl

Element exclusion list (Enumerated types are the same as that of the element inclusion list).

260 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Output Parameters

Pint *err_ind

Error indicator.

Psearch_status *status

Search status indicator (0=PSEARCH_STATUS_FAILURE, 1=PSEARCH_STATUS_SUCCESS).

Pint *found_elem_ptr

Found element position.

 FORTRAN

 PELS (strid, strtep, srcdir, eisn, eis, eesn, ees, errind, status, fndep)

Input Parameters

integer strid

Structure identifier.

integer strtep

Start element position(>=0).

integer srcdir

Search direction (0=PBWD, 1=PFWD).

integer eisn

Number of elements in the element inclusion set.

integer eis(eisn)

Element inclusion set (0=PEALL, 1=PENIL, 2=PEPL3, 3=PEPL, 4=PEPM3, 5=PEPM, 6=PETX3,

7=PETX, 8=PEATR3, 9=PEATR, 10=PEFA3, 11=PEFA, 12=PEFAS3, 13=PEFAS, 14=PECA3,

15=PECA, 16=PEGDP3, 17=PEGDP, 18=PEPLI, 19=PEPMI, 20=PETXI, 21=PEII, 22=PEEDI,

23=PELN, 24=PELWSC, 25=PEPLCI, 26=PEMK, 27=PEMKSC, 28=PEPMCI, 29=PETXFN,

30=PETXPR, 31=PECHXP, 32=PECHSP, 33=PETXCI, 34=PECHH, 35=PECHUP, 36=PETXP,

37=PETXAL, 38=PEATCH, 39=PEATCU, 40=PEATP, 41=PEATAL, 42=PEANST, 43=PEIS,

44=PEISI, 45=PEICI, 46=PEEDFG, 47=PEEDT, 48=PEEWSC, 49=PEEDCI, 50=PEPA,

51=PEPRPV, 52=PEPARF, 53=PEADS, 54=PERES, 55=PEIASF, 56=PEHRID, 57=PELMT3,

58=PELMT, 59=PEGMT3, 60=PEGMT, 61=PEMCV3, 62=PEMCV, 63=PEMCLI, 64=PERMCV,

65=PEVWI, 66=PEEXST, 67=PELB, 68=PEAP, 69=PEGSE, 70=PEPKID).

integer eesn

Number of elements in the element exclusion set.

integer ees(eesn)

Element exclusion set (Enumerated types are the same as that of the element inclusion set).

 Output Parameters

integer errind

Error indicator.

integer status

Status indicator (0=PFAIL, 1=PSUCC).

integer fndep

Found element position.

 Errors

None

Chapter 15. Inquire Subroutines 261

Related Subroutines

v None

INQUIRE ALL CONFLICTING STRUCTURES (PHOP,*,*,AROP)

Purpose

Use Inquire All Conflicting Structures to inquire a list of structure identifiers that exist in both the structure

store and the specified open archive file.

If the inquire information is available, then the graPHIGS API sets the error indicator to zero and returns

the values in the output parameters. If the inquired information is unavailable, then the values returned in

the output parameters are unpredictable and the graPHIGS API sets the error indicator to one of the

following errors:

7 Function Requires State (PHOP,*,*,AROP)

404 Specified Archive File Is Not Open

 Language Bindings

C

 pinq_all_conf_structs(ar_id, num_elems_appl_list, start_ind, err_ind, ids, num_elems_impl_list);

Input Parameters

Pint ar_id

Archive file identifier.

Pint num_elems_appl_list

Number of elements in the application list (>=0).

Pint start_ind

Starting index (>=0).

 Output Parameters

Pint *err_ind

Error indicator.

Pint_list *ids

List of conflicting structure identifiers.

Pint *num_elems_impl_list

Number of elements in the implementation list.

 FORTRAN

 PQCST (afid, n, errind, ol, ostrid)

Input Parameters

integer afid

Archive file identifier.

integer n

Set member requested (>=0).

262 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Output Parameters

integer errind

Error indicator.

integer ol

Number of structure identifiers in list.

integer ostrid

nth structure identifier in list.

 Errors

None

Related Subroutines

v Inquire Conflicting Structures in Network

INQUIRE ANNOTATION FACILITIES (PHOP,*,*,*)

Purpose

Use Inquire Annotation Facilities to inquire the list of annotation styles and the number and range of

annotation text character heights supported by a workstation. If the number of annotation text character

heights is zero, then the graPHIGS API supports a continuous range from the minimum height to the

maximum height. Possible annotation styles include: UNCONNECTED and LEAD LINE.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

59 Specified Workstation Does Not Have Output Capability

62 This Information Not Available For MO Workstation Type

 Language Bindings

C

 pinq_anno_facs (ws_type, num_elems_appl_list, start_ind, err_ind, styles, num_elems_impl_list, num_anno_char_hts,

min_anno_char_ht, max_anno_char_ht);

Input Parameters

Pint ws_type

Workstation type.

Pint num_elems_appl_list

Number of elements in the application list (>=0).

Pint start_ind

Starting index (>=0).

 Output Parameters

Chapter 15. Inquire Subroutines 263

Pint *err_ind

Error indicator.

Pint_list *styles

List of annotation styles (1=PANNO_STYLE_UNCONNECTED, 2=PANNO_STYLE_LEAD_LINE).

Pint *num_elems_impl_list

Number of elements in the implementation list.

Pint *num_anno_char_hts

Number of available annotation text character heights.

Pfloat *min_anno_char_ht

Minimum annotation text character height in DC.

Pfloat *max_anno_char_ht

Maximum annotation text character height in DC.

 FORTRAN

 PQANF (wtype, n, errind, nas, as, nchh, minchh, maxchh)

Input Parameters

integer wtype

Workstation type.

integer n

List element of the annotation styles requested (>=0).

 Output Parameters

integer errind

Error indicator.

integer nas

Number of available annotation styles.

integer as

nth element of the list of available annotation styles (1=PUNCON, 2=PLDLN).

integer nchh

Number of available annotation text character heights.

real minchh

Minimum annotation text character height in DC.

real maxchh

Maximum annotation text character height in DC.

 Errors

None

Related Subroutines

v None

INQUIRE ARCHIVE FILES (PHOP,*,*,*)

Purpose

Use Inquire Archive Files to inquire the list of archive file identifiers and archive file names.

264 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to the following error:

2 Function Requires State (PHOP,*,*,*)

 Language Bindings

C

 pinq_ar_files (store, err_ind, ar_files);

Input Parameters

Pstore store

Handle to the Store object. The graPHIGS API uses an object of type Store to facilitate the use of

subroutines which return complex data. See the Create Store (PHOP,*,*,*) subroutine for details on

how the graPHIGS API uses this parameter on inquiries.

 Output Parameters

Pint *err_ind

Error indicator.

Par_file_list **ar_files

List of archive file names and identifiers. The memory referenced by *ar_files is managed by the

parameter store.

 FORTRAN

 PQARF (n, errind, numberafid, arcfil)

Input Parameters

integer n

List element requested (>=0).

 Output Parameters

integer errind

Error indicator.

integer number

Number of archive files open.

integer afid

nth open archive file identifier.

integer arcfil

nth open archive file name.

 Errors

None

Related Subroutines

v None

Chapter 15. Inquire Subroutines 265

INQUIRE ARCHIVE STATE VALUE (PHCL,WSCL,STCL,ARCL)

Purpose

Use Inquire Archive State Value to inquire the current archive state value of the graPHIGS API. The

archive state is either Archive Open (AROP) or Archive Closed (ARCL). If the state is AROP, then at least

one archive file is open. If the state is ARCL, then no archive files are open.

Language Bindings

C

 pinq_ar_st (ar_st)

Output Parameters

Par_st *ar_st

Archive state value (0=PST_ARCL, 1=PST_AROP).

 FORTRAN

 PQARS (arsta)

Output Parameters

integer arsta

Archive state value (0=PARCL, 1=PAROP).

 Errors

None

Related Subroutines

v None

INQUIRE CHOICE DEVICE STATE (PHOP,WSOP,*,*)

Purpose

Use Inquire Choice Device State to inquire the current state of the specified choice device on the specified

workstation.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

 Language Bindings

266 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

C

 pinq_choice_st (ws_id, choice_num, store, err_ind, op_mode, echo_switch, init_status, init_choice, prompt_echo,

echo_area, choice_data)

Input Parameters

Pint ws_id

Workstation identifier.

Pint choice_num

Choice device number (>=1).

Pstore store

Handle to the Store object. The graPHIGS API uses an object of type Store to facilitate the use of

subroutines which return complex data. See the Create Store subroutine for details on how the

graPHIGS API uses this parameter on inquiries.

 Output Parameters

Pint *err_ind

Error indicator.

Pop_mode *op_mode

Operating mode (0=POP_REQ, 1=POP_SAMPLE, 2=POP_EVENT).

Pecho_switch *echo_switch

Echo switch (0=PSWITCH_NO_ECHO, 1=PSWITCH_ECHO).

Pin_status *init_status

Initial choice status (1=PIN_STATUS_OK, 2=PIN_STATUS_NO_IN).

Pint *init_choice

Initial choice number.

Pint *prompt_echo

Prompt and echo type.

Plimit *echo_area

Echo area.

Pchoice_data3 **choice_data

Data record. The memory referenced by *choice_data is managed by the parameter store.

 FORTRAN

 PQCHS (wkid, chdnr, mldr, errind, mode, esw, istat, ichnr, pet, earea, ldr, datrec)

Input Parameters

integer wkid

Workstation identifier.

integer chdnr

Choice device number (>=1).

integer mldr

Dimension of data record array.

 Output Parameters

Chapter 15. Inquire Subroutines 267

integer errind

Error indicator.

integer mode

Operating mode (0=PREQU, 1=PSAMPL, 2=PEVENT).

integer esw

Echo switch (0=PNECHO, 1=PECHO).

integer istat

Initial choice status (1=POK, 2=PNCHOI).

integer ichnr

Initial choice number.

integer pet

Prompt and echo type.

real earea(4)

Echo area in DC (XMIN, XMAX, YMIN, YMAX).

integer ldr

Number of the array elements used in the data record.

character*80 datrec(mldr)

Data record.

 Errors

None

Related Subroutines

v Initialize Choice

v Initialize Choice 3

v Inquire Choice Device State 3

INQUIRE CHOICE DEVICE STATE 3 (PHOP,WSOP,*,*)

Purpose

Use Inquire Choice Device State 3 to inquire the current state of the specified choice device on the

specified workstation.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

 Language Bindings

C

 pinq_choice_st3 (ws_id, choice_num, store, err_ind, op_mode, echo_switch, init_status, init_choice, prompt_echo,

echo_vol, choice_data)

268 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Input Parameters

Pint ws_id

Workstation identifier.

Pint choice_num

Choice device number (>=1).

Pstore store

Handle to the Store object. The graPHIGS API uses an object of type Store to facilitate the use of

subroutines which return complex data. See Create Store CREATE STORE (PHOP,*,*,*)

subroutine for details on how the graPHIGS API uses this parameter on inquiries.

 Output Parameters

Pint *err_ind

Error indicator.

Pop_mode *op_mode

Operating mode (0=POP_REQ, 1=POP_SAMPLE, 2=POP_EVENT).

Pecho_switch *echo_switch

Echo switch (0=PSWITCH_NO_ECHO, 1=PSWITCH_ECHO).

Pin_status *init_status

Initial choice status (1=PIN_STATUS_OK, 2=PIN_STATUS_NO_IN).

Pint *init_choice

Initial choice number.

Pint *prompt_echo

Prompt and echo type.

Plimit3 *echo_vol

Prompt and echo volume.

Pchoice_data3 **choice_data

Data record. The memory referenced by *choice_data is managed by the parameter store.

 FORTRAN

 PQCHS3 (wkid, chdnr, mldr, errind, mode, esw, istat, ichnr, pet, evol, ldr, datrec)

Input Parameters

integer wkid

Workstation identifier.

integer chdnr

Choice device number (>=1).

integer mldr

Dimension of data record array.

 Output Parameters

integer errind

Error indicator.

integer mode

Operating mode (0=PREQU, 1=PSAMPL, 2=PEVENT).

integer esw

Echo switch (0=PNECHO, 1=PECHO).

Chapter 15. Inquire Subroutines 269

integer istat

Initial choice status (1=POK, 2=PNCHOI).

integer ichnr

Initial choice number.

integer pet

Prompt and echo type.

real evol(6)

Echo volume in DC (XMIN, XMAX, YMIN, YMAX, ZMIN, ZMAX).

integer ldr

Number of the array elements used in the data record.

character*80 datrec(mldr)

Data record.

 Errors

None

Related Subroutines

v Initialize Choice

v Initialize Choice 3

v Inquire Choice Device State 3

INQUIRE COLOR FACILITIES (PHOP,*,*,*)

Purpose

Use Inquire Color Facilities to inquire the color facilities of a specified workstation type.

The graPHIGS API returns the total number of available colors, the color status, (monochrome or color),

the quantity of predefined color table entries in the workstation’s default color table, and the primary colors

for the workstation display. The graPHIGS API returns the primary colors as the CIELUV chromaticity

coefficients u’, v’ and luminance value y.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

59 Specified Workstation Does Not Have Output Capability

62 This Information Not Available For MO Workstation Type

 Language Bindings

C

 pinq_colr_facs (ws_type, err_ind, fac)

Input Parameters

270 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Pint ws_type

Workstation type.

 Output Parameters

Pint *err_ind

Error indicator.

Pcolr_facs *fac

Color facilities.

 FORTRAN

 PQCF (wtype, errind, ncoli, cola, npci, cc)

Input Parameters

integer wtype

Workstation type.

 Output Parameters

integer errind

Error indicator.

integer ncoli

Number of color indexes.

integer cola

Color available (0=PMONOC, 1=PCOLOR).

integer npci

Number of predefined color indexes.

real cc(9)

Primary colors. Chromaticity coefficients and luminance value for the primaries for the display

device (Ru’, Rv’, RY, Gu’, Gv’, GY, Bu’, Bv’, BY).

 Errors

None

Related Subroutines

v None

INQUIRE COLOR MODEL (PHOP,WSOP,*,*)

Purpose

Use Inquire Color Model to inquire the current color model for the specified workstation.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

59 Specified Workstation Does Not Have Output Capability

Chapter 15. Inquire Subroutines 271

Language Bindings

C

 pinq_colr_model (ws_id, err_ind, model)

Input Parameters

Pint ws_id

Workstation identifier.

 Output Parameters

Pint *err_ind

Error indicator.

Pint *model

Current color model (1=PMODEL_RGB, 2=PMODEL_CIELUV, 3=PMODEL_HSV).

 FORTRAN

 PQCMD (wkid, errind, cmodel)

Input Parameters

integer wkid

Workstation identifier.

 Output Parameters

integer errind

Error indicator.

integer cmodel

Current color model (1=PRGB, 2=PCIE, 3=PHSV).

 Errors

None

Related Subroutines

v Inquire Color Model Facilities

v Set Color Model

INQUIRE COLOR MODEL FACILITIES (PHOP,*,*,*)

Purpose

Use Inquire Color Model Facilities to inquire the list of available color models and the default color model

on the specified workstation.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

272 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

51 Information Not Available For Generic Workstation Type

59 Specified Workstation Does Not Have Output Capability

62 This Information Not Available For MO Workstation Type

 Language Bindings

C

 pinq_colr_model_facs (ws_type, num_elems_appl_list, start_ind, err_ind, models, num_elems_impl_list, def)

Input Parameters

Pint ws_type

Workstation type.

Pint num_elems_appl_list

Number of elements in the application list (>=0).

Pint start_ind

Starting index (>=0).

 Output Parameters

Pint *err_ind

Error indicator.

Pint_list *models

List of color models (1=PMODEL_RGB, 2=PMODEL_CIELUV, 3=PMODEL_HSV).

Pint *num_elems_impl_list

Number of elements in the implementation list.

Pint *def

Default color model (1=PMODEL_RGB, 2=PMODEL_CIELUV, 3=PMODEL_HSV).

 FORTRAN

 PQCMDF (wtype, n, errind, ol, cmod, dfcmod)

Input Parameters

integer wtype

Workstation type.

integer n

Element of the list of available color models (>=0).

 Output Parameters

integer errind

Error indicator.

integer ol

Number of available color models.

integer cmod

nth available color model (1=PRGB, 2=PCIE, 3=PHSV).

integer dfcmod

Default color model (1=PRGB, 2=PCIE, 3=PHSV).

Chapter 15. Inquire Subroutines 273

Errors

None

Related Subroutines

v Inquire Color Model

v Set Color Model

INQUIRE COLOR REPRESENTATION (PHOP,WSOP,*,*)

Purpose

Use Inquire Color Representation to inquire the current color values in the specified workstation’s color

table. The color specification parameters are the coordinates of the color in the current color model at the

workstation.

If the type of returned values is REALIZED and your application has neither predefined nor set the color

associated with the color index, or the color index is greater than the range of the color table at the

workstation, then the graPHIGS API sets the output color parameters to the color associated with color

index 1.

If the type of returned values is SET and your application has predefined or set the color associated with

the color index, then the graPHIGS API sets the output color parameters as closely as possible to the

color associated with the color index as it was predefined or set. This may be the same as the case when

the type of returned value is REALIZED.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

59 Specified Workstation Does Not Have Output Capability

113 Color Index Value < ZERO

101 Specified Representation Has Not Been Defined

 Use Inquire Workstation State Table Lengths subroutine to determine the actual size of the workstation’s

color table.

Language Bindings

C

 pinq_colr_rep (ws_id, colr_ind, type, err_ind, colr_rep)

Input Parameters

Pint ws_id

Workstation identifier.

Pint colr_ind

Color index (>=0).

Pinq_type type

Type of returned values (0=PINQ_SET, 1=PINQ_REALIZED).

274 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Output Parameters

Pint *err_ind

Error indicator.

Pcolr_rep *colr_rep

Color representation.

 FORTRAN

 PQCR (wkid, coli, ccsbsz, type, errind, ol, cspec)

Input Parameters

integer wkid

Workstation identifier.

integer coli

Color index (>=0).

integer ccsbsz

Color component specification buffer size.

integer type

Type of returned values (0=PSET, 1=PREALI).

 Output Parameters

integer errind

Error indicator.

integer ol

Number of color components in the color specification.

real cspec(ccsbsz)

Color specification.

 Errors

None

Related Subroutines

v Set Color Representation

INQUIRE CONFLICT RESOLUTION (PHOP,*,*,*)

Purpose

Use Inquire Conflict Resolution to inquire the archival conflict resolution flag and the retrieval conflict

resolution flag. Each flag may have the value MAINTAIN, ABANDON, or UPDATE.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to the following error:

2 Function Requires State (PHOP,*,*,*)

 Language Bindings

Chapter 15. Inquire Subroutines 275

C

 pinq_conf_res (err_ind, archive_res, retrieve_res)

Output Parameters

Pint *err_ind

Error indicator.

Pconf_res *archive_res

Archival conflict resolution (0=PRES_MAINTAIN, 1=PRES_ABANDON, 2=PRES_UPD).

Pconf_res *retrieve_res

Retrieval conflict resolution (0=PRES_MAINTAIN, 1=PRES_ABANDON, 2=PRES_UPD).

 FORTRAN

 PQCNRS (errind, arccr, retcr)

Output Parameters

integer errind

Error indicator.

integer arccr

Archival conflict resolution (0=PCRMNT, 1=PCRABA, 2=PCRUPD).

integer retcr

Retrieval conflict resolution (0=PCRMNT, 1=PCRABA, 2=PCRUPD).

 Errors

None

Related Subroutines

v None

INQUIRE CONFLICTING STRUCTURES IN NETWORK (PHOP,*,*,AROP)

Purpose

Use Inquire Conflicting Structures in Network to inquire a list of structure identifiers from a specified

structure network that exists in both the structure store and the specified open archive file.

The value for the source determines whether the structure network originates from the structure store or

from the archive file.

If the inquire information is available, then the graPHIGS API sets the error indicator to zero and returns

the values in the output parameters. If the inquired information is unavailable, then the values returned in

the output parameters are unpredictable and the graPHIGS API sets the error indicator to one of the

following errors:

7 Function Requires State (PHOP,*,*,AROP)

201 Specified Structure Does Not Exist

404 Specified Archive File Is Not Open

 Language Bindings

276 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

C

 pinq_conf_structs_net(ar_id, struct_id, source, num_elems_appl_list, start_ind, err_ind, ids, num_elems_impl_list)

Input Parameters

Pint ar_id

Archive file identifier.

Pint struct_id

Structure identifier.

Pstruct_net_source source

Structure network source (0=PNET_CSS, 1=PNET_AR).

Pint num_elems_appl_list

Number of elements in the application list (>=0).

Pint start_ind

Starting index (>=0).

 Output Parameters

Pint *err_ind

Error indicator.

Pint_list *ids

List of conflicting structure identifiers.

Pint *num_elems_impl_list

Number of elements in the implementation list.

 FORTRAN

 PQCSTN (afid, strid, snsrc, n, errind, ol, ostrid)

Input Parameters

integer afid

Archive file identifier.

integer strid

Structure identifier.

integer snsrc

Structure network source (0=PCSS, 1=PARCHV).

integer n

Set member requested (>=0).

 Output Parameters

integer errind

Error indicator.

integer ol

Number of structure identifiers in list.

integer ostrid

nth structure identifier in list.

 Errors

Chapter 15. Inquire Subroutines 277

None

Related Subroutines

v Inquire All Conflicting Structures

INQUIRE CURRENT ELEMENT CONTENT (PHOP,*,STOP,*)

Purpose

Use Inquire Current Element Content to retrieve the current structure element content that is indicated by

the element pointer.

This subroutine returns the data contained in the current element. The graPHIGS API returns the data in a

binding specific format. See Chapter 17. “ISO PHIGS C Type and Macro Definitions” for the C binding

formats and see Chapter 16. “FORTRAN Structure Content Data Records” for the FORTRAN binding

formats. Use the Inquire Current Element Type And Size subroutine to determine the element type and

size.

To execute this subroutine, a structure must be open.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to the following error:

5 Function Requires State (PHOP,*,STOP,*)

 Language Bindings

C

 pinq_cur_elem_content (store, err_ind, elem_data)

Input Parameters

Pstore store

Handle to the Store object. The graPHIGS API uses an object of type Store to facilitate the use of

subroutines which return complex data. See Create Store CREATE STORE (PHOP,*,*,*)

subroutine for details on how the graPHIGS API uses this parameter on inquiries.

 Output Parameters

Pint *err_ind

Error indicator.

Pelem_data **elem_data

Element data. The memory referenced by *elem_data is managed by the parameter store.

 FORTRAN

 PQCECO (iil, irl, isl, errind, il, ia, rl, ra, sl, lstr, str)

Input Parameters

integer iil

Dimension of integer array (>=0).

278 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

integer irl

Dimension of real array (>=0).

integer isl

Dimension of character array (>=0).

 Output Parameters

integer errind

Error indicator.

integer il

Number of integer entries.

integer ia(iil)

Array containing integer entries.

integer rl

Number of real entries.

integer ra(irl)

Array containing real entries.

integer sl

Number of character string entries.

integer lstr(isl)

Length of each character string entry.

character*(*) str(isl)

Character string entries.

 FORTRAN Subset

 PQCECO (iil, irl, isl, errind, il, ia, rl, ra, sl, lstr, str)

Input Parameters

integer iil

Dimension of integer array (>=0).

integer irl

Dimension of real array (>=0).

integer isl

Dimension of character array (>=0).

 Output Parameters

integer errind

Error indicator.

integer il

Number of integer entries.

integer ia(iil)

Array containing integer entries.

integer rl

Number of real entries.

integer ra(irl)

Array containing real entries.

Chapter 15. Inquire Subroutines 279

integer sl

Number of character string entries.

integer lstr(isl)

Length of each character string entry.

character*80 str(isl)

Character string entries.

 Errors

None

Related Subroutines

v Inquire Current Element Type And Size

INQUIRE CURRENT ELEMENT TYPE AND SIZE (PHOP,*,STOP,*)

Purpose

Use Inquire Current Element Type and Size to inquire the type and size of the current element.

The graPHIGS API returns the element of the structure element pointed to by the element pointer. If

elements of this type have no associated values, then the graPHIGS API returns a value of zero in the

element size parameter. If the element pointer is currently zero, then the graPHIGS API returns a NIL

value in the element type parameter. To retrieve the element contents, use the Inquire Current Element

Content subroutine

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to the following error:

5 Function Requires State (PHOP,*,STOP,*)

 Language Bindings

C

 pinq_cur_elem_type_size (err_ind, elem_type, elem_size)

Output Parameters

Pint *err_ind

Error indicator.

Pelem_type *elem_type

Element type (1=PELEM_NIL, 2=PELEM_POLYLINE3, 3=PELEM_POLYLINE,

4=PELEM_POLYMARKER3, 5=PELEM_POLYMARKER, 6=PELEM_TEXT3, 7=PELEM_TEXT,

8=PELEM_ANNO_TEXT_REL3, 9=PELEM_ANNO_TEXT_REL, 10=PELEM_FILL_AREA3,

11=PELEM_FILL_AREA, 12=PELEM_FILL_AREA_SET3, 13=PELEM_FILL_AREA_SET,

14=PELEM_CELL_ARRAY3, 15=PELEM_CELL_ARRAY, 16=PELEM_GDP3, 17=PELEM_GDP,

18=PELEM_LINE_IND, 19=PELEM_MARKER_IND, 20=PELEM_TEXT_IND,

21=PELEM_INT_IND, 22=PELEM_EDGE_IND, 23=PELEM_LINETYPE, 24=PELEM_LINEWIDTH,

25=PELEM_LINE_COLR_IND, 26=PELEM_MARKER_TYPE, 27=PELEM_MARKER_SIZE,

28=PELEM_MARKER_COLR_IND, 29=PELEM_TEXT_FONT, 30=PELEM_TEXT_PREC,

31=PELEM_CHAR_EXPAN, 32=PELEM_CHAR_SPACE, 33=PELEM_TEXT_COLR_IND,

34=PELEM_CHAR_HT, 35=PELEM_CHAR_UP_VEC, 36=PELEM_TEXT_PATH,

37=PELEM_TEXT_ALIGN, 38=PELEM_ANNO_CHAR_HT, 39=PELEM_ANNO_CHAR_UP_VEC,

280 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

40=PELEM_ANNO_PATH, 41=PELEM_ANNO_ALIGN, 42=PELEM_ANNO_STYLE,

43=PELEM_INT_STYLE, 44=PELEM_INT_STYLE_IND, 45=PELEM_INT_COLR_IND,

46=PELEM_EDGE_FLAG, 47=PELEM_EDGETYPE, 48=PELEM_EDGEWIDTH,

49=PELEM_EDGE_COLR_IND, 50=PELEM_PAT_SIZE, 51=PELEM_PAT_REF_POINT_VECS,

52=PELEM_PAT_REF_POINT, 53=PELEM_ADD_NAMES_SET,

54=PELEM_REMOVE_NAMES_SET, 55=PELEM_INDIV_ASF, 56=PELEM_HLHSR_ID,

57=PELEM_LOCAL_MODEL_TRAN3, 58=PELEM_LOCAL_MODEL_TRAN,

59=PELEM_GLOBAL_MODEL_TRAN3, 60=PELEM_GLOBAL_MODEL_TRAN,

61=PELEM_MODEL_CLIP_VOL3, 62=PELEM_MODEL_CLIP_VOL,

63=PELEM_MODEL_CLIP_IND, 64=PELEM_RESTORE_MODEL_CLIP_VOL,

65=PELEM_VIEW_IND, 66=PELEM_EXEC_STRUCT, 67=PELEM_LABEL,

68=PELEM_APPL_DATA, 69=PELEM_GSE, 70=PELEM_PICK_ID).

size_t *elem_size

Element size in bytes.

 FORTRAN

 PQCETS (erringd, eltype, il, rl, sl)

Output Parameters

integer errind

Error indicator.

integer eltype

Element type (1=PENIL, 2=PEPL3, 3=PEPL, 4=PEPM3, 5=PEPM, 6=PETX3, 7=PETX,

8=PEATR3, 9=PEATR, 10=PEFA3, 11=PEFA, 12=PEFAS3, 13=PEFAS, 14=PECA3, 15=PECA,

16=PEGDP3, 17=PEGDP, 18=PEPLI, 19=PEPMI, 20=PETXI, 21=PEII, 22=PEEDI, 23=PELN,

24=PELWSC, 25=PEPLCI, 26=PEMK, 27=PEMKSC, 28=PEPMCI, 29=PETXFN, 30=PETXPR,

31=PECHXP, 32=PECHSP, 33=PETXCI, 34=PECHH, 35=PECHUP, 36=PETXP, 37=PETXAL,

38=PEATCH, 39=PEATCU, 40=PEATP, 41=PEATAL, 42=PEANST, 43=PEIS, 44=PEISI, 45=PEICI,

46=PEEDFG, 47=PEEDT, 48=PEEWSC, 49=PEEDCI, 50=PEPA, 51=PEPRPV, 52=PEPARF,

53=PEADS, 54=PERES, 55=PEIASF, 56=PEHRID, 57=PELMT3, 58=PELMT, 59=PEGMT3,

60=PEGMT, 61=PEMCV3, 62=PEMCV, 63=PEMCLI, 64=PERMCV, 65=PEVWI, 66=PEEXST,

67=PELB, 68=PEAP, 69=PEGSE, 70=PEPKID).

integer il

Dimension of integer array.

integer rl

Dimension of real array.

integer sl

Dimension of character array.

 Errors

None

Related Subroutines

v Inquire Current Element Content

INQUIRE DEFAULT CHOICE DEVICE DATA (PHOP,*,*,*)

Purpose

Chapter 15. Inquire Subroutines 281

Use Inquire Default Choice Device Data to inquire the default values for a specified choice device for the

specified workstation type.

The graPHIGS API returns the default values for the requested choice device. For more information on the

defaults, see The graPHIGS Programming Interface: Technical Reference.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

 Language Bindings

C

 pinq_def_choice_data (ws_type, choice_num, store, err_ind, max_choices, pet_list, echo_area, choice_data)

Input Parameters

Pint ws_type

Workstation type.

Pint choice_num

Choice device number (>=1).

Pstore store

Handle to the Store object. The graPHIGS API uses an object of type Store to facilitate the use of

subroutines which return complex data. See Create Store CREATE STORE (PHOP,*,*,*)

subroutine for details on how the graPHIGS API uses this parameter on inquiries.

 Output Parameters

Pint *err_ind

Error indicator.

Pint *max_choices

Maximum number of choice alternatives.

Pint_list **pet_list

List of prompt and echo types. The memory referenced by *pet_list is managed by the parameter

store.

Plimit *echo_area

Default echo area in DC.

Pchoice_data **choice_data

Default choice data record. The memory referenced by *choice_data is managed by the parameter

store.

 FORTRAN

 PQDCH (wtype, devno, n, mldr, errind, malt, ol, pet, earea, ldr, datrec)

282 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Input Parameters

integer wtype

Workstation type.

integer devno

Choice device number (>=1).

integer n

List element requested (>=0).

integer mldr

Dimension of data record array (>=0).

 Output Parameters

integer errind

Error indicator.

integer malt

Maximum number of choice alternatives.

integer ol

Number of available prompt and echo types.

integer pet

nth element of the list of the available prompt and echo types.

real earea(4)

Default echo area in DC (XMIN, XMAX, YMIN, YMAX).

integer ldr

Number of array elements used in the data record.

character*80 datrec(mldr)

Default choice data record.

 Errors

None

Related Subroutines

v Initialize Choice

v Initialize Choice 3

v Inquire Choice Device State

v Inquire Choice Device State 3

v Inquire Default Choice Device Data 3

v Inquire Workstation Connection And Type

INQUIRE DEFAULT CHOICE DEVICE DATA 3 (PHOP,*,*,*)

Purpose

Use Inquire Default Choice Device Data 3 to inquire the default values for a specified choice device for the

specified workstation type.

The graPHIGS API returns the default values for the requested choice device. For more information on the

defaults, see The graPHIGS Programming Interface: Technical Reference.

Chapter 15. Inquire Subroutines 283

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

 Language Bindings

C

 pinq_def_choice_data3 (ws_type, choice_num, store, err_ind, max_choices, pet_list, echo_vol, choice_data)

Input Parameters

Pint ws_type

Workstation type.

Pint choice_num

Choice device number (>=1).

Pstore store

Handle to the Store object. The graPHIGS API uses an object of type Store to facilitate the use of

subroutines which return complex data. See Create Store (CREATE STORE (PHOP,*,*,*))

subroutine for details on how the graPHIGS API uses this parameter on inquiries.

 Output Parameters

Pint *err_ind

Error indicator.

Pint *max_choices

Maximum number of choice alternatives.

Pint_list **pet_list

List of prompt and echo types. The memory referenced by *pet_list is managed by the parameter

store.

Plimit3 *echo_vol

Default echo volume in DC.

Pchoice_data3 **choice_data

Default choice data record. The memory referenced by *choice_data is managed by the parameter

store.

 FORTRAN

 PQDCH3 (wtype, devno, n, mldr, errind, malt, ol, pet, evol, ldr, datrec)

Input Parameters

integer wtype

Workstation type.

284 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

integer devno

Choice device number (>=1).

integer n

List element requested (>=0).

integer mldr

Dimension of data record array (>=0).

 Output Parameters

integer errind

Error indicator.

integer malt

Maximum number of choice alternatives.

integer ol

Number of available prompt and echo types.

integer pet

nth element of the list of the available prompt and echo types.

real evol(6)

Default echo volume in DC (XMIN, XMAX, YMIN, YMAX, ZMIN, ZMAX).

integer ldr

Number of array elements used in the data record.

character*80 datrec(mldr)

Default choice data record.

 Errors

None

Related Subroutines

v Initialize Choice

v Initialize Choice 3

v Inquire Choice Device State

v Inquire Choice Device State

v Inquire Default Choice Device Data 3

v Inquire Workstation Connection And Type

INQUIRE DEFAULT DISPLAY UPDATE STATE (PHOP,*,*,*)

Purpose

Use Inquire Default Display Update State to inquire the default values of the deferral state and

modification mode for the specified workstation type.

For an explanation of the deferral states and modification modes see The graPHIGS Programming

Interface: Understanding Concepts.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

Chapter 15. Inquire Subroutines 285

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

59 Specified Workstation Does Not Have Output Capability

62 This Information Not Available For MO Workstation Type

 Language Bindings

C

 pinq_def_disp_upd_st (ws_type, err_ind, def_mode, mod_mode)

Input Parameters

Pint ws_type

Workstation type.

 Output Parameters

Pint *err_ind

Error indicator.

Pdefer_mode *def_mode

Default value for deferral mode (0=PDEFER_ASAP, 1=PDEFER_BNIG, 2=PDEFER_BNIL,

3=PDEFER_ASTI, 4=PDEFER_WAIT).

Pmod_mode *mod_mode

Default value for modification mode (0=PMODE_NIVE, 1=PMODE_UWOR, 2=PMODE_UQUM).

 FORTRAN

 PQDDUS (wtype, errind, defmod, modmod)

Input Parameters

integer wtype

Workstation type.

 Output Parameters

integer errind

Error indicator.

integer defmod

Default value for deferral mode (0=PASAP, 1=PBNIG, 2=PBNIL, 3=PASTI, 4=PWAITD).

integer modmod

Default value for modification mode (0=PNIVE, 1=PUWOR, 2=PUQUM).

 Errors

None

Related Subroutines

v Inquire Display Update State

v Inquire Workstation Connection And Type

v Set Display Update State

286 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

INQUIRE DEFAULT LOCATOR DEVICE DATA (PHOP,*,*,*)

Purpose

Use Inquire Default Locator Device Data to inquire the default value of the specified locator device for the

specified workstation type.

The graPHIGS API returns the default values for the requested locator device. The default initial locator

position is in view zero, which has the highest view input priority by default. For more information on the

defaults, see The graPHIGS Programming Interface: Technical Reference.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

 Language Bindings

C

 pinq_def_loc_data (ws_type, loc_num, store, err_ind, loc_pos, pet_list, echo_area, loc_data)

Input Parameters

Pint ws_type

Workstation type.

Pint loc_num

Locator device number (>=1).

Pstore store

Handle to the Store object. The graPHIGS API uses an object of type Store to facilitate the use of

subroutines which return complex data. See Create Store CREATE STORE (PHOP,*,*,*)

subroutine for details on how the graPHIGS API uses this parameter on inquiries.

 Output Parameters

Pint *err_ind

Error indicator.

Ppoint *loc_pos

Default initial locator position in WC.

Pint_list **pet_list

List of prompt and echo types. The memory referenced by *pet_list is managed by the parameter

store.

Plimit *echo_area

Default echo area in DC.

Ploc_data **loc_data

Default locator data record. The memory referenced by *loc_data is managed by the parameter

store.

Chapter 15. Inquire Subroutines 287

FORTRAN

 PQDLC (wtype, devno, n, mldr, errind, dpx, dpy, ol, pet, earea, ldr, datrec)

Input Parameters

integer wtype

Workstation type.

integer devno

Locator device number (>=1).

integer n

List element requested (>=0).

integer mldr

Dimension of data record array (>=0).

 Output Parameters

integer errind

Error indicator.

integer dpx

x coordinate of the default initial locator position in WC.

integer dpy

y coordinate of the default initial locator position in WC.

integer ol

Number of available prompt and echo types.

integer pet

nth element of the list of the available prompt and echo types.

real earea(4)

Default echo area in DC (XMIN, XMAX, YMIN, YMAX).

integer ldr

Number of array elements used in the data record.

character*80 datrec(mldr)

Data record.

 Errors

None

Related Subroutines

v Initialize Locator

v Initialize Locator 3

v Inquire Locator Device State

v Inquire Locator Device State 3

v Inquire Default Locator Device Data 3

v Inquire Workstation Connection And Type

INQUIRE DEFAULT LOCATOR DEVICE DATA 3 (PHOP,*,*,*)

Purpose

288 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Use Inquire Default Locator Device Data 3 to inquire the default value of the specified locator device for

the specified workstation type.

The graPHIGS API returns the default values for the requested locator device. The default initial locator

position is in view zero, which has the highest view input priority by default. For more information on the

defaults, see The graPHIGS Programming Interface: Technical Reference.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

 Language Bindings

C

 pinq_def_loc_data3 (ws_type, loc_num, store, err_ind, loc_pos, pet_list, echo_vol, loc_data)

Input Parameters

Pint ws_type

Workstation type.

Pint loc_num

Locator device number (>=1).

Pstore store

Handle to the Store object. The graPHIGS API uses an object of type Store to facilitate the use of

subroutines which return complex data. See Create Store CREATE STORE (PHOP,*,*,*)

subroutine for details on how the graPHIGS API uses this parameter on inquiries.

 Output Parameters

Pint *err_ind

Error indicator.

Ppoint3 *loc_pos

Default initial locator position in WC.

Pint_list **pet_list

List of prompt and echo types. The memory referenced by *pet_list is managed by the parameter

store.

Plimit3 *echo_vol

Default echo volume in DC.

Ploc_data3 **loc_data

Default locator data record. The memory referenced by *loc_data is managed by the parameter

store.

 FORTRAN

 PQDLC3 (wtype, devno, n, mldr, errind, dpx, dpy, dpz, ol, pet, evol, ldr, datrec)

Chapter 15. Inquire Subroutines 289

Input Parameters

integer wtype

Workstation type.

integer devno

Locator device number (>=1).

integer n

List element requested (>=0).

integer mldr

Dimension of data record array (>=0).

 Output Parameters

integer errind

Error indicator.

integer dpx

x coordinate of the default initial locator position in WC.

integer dpy

y coordinate of the default initial locator position in WC.

integer dpz

z coordinate of the default initial locator position in WC.

integer ol

Number of available prompt and echo types.

integer pet

nth element of the list of the available prompt and echo types.

real evol(6)

Default echo volume in DC (XMIN, XMAX, YMIN, YMAX, ZMIN, ZMAX).

integer ldr

Number of array elements used in the data record.

character*80 datrec(mldr)

Data record.

 Errors

None

Related Subroutines

v Initialize Locator

v Initialize Locator 3

v Inquire Locator Device State

v Inquire Locator Device State 3

v Inquire Default Locator Device Data

v Inquire Workstation Connection And Type

INQUIRE DEFAULT PICK DEVICE DATA (PHOP,*,*,*)

Purpose

290 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Use Inquire Default Pick Device Data to return the default values of the specified pick device for the

specified workstation type.

The graPHIGS API returns the default values for the requested pick device. For more information on

defaults, see The graPHIGS Programming Interface: Technical Reference.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

 Language Bindings

C

 pinq_def_pick_data (ws_type, pick_num, store, err_ind, pet_list, echo_area, pick_data)

Input Parameters

Pint ws_type

Workstation type.

Pint pick_num

Pick device number (>=1).

Pstore store

Handle to the Store object. The graPHIGS API uses an object of type Store to facilitate the use of

subroutines which return complex data. See Create Store CREATE STORE (PHOP,*,*,*)

subroutine for details on how the graPHIGS API uses this parameter on inquiries.

 Output Parameters

Pint *err_ind

Error indicator.

Pint_list **pet_list

List of prompt and echo types. The memory referenced by *pet_list is managed by the parameter

store.

Plimit *echo_area

Default echo area in DC.

Ppick_data **pick_data

Default pick data record. The memory referenced by *pick_data is managed by the parameter

store.

 FORTRAN

 PQDPK (wtype, devno, n, mldr, errind, ol, pet, earea, ldr, datrec)

Input Parameters

Chapter 15. Inquire Subroutines 291

integer wtype

Workstation type.

integer devno

Pick device number (>=1).

integer n

List element requested (>=0).

integer mldr

Dimension of data record array (>=0).

 Output Parameters

integer errind

Error indicator.

integer ol

Number of available prompt and echo types.

integer pet

nth element of the list of the available prompt and echo types.

real earea(4)

Default echo area in DC (XMIN, XMAX, YMIN, YMAX).

integer ldr

Number of array elements used in the data record.

character*80 datrec(mldr)

Data record.

 Errors

None

Related Subroutines

v Initialize Pick

v Initialize Pick 3

v Inquire Pick Device State

v Inquire Pick Device State 3

v Inquire Default Pick Device Data

v Inquire Workstation Connection And Type

INQUIRE DEFAULT PICK DEVICE DATA 3 (PHOP,*,*,*)

Purpose

Use Inquire Default Pick Device Data 3 to return the default values of the specified pick device for the

specified workstation type.

The graPHIGS API returns the default values for the requested pick device. For more information on

defaults, see The graPHIGS Programming Interface: Technical Reference.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

292 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

 Language Bindings

C

 pinq_def_pick_data3 (ws_type, pick_num, store, err_ind, pet_list, echo_vol, pick_data)

Input Parameters

Pint ws_type

Workstation type.

Pint pick_num

Pick device number(>=1).

Pstore store

Handle to the Store object. The graPHIGS API uses an object of type Store to facilitate the use of

subroutines which return complex data. See Create Store (CREATE STORE (PHOP,*,*,*))

subroutine for details on how the graPHIGS API uses this parameter on inquiries.

 Output Parameters

Pint *err_ind

Error indicator.

Pint_list **pet_list

List of prompt and echo types. The memory referenced by *pet_list is managed by the parameter

store.

Plimit3 *echo_vol

Default echo volume in DC.

Ppick_data3 **pick_data

Default pick data record. The memory referenced by *pick_data is managed by the parameter

store.

 FORTRAN

 PQDPK3 (wtype, devno, n, mldr, errind, ol, pet, evol, ldr, datrec)

Input Parameters

integer wtype

Workstation type.

integer devno

Pick device number (>=1).

integer n

List element requested (>=0).

integer mldr

Dimension of data record array (>=0).

 Output Parameters

Chapter 15. Inquire Subroutines 293

integer errind

Error indicator.

integer ol

Number of available prompt and echo types.

integer pet

nth element of the list of the available prompt and echo types.

real evol(6)

Default echo volume in DC (XMIN, XMAX, YMIN, YMAX, ZMIN, ZMAX).

integer ldr

Number of array elements used in the data record.

character*80 datrec(mldr)

Data record.

 Errors

None

Related Subroutines

v Initialize Pick

v Initialize Pick 3

v Inquire Pick Device State

v Inquire Pick Device State 3

v Inquire Default Pick Device Data 3

v Inquire Workstation Connection And Type

INQUIRE DEFAULT STRING DEVICE DATA (PHOP,*,*,*)

Purpose

Use Inquire Default String Device Data to inquire the default values of the specified string device for the

specified workstation type.

The graPHIGS API returns the default values for the requested string device. For more information on

default values, see The graPHIGS Programming Interface: Technical Reference.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

 Language Bindings

C

 pinq_def_string_data (ws_type, string_num, store, err_ind, max_buf_size, pet_list, echo_area, string_data)

294 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Input Parameters

Pint ws_type

Workstation type.

Pint string_num

String device number (>=1).

Pstore store

Handle to the Store object. The graPHIGS API uses an object of type Store to facilitate the use of

subroutines which return complex data. See Create Store (CREATE STORE (PHOP,*,*,*))

subroutine for details on how the graPHIGS API uses this parameter on inquiries.

 Output Parameters

Pint *err_ind

Error indicator.

Pint *max_buf_size

Available input buffer size.

Pint_list **pet_list

List of prompt and echo types. The memory referenced by *pet_list is managed by the parameter

store.

Plimit *echo_area

Default echo area in DC.

Pstring_data **string_data

Default string data record. The memory referenced by *string_data is managed by the parameter

store.

 FORTRAN

 PQDST (wtype, devno, n, mldr, errind, mbuff, ol, pet, earea, ldr, datrec)

Input Parameters

integer wtype

Workstation type.

integer devno

String device number (>=1).

integer n

List element requested (>=0).

integer mldr

Dimension of data record array (>=0).

 Output Parameters

integer errind

Error indicator.

integer mbuff

Available string buffer size.

integer ol

Number of available prompt and echo types.

integer pet

nth element of the list of the available prompt and echo types.

Chapter 15. Inquire Subroutines 295

real earea(4)

Default echo area in DC (XMIN, XMAX, YMIN, YMAX).

integer ldr

Number of array elements used in the data record.

character*80 datrec(mldr)

Data record.

 Errors

None

Related Subroutines

v Initialize String

v Initialize String 3

v Inquire String Device State

v Inquire String Device State 3

v Inquire Default String Device Data 3

v Inquire Workstation Connection And Type

INQUIRE DEFAULT STRING DEVICE DATA 3 (PHOP,*,*,*)

Purpose

Use Inquire Default String Device Data 3 to inquire the default values of the specified string device for the

specified workstation type.

The graPHIGS API returns the default values for the requested string device. For more information on

default values, see The graPHIGS Programming Interface: Technical Reference.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

 Language Bindings

C

 pinq_def_string_data3 (ws_type, string_num, store, err_ind, max_buf_size, pet_list, echo_vol, string_data)

Input Parameters

Pint ws_type

Workstation type.

Pint string_num

String device number (>=1).

296 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Pstore store

Handle to the Store object. The graPHIGS API uses an object of type Store to facilitate the use of

subroutines which return complex data. See Create Store (CREATE STORE (PHOP,*,*,*))

subroutine for details on how the graPHIGS API uses this parameter on inquiries.

 Output Parameters

Pint *err_ind

Error indicator.

Pint *max_buf_size

Available input buffer size.

Pint_list **pet_list

List of prompt and echo types. The memory referenced by *pet_list is managed by the parameter

store.

Plimit3 *echo_vol

Default echo volume in DC.

Pstring_data3 **string_data

Default string data record. The memory referenced by *string_data is managed by the parameter

store.

 FORTRAN

 PQDST3 (wtype, devno, n, mldr, errind, mbuff, ol, pet, evol, ldr, datrec)

Input Parameters

integer wtype

Workstation type.

integer devno

String device number (>=1).

integer n

List element requested (>=0).

integer mldr

Dimension of data record array (>=0).

 Output Parameters

integer errind

Error indicator.

integer mbuff

Available string buffer size.

integer ol

Number of available prompt and echo types.

integer pet

nth element of the list of the available prompt and echo types.

real evol(6)

Default echo volume in DC (XMIN, XMAX, YMIN, YMAX, ZMIN, ZMAX).

integer ldr

Number of array elements used in the data record.

Chapter 15. Inquire Subroutines 297

character*80 datrec(mldr)

Data record.

 Errors

None

Related Subroutines

v Initialize String

v Initialize String 3

v Inquire String Device State

v Inquire String Device State 3

v Inquire Default String Device Data

v Inquire Workstation Connection And Type

INQUIRE DEFAULT STROKE DEVICE DATA (PHOP,*,*,*)

Purpose

Use Inquire Default Stroke Device Data to inquire the default values of the specified stroke device for the

specified workstation type.

The graPHIGS API returns the default values for the requested stroke device. For more information on

defaults, see The graPHIGS Programming Interface: Technical Reference.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

 Language Bindings

C

 pinq_def_stroke_data (ws_type, stroke_num, store, err_ind, max_buf_size, pet_list, echo_area, stroke_data)

Input Parameters

Pint ws_type

Workstation type.

Pint stroke_num

Stroke device number (>=1).

Pstore store

Handle to the Store object. The graPHIGS API uses an object of type Store to facilitate the use of

subroutines which return complex data. See Create Store (CREATE STORE (PHOP,*,*,*))

subroutine for details on how the graPHIGS API uses this parameter on inquiries.

298 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Output Parameters

Pint *err_ind

Error indicator.

Pint *max_buf_size

Available input buffer size in points.

Pint_list **pet_list

List of prompt and echo types. The memory referenced by *pet_list is managed by the parameter

store.

Plimit *echo_area

Default echo area in DC.

Pstroke_data **stroke_data

Default stroke data record. The memory referenced by *stroke_data is managed by the parameter

store.

 FORTRAN

 PQDSK (wtype, devno, n, mldr, errind, mbuff, ol, pet, earea, ldr, datrec)

Input Parameters

integer wtype

Workstation type.

integer devno

Stroke device number (>=1).

integer n

List element requested (>=0).

integer mldr

Dimension of data record array (>=0).

 Output Parameters

integer errind

Error indicator.

integer mbuff

Available stroke buffer size in points.

integer ol

Number of available prompt and echo types.

integer pet

nth element of the list of the available prompt and echo types.

real earea(4)

Default echo area in DC (XMIN, XMAX, YMIN, YMAX).

integer ldr

Number of array elements used in the data record.

character*80 datrec(mldr)

Data record.

 Errors

None

Chapter 15. Inquire Subroutines 299

Related Subroutines

v Initialize Stroke

v Initialize Stroke 3

v Inquire Stroke Device State

v Inquire Stroke Device State 3

v Inquire Default Stroke Device Data 3

v Inquire Workstation Connection And Type

INQUIRE DEFAULT STROKE DEVICE DATA 3 (PHOP,*,*,*)

Purpose

Use Inquire Default Stroke Device Data 3 to inquire the default values of the specified stroke device for

the specified workstation type.

The graPHIGS API returns the default values for the requested stroke device. For more information on

defaults, see The graPHIGS Programming Interface: Technical Reference.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

 Language Bindings

C

 pinq_def_stroke_data3 (ws_type, stroke_num, store, err_ind, max_buf_size, pet_list, echo_vol, stroke_data)

Input Parameters

Pint ws_type

Workstation type.

Pint stroke_num

Stroke device number (>=1).

Pstore store

Handle to the Store object. The graPHIGS API uses an object of type Store to facilitate the use of

subroutines which return complex data. See Create Store (CREATE STORE (PHOP,*,*,*))

subroutine for details on how the graPHIGS API uses this parameter on inquiries.

 Output Parameters

Pint *err_ind

Error indicator.

Pint *max_buf_size

Available input buffer size in points.

300 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Pint_list **pet_list

List of prompt and echo types. The memory referenced by *pet_list is managed by the parameter

store.

Plimit3 *echo_vol

Default echo volume in DC.

Pstroke_data3 **stroke_data

Default stroke data record. The memory referenced by *stroke_data is managed by the parameter

store.

 FORTRAN

 PQDSK3 (wtype, devno, n, mldr, errind, mbuff, ol, pet, evol, ldr, datrec)

Input Parameters

integer wtype

Workstation type.

integer devno

Stroke device number (>=1).

integer n

List element requested (>=0).

integer mldr

Dimension of data record array (>=0).

 Output Parameters

integer errind

Error indicator.

integer mbuff

Available stroke buffer size in points.

integer ol

Number of available prompt and echo types.

integer pet

nth element of the list of the available prompt and echo types.

real evol(6)

Default echo volume in DC (XMIN, XMAX, YMIN, YMAX, ZMIN, ZMAX).

integer ldr

Number of array elements used in the data record.

character*80 datrec(mldr)

Data record.

 Errors

None

Related Subroutines

v Initialize Stroke

v Initialize Stroke 3

v Inquire Stroke Device State

v Inquire Stroke Device State 3

Chapter 15. Inquire Subroutines 301

v Inquire Default Stroke Device Data

v Inquire Workstation Connection And Type

INQUIRE DEFAULT VALUATOR DEVICE DATA (PHOP,*,*,*)

Purpose

Use Inquire Default Valuator Device Data to inquire the default values of the specified valuator device on

the given workstation type.

The graPHIGS API returns the default values for the requested valuator device. For more information on

default values, see The graPHIGS Programming Interface: Technical Reference.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

 Language Bindings

C

 pinq_def_val_data (ws_type, val_num, store, err_ind, def_value, pet_list, echo_area, val_data)

Input Parameters

Pint ws_type

Workstation type.

Pint val_num

Valuator device number (>=1).

Pstore store

Handle to the Store object. The graPHIGS API uses an object of type Store to facilitate the use of

subroutines which return complex data. See Create Store (CREATE STORE (PHOP,*,*,*))

subroutine for details on how the graPHIGS API uses this parameter on inquiries.

 Output Parameters

Pint *err_ind

Error indicator.

Pfloat *def_value

Default initial value.

Pint_list **pet_list

List of prompt and echo types. The memory referenced by *pet_list is managed by the parameter

store.

Plimit *echo_area

Default echo area in DC.

302 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Pval_data **val_data

Default valuator data record. The memory referenced by *val_data is managed by the parameter

store.

 FORTRAN

 PQDVL (wtype, devno, n, mldr, errind, dval, ol, pet, earea, ldr, datrec)

Input Parameters

integer wtype

Workstation type.

integer devno

Valuator device number (>=1).

integer n

List element requested (>=0).

integer mldr

Dimension of data record array (>=0).

 Output Parameters

integer errind

Error indicator.

integer dval

Default initial value.

integer ol

Number of available prompt and echo types.

integer pet

nth element of the list of the available prompt and echo types.

real earea(4)

Default echo area in DC (XMIN, XMAX, YMIN, YMAX).

integer ldr

Number of array elements used in the data record.

character*80 datrec(mldr)

Data record.

 Errors

None

Related Subroutines

v Initialize Valuator

v Initialize Valuator 3

v Inquire Valuator Device State

v Inquire Valuator Device State 3

v Inquire Default Valuator Device Data 3

v Inquire Workstation Connection And Type

Chapter 15. Inquire Subroutines 303

INQUIRE DEFAULT VALUATOR DEVICE DATA 3 (PHOP,*,*,*)

Purpose

Use Inquire Default Valuator Device Data 3 to inquire the default values of the specified valuator device on

the given workstation type.

The graPHIGS API returns the default values for the requested valuator device. For more information on

default values, see The graPHIGS Programming Interface: Technical Reference.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

 Language Bindings

C

 pinq_def_val_data3 (ws_type, val_num, store, err_ind, def_value, pet_list, echo_vol, val_data)

Input Parameters

Pint ws_type

Workstation type.

Pint val_num

Valuator device number (>=1).

Pstore store

Handle to the Store object. The graPHIGS API uses an object of type Store to facilitate the use of

subroutines which return complex data. See Create Store (CREATE STORE (PHOP,*,*,*))

subroutine for details on how the graPHIGS API uses this parameter on inquiries.

 Output Parameters

Pint *err_ind

Error indicator.

Pfloat *def_value

Default initial value.

Pint_list **pet_list

List of prompt and echo types. The memory referenced by *pet_list is managed by the parameter

store.

Plimit3 *echo_area

Default echo volume in DC.

Pval_data3 **val_data

Default valuator data record. The memory referenced by *val_data is managed by the parameter

store.

304 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

FORTRAN

 PQDVL3 (wtype, devno, n, mldr, errind, dval, ol, pet, evol, ldr, datrec)

Input Parameters

integer wtype

Workstation type.

integer devno

Valuator device number (>=1).

integer n

List element requested (>=0).

integer mldr

Dimension of data record array (>=0).

 Output Parameters

integer errind

Error indicator.

integer dval

Default initial value.

integer ol

Number of available prompt and echo types.

integer pet

nth element of the list of the available prompt and echo types.

real evol(6)

Default echo volume in DC (XMIN, XMAX, YMIN, YMAX, ZMIN, ZMAX).

integer ldr

Number of array elements used in the data record.

character*80 datrec(mldr)

Data record.

 Errors

None

Related Subroutines

v Initialize Valuator

v Initialize Valuator 3

v Inquire Valuator Device State

v Inquire Valuator Device State 3

v Inquire Default Valuator Device Data

v Inquire Workstation Connection And Type

INQUIRE DISPLAY SPACE SIZE (PHOP,*,*,*)

Purpose

Use Inquire Display Space Size to inquire the maximum display space size for the specified workstation

type.

Chapter 15. Inquire Subroutines 305

The graPHIGS API returns the maximum display space size in Device Coordinates (DC) and address

units. Device Coordinate units are either METER or OTHER.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

57 Specified Workstation Is Of Category MI

62 This Information Not Available For MO Workstation Type

 Language Bindings

C

 pinq_disp_space_size (ws_type, err_ind, size)

Input Parameters

Pint ws_type

Workstation type.

 Output Parameters

Pint *err_ind

Error indicator.

Pdisp_space_size *size

Display size.

 FORTRAN

 PQDSP (wtype, errind, dcunit, dx, dy, rx, ry)

Input Parameters

integer wtype

Workstation type.

 Output Parameters

integer errind

Error indicator.

integer dcunit

Device coordinate units (0=PMETRE, 1=POTHU).

real dx

Maximum display space size in x direction in DC.

real dy

Maximum display space size in y direction in DC.

integer rx

Maximum display space size in x direction in raster units.

306 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

integer ry

Maximum display space size in y direction in raster units.

 Errors

None

Related Subroutines

v Initialize Choice

v Initialize Locator

v Initialize Pick

v Initialize String

v Initialize Stroke

v Initialize Valuator

v Inquire Display Space Size 3

v Inquire Workstation Connection And Type

INQUIRE DISPLAY SPACE SIZE 3 (PHOP,*,*,*)

Purpose

Use Inquire Display Space Size 3 to inquire the maximum display space size for the specified workstation

type.

The graPHIGS API returns the maximum display space size in Device Coordinates (DC) and address

units. Device Coordinate units are either METER or OTHER.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

57 Specified Workstation Is Of Category MI

62 This Information Not Available For MO Workstation Type

 Language Bindings

C

 pinq_disp_space_size3 (ws_type, err_ind, size)

Input Parameters

Pint ws_type

Workstation type.

 Output Parameters

Pint *err_ind

Error indicator.

Chapter 15. Inquire Subroutines 307

Pdisp_space_size3 *size

Display size.

 FORTRAN

 PQDSP3 (wtype, errind, dcunit, dx, dy, dz, rx, ry, rz)

Input Parameters

integer wtype

Workstation type.

 Output Parameters

integer errind

Error indicator.

integer dcunit

Device coordinate units (0=PMETRE, 1=POTHU).

real dx

Maximum display space size in x direction in DC.

real dy

Maximum display space size in y direction in DC.

real dz

Maximum display space size in z direction in DC.

integer rx

Maximum display space size in x direction in raster units.

integer ry

Maximum display space size in y direction in raster units.

integer rz

Maximum display space size in z direction in raster units.

 Errors

None

Related Subroutines

v Initialize Choice 3

v Initialize Locator 3

v Initialize Pick 3

v Initialize String 3

v Initialize Stroke 3

v Initialize Valuator 3

v Inquire Display Space Size

v Inquire Workstation Connection And Type

INQUIRE DISPLAY UPDATE STATE (PHOP,WSOP,*,*)

Purpose

Use Inquire Display Update State to inquire the current deferral and update state values for the specified

workstation.

308 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Possible deferral modes include: ASAP, BNIG, BNIL, ASTI, and WAIT. Possible modification modes

include: NIVE, UWOR, and UQUM. The display surface is either EMPTY or NOT EMPTY. Possible states

of visual representation include: CORRECT, DEFERRED, and SIMULATED. If your application specifies

both simulated and deferred actions, then the state of visual representation is DEFERRED (the pixel data

returned is different from the graphical state of the workstation). For an explanation of the deferral states

and modification modes see The graPHIGS Programming Interface: Understanding Concepts.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

59 Specified Workstation Does Not Have Output Capability

 Language Bindings

C

 pinq_disp_upd_st (ws_id, err_ind, def_mode, mod_mode, disp_surf_empty, vis_st)

Input Parameters

Pint ws_id

Workstation identifier.

 Output Parameters

Pint *err_ind

Error indicator.

Pdefer_mode *def_mode

Deferral mode (0=PDEFER_ASAP, 1=PDEFER_BNIG, 2=PDEFER_BNIL, 3=PDEFER_ASTI,

4=PDEFER_WAIT).

Pmod_mode *mod_mode

Modification mode (0=PMODE_NIVE, 1=PMODE_UWOR, 2=PMODE_UQUM).

Pdisp_surf_empty *disp_surf_empty

Display surface empty (0=PSURF_NOT_EMPTY, 1=PSURF_EMPTY).

Pvisual_st *vis_st

State of visual representation (0=PVISUAL_ST_CORRECT, 1=PVISUAL_ST_DEFER,

2=PVISUAL_ST_SIMULATED).

 FORTRAN

 PQDUS (wkid, errind, defmod, modmod, dempty, stofvr)

Input Parameters

integer wkid

Workstation identifier.

 Output Parameters

integer errind

Error indicator.

Chapter 15. Inquire Subroutines 309

integer defmod

Deferral mode (0=PASAP, 1=PBNIG, 2=PBNIL, 3=PASTI, 4=PWAITD).

integer modmod

Modification mode (0=PNIVE, 1=PUWOR, 2=PUQOM).

integer dempty

Display surface empty (0=PNEMPT, 1=PEMPTY).

integer stofvr

State of visual representation (0=PVROK, 1=PVRDRF, 2=PVRSIM).

 Errors

None

Related Subroutines

v Inquire Default Display Update State

v Set Display Update State

INQUIRE DYNAMICS OF STRUCTURES (PHOP,*,*,*)

Purpose

Use Inquire Dynamics of Structures to inquire the dynamic modification supported by the specified

workstation for the following categories of picture changes:

v structure content modification

v post structure

v unpost structure

v delete structure

v reference modification (structure identifier changes).

Possible dynamic modifications include: IMPLICIT REGENERATION (IRG), meaning that implicit

regeneration is necessary; IMMEDIATELY (IMM), meaning that the action is performed immediately; and

CAN BE SIMULATED (CBS), meaning that the change can be simulated. If a category has a dynamic

modification of IRG or CBS, it is still possible that your application can immediately execute some changes

correctly if the state of the picture allows it. (For example, if no structures are posted, most changes can

be executed immediately.)

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

59 Specified Workstation Does Not Have Output Capability

62 This Information Not Available For MO Workstation Type

 Language Bindings

C

 pinq_dyns_structs (ws_type, err_ind, dyns)

310 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Input Parameters

Pint ws_type

Workstation type.

 Output Parameters

Pint *err_ind

Error indicator.

Pdyns_structs *dyns

Structure dynamics.

 FORTRAN

 PQDSTR (wtype, errind, strcon, post, unpost, delete, refmod)

Input Parameters

integer wtype

Workstation type.

 Output Parameters

integer errind

Error indicator.

integer strcon

Structure content modification (0=PIRG, 1=PIMM, 2=PCBS).

integer post

Post structure (0=PIRG, 1=PIMM, 2=PCBS).

integer unpost

Unpost structure (0=PIRG, 1=PIMM, 2=PCBS).

integer delete

Delete structure (0=PIRG, 1=PIMM, 2=PCBS).

integer refmod

Reference modification (0=PIRG, 1=PIMM, 2=PCBS).

 Errors

None

Related Subroutines

v Inquire Dynamics Of Workstation Attributes

INQUIRE DYNAMICS OF WORKSTATION ATTRIBUTES (PHOP,*,*,*)

Purpose

Use Inquire Dynamics of Workstation Attributes to inquire the dynamic modification supported by the

specified workstation for the following categories of picture changes:

v view representation modification

v polyline bundle representation modification

v polymarker bundle representation modification

v text bundle representation modification

Chapter 15. Inquire Subroutines 311

v interior bundle representation modification

v edge bundle representation modification

v pattern representation modification

v color representation modification

v workstation transformation modification

v highlighting filter modification

v invisibility filter modification

v HLHSR mode modification.

Possible dynamic modifications include: IMPLICIT REGENERATION (IRG), meaning that implicit

regeneration is necessary; IMMEDIATELY (IMM), meaning that the action is performed immediately; and

CAN BE SIMULATED (CBS), meaning that the change can be simulated. If a category has a dynamic

modification of IRG or CBS, it is still possible that your application can immediately execute some changes

correctly if the state of the picture allows it. (For example, if no structures are posted, most changes can

be executed immediately.)

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

59 Specified Workstation Does Not Have Output Capability

62 This Information Not Available For MO Workstation Type

 Language Bindings

C

 pinq_dyns_ws_attrs (ws_type, err_ind, attr)

Input Parameters

Pint ws_type

Workstation type.

 Output Parameters

Pint *err_ind

Error indicator.

Pdyns_ws_attrs *attr

Dynamics of workstation attributes.

 FORTRAN

 PQDSWA (wtype, errind, plbun, pmbun, txbun, inbun, edbun, parep, colrep, vwrep, wktr, hlfltr, infltr, hlhsr)

Input Parameters

integer wtype

Workstation type.

312 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Output Parameters

integer errind

Error indicator.

integer plbun

Polyline bundle representation changeable (0=PIRG, 1=PIMM, 2=PCBS).

integer pmbun

Polymarker bundle representation changeable (0=PIRG, 1=PIMM, 2=PCBS).

integer txbun

Text bundle representation changeable (0=PIRG, 1=PIMM, 2=PCBS).

integer inbun

Interior bundle representation changeable (0=PIRG, 1=PIMM, 2=PCBS).

integer edbun

Edge bundle representation changeable (0=PIRG, 1=PIMM, 2=PCBS).

integer parep

Pattern representation changeable (0=PIRG, 1=PIMM, 2=PCBS).

integer colrep

Color representation changeable (0=PIRG, 1=PIMM, 2=PCBS).

integer vwrep

View representation changeable (0=PIRG, 1=PIMM, 2=PCBS).

integer wktr

Workstation transformation changeable (0=PIRG, 1=PIMM, 2=PCBS).

integer hifltr

Highlighting filter changeable (0=PIRG, 1=PIMM, 2=PCBS).

integer infltr

Invisibility filter changeable (0=PIRG, 1=PIMM, 2=PCBS).

integer hlhsr

HLHSR mode changeable (0=PIRG, 1=PIMM, 2=PCBS).

 Errors

None

Related Subroutines

v Inquire Dynamics Of Structures

INQUIRE EDGE FACILITIES (PHOP,*,*,*)

Purpose

Use Inquire Edge Facilities to inquire the edge facilities for the specified workstation type.

The graPHIGS API returns a number indicating the total quantity of available edge types and their

identifiers; the available number of edge widths and the nominal, minimum, and maximum values; and the

number of predefined edge indexes. The graPHIGS API returns the width of lines in Device Coordinate

(DC) units. Possible edge types include: SOLID, DASHED, DOTTED, or DASHED-DOTTED.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

Chapter 15. Inquire Subroutines 313

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

59 Specified Workstation Does Not Have Output Capability

62 This Information Not Available For MO Workstation Type

 Language Bindings

C

 pinq_edge_facs (ws_type, num_elems_appl_list, start_ind, err_ind, fac, num_elems_impl_list)

Input Parameters

Pint ws_type

Workstation type.

Pint num_elems_appl_list

Number of elements in the application list (>=0).

Pint index

Starting index (>=0).

 Output Parameters

Pint *err_ind

Error indicator.

Pedge_facs *fac

Edge facilities.

Pint *num_elems_impl_list

Number of elements in the implementation list.

 FORTRAN

 PQEDF (wtype, n, errind, nedt, edt, nedw, nomedw, redwmn, npedi)

Input Parameters

integer wtype

Workstation type.

integer n

List element requested (>=0).

 Output Parameters

integer errind

Error indicator.

integer nedt

Number of available edge types.

integer edt

nth element of the list of available edge types (PLSOLI, 2=PLDASH, 3=PLDOT, 4=PLDASD).

integer nedw

Number of available edge widths.

314 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

real nomedw

Nominal edge width.

real redwmn

Minimum edge width.

real redwmx

Maximum edge width.

integer npedi

Number of predefined edge indexes.

 Errors

None

Related Subroutines

v Inquire Edge Representation

v Set edge Representation

INQUIRE EDGE REPRESENTATION (PHOP,WSOP,*,*)

Purpose

Use Inquire Edge Representation to inquire the current attribute values in the specified entry in the edge

bundle table of the specified workstation. Returned values of type SET or REALIZED may be specified.

If the specified edge index is not present in the edge bundle table on the workstation and the specified

type of returned values is REALIZED, then the graPHIGS API returns the representation values for edge

index 1.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

59 Specified Workstation Does Not Have Output Capability

100 Bundle Index Value Is Less Than One

101 Specified Representation Has Not Been Defined

 Language Bindings

C

 pinq_edge_rep (ws_id, index, type, err_ind, edge_rep)

Input Parameters

Pint ws_id

Workstation identifier.

Pint index

Edge index (>=1).

Chapter 15. Inquire Subroutines 315

Pinq_type type

Type of returned values (0=PINQ_SET, 1=PINQ_REALIZED).

 Output Parameters

Pint *err_ind

Error indicator.

Pedge_bundle *edge_rep

Edge representation.

 FORTRAN

 PQEDR (wkid, edi, type, errind, edflag, edtype, ewidth, coli)

Input Parameters

integer wkid

Workstation identifier.

integer edi

Edge index (>=1).

integer type

Type of returned values (0=PSET, 1=PREALI).

 Output Parameters

integer errind

Error indicator.

integer edflag

Edge flag (0=POFF, 1=PON).

integer edtype

Edge type (1=PLSOLI, 2=PLDASH, 3=PLDOT, 4=PLDASD).

real edwidth

Edge width scale factor.

integer coli

Edge color index (>=0).

 Errors

None

Related Subroutines

v Inquire Edge Facilities

v Set edge Representation

INQUIRE EDIT MODE (PHOP,*,*,*)

Purpose

Use Inquire Edit Mode to inquire the current edit mode. The edit mode is either INSERT or REPLACE.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to the following error:

316 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

2 Function Requires State (PHOP,*,*,*)

 Language Bindings

C

 pinq_edit_mode (err_ind, edit_mode)

Output Parameters

Pint *err_ind

Error indicator.

Pedit_mode *edit_mode

Edit mode (0=PEDIT_INSERT, 1=PEDIT_REPLACE).

 FORTRAN

 PQEDM (errind, editmo)

Output Parameters

integer errind

Error indicator.

integer editmo

Edit mode (0=PINSRT, 1=PREPLC).

 Errors

None

Related Subroutines

v Set Edit Mode

INQUIRE ELEMENT CONTENT (PHOP,*,*,*)

Purpose

Use Inquire Element Content to inquire the contents of the specified structure element.

This subroutine returns the data contained in the specified structure element. The data is returned in a

binding specific format. See Chapter 17. “ISO PHIGS C Type and Macro Definitions” for the C binding

formats and see Chapter 16. “FORTRAN Structure Content Data Records” for the FORTRAN binding

formats. Use the Inquire Element Type and Size subroutine (INQUIRE ELEMENT TYPE AND SIZE

(PHOP,*,*,*)) to determine the element type and size.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

201 Specified Structure Does Not Exist

202 Specified Element Does Not Exist

 Language Bindings

Chapter 15. Inquire Subroutines 317

C

 pinq_elem_content (struct_id, elem_num, store, err_ind, elem_data)

Input Parameters

Pint struct_id

Structure identifier.

Pint elem_num

Element number (>=0).

Pstore store

Handle to the Store object. The graPHIGS API uses an object of type Store to facilitate the use of

subroutines which return complex data. See Create Store (CREATE STORE (PHOP,*,*,*))

subroutine for details on how the graPHIGS API uses this parameter on inquiries.

 Output Parameter

Pint *err_ind

Error indicator.

Pelem_data **elem_data

Data record. The memory referenced by *elem_data is managed by the parameter store.

 FORTRAN

 PQECO (strid, elenum, iil, irl, isl, errind, il, ia, rl, ra, sl, lstr, str)

Input Parameters

integer strid

Structure identifier.

integer elenum

Element position (>=0).

integer iil

Dimension of integer array (>=0).

integer irl

Dimension of real array (>=0).

integer isl

Dimension of character array (>=0).

 Output Parameters

integer errind

Error indicator.

integer il

Number of integer entries.

integer ia (iil)

Array containing integer entries.

integer rl

Number of real entries.

real ra (irl)

Array containing real entries.

318 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

integer sl

Number of character string entries.

integer lstr (isl)

Length of each character string entry.

character*(*) str(isl)

Character string entries.

 FORTRAN Subset

 PQECO (strid, elenum, iil, irl, isl, errind, il, ia, rl, ra, sl, lstr, str)

Input Parameters

integer strid

Structure identifier.

integer elenum

Element position (>=0).

integer iil

Dimension of integer array (>=0).

integer irl

Dimension of real array (>=0).

integer isl

Dimension of character array (>=0).

 Output Parameters

integer errind

Error indicator.

integer il

Number of integer entries.

integer ia (iil)

Array containing integer entries.

integer rl

Number of real entries.

real ra (irl)

Array containing real entries.

integer sl

Number of character string entries.

integer lstr (isl)

Length of each character string entry.

character*80 str(isl)

Character string entries.

 Errors

None

Related Subroutines

v Inquire Element Type And Size

Chapter 15. Inquire Subroutines 319

INQUIRE ELEMENT POINTER (PHOP,*,STOP,*)

Purpose

Use Inquire Element Pointer to inquire the value of the current element pointer in the structure store.

A structure must be open to invoke this subroutine.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameter. If the information is unavailable, then the value returned in the output

parameter is unpredictable and the graPHIGS API sets the error indicator to the following error:

5 Function Requires State (PHOP,*,STOP,*)

 Language Bindings

C

 pinq_elem_ptr (err_ind, elem_ptr_value)

Output Parameters

Pint *err_ind

Error indicator.

Pint *elem_ptr_value

Element pointer value.

 FORTRAN

 PQEP (errind, ep)

Output Parameters

integer errind

Error indicator.

integer ep

Element pointer value.

 Errors

None

Related Subroutines

v None

INQUIRE ELEMENT TYPE AND SIZE (PHOP,*,*,*)

Purpose

Use Inquire Element Type and Size to inquire the type and size of the specified structure element.

This subroutine returns the element type of the specified element. If elements of this type have no

associated values, then the graPHIGS API returns a value of zero in the element size parameter. If the

element pointer is currently zero, then the graPHIGS API returns a value of NIL in the element type

parameter. To retrieve the element contents, use the Inquire Element Content subroutine

320 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

201 Specified Structure Does Not Exist

202 Specified Element Does Not Exist

 Language Bindings

C

 pinq_elem_type_size (struct_id, elem_num, err_ind, elem_type, elem_size)

Input Parameters

Pint struct_id

Structure identifier.

Pint elem_num

Element number (>=0).

 Output Parameters

Pint *err_ind

Error indicator.

Pelem_type *elem_type

Element type (1=PELEM_NIL, 2=PELEM_POLYLINE3, 3=PELEM_POLYLINE,

4=PELEM_POLYMARKER3, 5=PELEM_POLYMARKER, 6=PELEM_TEXT3, 7=PELEM_TEXT,

8=PELEM_ANNO_TEXT_REL3, 9=PELEM_ANNO_TEXT_REL, 10=PELEM_FILL_AREA3,

11=PELEM_FILL_AREA, 12=PELEM_FILL_AREA_SET3, 13=PELEM_FILL_AREA_SET,

14=PELEM_CELL_ARRAY3, 15=PELEM_CELL_ARRAY, 16=PELEM_GDP3, 17=PELEM_GDP,

18=PELEM_LINE_IND, 19=PELEM_MARKER_IND, 20=PELEM_TEXT_IND,

21=PELEM_INT_IND, 22=PELEM_EDGE_IND, 23=PELEM_LINETYPE, 24=PELEM_LINEWIDTH,

25=PELEM_LINE_COLR_IND, 26=PELEM_MARKER_TYPE, 27=PELEM_MARKER_SIZE,

28=PELEM_MARKER_COLR_IND, 29=PELEM_TEXT_FONT, 30=PELEM_TEXT_PREC,

31=PELEM_CHAR_EXPAN, 32=PELEM_CHAR_SPACE, 33=PELEM_TEXT_COLR_IND,

34=PELEM_CHAR_HT, 35=PELEM_CHAR_UP_VEC, 36=PELEM_TEXT_PATH,

37=PELEM_TEXT_ALIGN, 38=PELEM_ANNO_CHAR_HT, 39=PELEM_ANNO_CHAR_UP_VEC,

40=PELEM_ANNO_PATH, 41=PELEM_ANNO_ALIGN, 42=PELEM_ANNO_STYLE,

43=PELEM_INT_STYLE, 44=PELEM_INT_STYLE_IND, 45=PELEM_INT_COLR_IND,

46=PELEM_EDGE_FLAG, 47=PELEM_EDGETYPE, 48=PELEM_EDGEWIDTH,

49=PELEM_EDGE_COLR_IND, 50=PELEM_PAT_SIZE, 51=PELEM_PAT_REF_POINT_VECS,

52=PELEM_PAT_REF_POINT, 53=PELEM_ADD_NAMES_SET,

54=PELEM_REMOVE_NAMES_SET, 55=PELEM_INDIV_ASF, 56=PELEM_HLHSR_ID,

57=PELEM_LOCAL_MODEL_TRAN3, 58=PELEM_LOCAL_MODEL_TRAN,

59=PELEM_GLOBAL_MODEL_TRAN3, 60=PELEM_GLOBAL_MODEL_TRAN,

61=PELEM_MODEL_CLIP_VOL3, 62=PELEM_MODEL_CLIP_VOL,

63=PELEM_MODEL_CLIP_IND, 64=PELEM_RESTORE_MODEL_CLIP_VOL,

65=PELEM_VIEW_IND, 66=PELEM_EXEC_STRUCT, 67=PELEM_LABEL,

68=PELEM_APPL_DATA, 69=PELEM_GSE, 70=PELEM_PICK_ID).

size_t *elem_size

Element size.

Chapter 15. Inquire Subroutines 321

FORTRAN

 PQETS (strid, elenum, errind, eltype, il, rl, sl)

Input Parameters

integer strid

Structure identifier.

integer elenum

Element position (>=0).

 Output Parameters

integer errind

Error indicator.

integer eltype

Element type (1=PENIL, 2=PEPL3, 3=PEPL, 4=PEPM3, 5=PEPM, 6=PETX3, 7=PETX,

8=PEATR3, 9=PEATR, 10=PEFA3, 11=PEFA, 12=PEFAS3, 13=PEFAS, 14=PECA3, 15=PECA,

16=PEGDP3, 17=PEGDP, 18=PEPLI, 19=PEPMI, 20=PETXI, 21=PEII, 22=PEEDI, 23=PELN,

24=PELWSC, 25=PEPLCI, 26=PEMK, 27=PEMKSC, 28=PEPMCI, 29=PETXFN, 30=PETXPR,

31=PECHXP, 32=PECHSP, 33=PETXCI, 34=PECHH, 35=PECHUP, 36=PETXP, 37=PETXAL,

38=PEATCH, 39=PEATCU, 40=PEATP, 41=PEATAL, 42=PEANST, 43=PEIS, 44=PEISI, 45=PEICI,

46=PEEDFG, 47=PEEDT, 48=PEEWSC, 49=PEEDCI, 50=PEPA, 51=PEPRPV, 52=PEPARF,

53=PEADS, 54=PERES, 55=PEIASF, 56=PEHRID, 57=PELMT3, 58=PELMT, 59=PEGMT3,

60=PEGMT, 61=PEMCV3, 62=PEMCV, 63=PEMCLI, 64=PERMCV, 65=PEVWI, 66=PEEXST,

67=PELB, 68=PEAP, 69=PEGSE, 70=PEPKID).

integer il

Dimension of integer array.

integer rl

Dimension of real array.

integer sl

Dimension of character array.

 Errors

None

Related Subroutines

v Inquire Element Content

INQUIRE ERROR HANDLING MODE (PHOP,*,*,*)

Purpose

Use Inquire Error Handling Mode to inquire if the error handling mode is set to either ON or OFF.

To set the mode, use the Set Error Handling Mode subroutine The default error handling mode is ON.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the value

in the output parameter. If the information is unavailable, then the value returned in the output parameter is

unpredictable and the graPHIGS API sets the error indicator to the following error:

2 Function Requires State (PHOP,*,*,*)

322 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Language Bindings

C

 pinq_err_hand_mode (err_ind, err_mode)

Output Parameters

Pint *err_ind

Error indicator.

Perr_mode *err_mode

Error handling mode (0=PERR_OFF, 1=PERR_ON).

 FORTRAN

 PQERHM (errind, erhm)

Output Parameters

integer errind

Error indicator.

integer erhm

Error handling mode (0=POFF, 1=PON).

 Errors

None

Related Subroutines

v Set Error Handling Mode

INQUIRE GENERALIZED DRAWING PRIMITIVE (PHOP,*,*,*)

Purpose

Use Inquire Generalized Drawing Primitive to inquire the list of sets of attributes used by the specified

Generalized Drawing Primitive (GDP) on the specified workstation. Possible sets of attributes include:

POLYLINE, POLYMARKER, TEXT, INTERIOR and/or EDGE attributes.

The graPHIGS API returns a list of the attributes used by the specified GDP. For registered GDP

identifiers, the ISO International Register of Graphical Items defines the list of sets of attributes used. For

implementation dependent GDP identifiers, the list of sets of attributes used is workstation dependent.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

59 Specified Workstation Does Not Have Output Capability

64 Specified Workstation Type Cannot Generate Specified GDP

Chapter 15. Inquire Subroutines 323

62 This Information Not Available For MO Workstation Type

 Language Bindings

C

 pinq_gdp (ws_type, gdp, err_ind, num_attr, attr)

Input Parameters

Pint ws_type

Workstation type.

Pint gdp

GDP function identifier.

 Output Parameters

Pint *err_ind

Error indicator.

Pint *num_attr

Number of sets of attributes used.

Pattrs attr[5]

List of sets of attributes used (0=PATTR_LINE, 1=PATTR_MARKER, 2=PATTR_TEXT,

3=PATTR_INT, 4=PATTR_EDGE).

 FORTRAN

 PQGDP (wtype, gdp, errind, nbnd, bndl)

Input Parameters

integer wtype

Workstation type.

integer gdp

GDP function identifier.

 Output Parameters

integer errind

Error indicator.

integer nbnd

Number of sets of attributes used.

integer bndl(5)

List of sets of attributes used (0=PPLATT, 1=PPMATT, 2=PTXATT, 3=PINATT, 4=PEDATT).

 Errors

None

Related Subroutines

v Generalized Drawing Primitive

324 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

INQUIRE GENERALIZED DRAWING PRIMITIVE 3 (PHOP,*,*,*)

Purpose

Use Inquire Generalized Drawing Primitive 3 to inquire the list of sets of attributes used by the specified

Generalized Drawing Primitive 3 (GDP 3) on the specified workstation. Possible sets of attributes include:

POLYLINE, POLYMARKER, TEXT, INTERIOR and/or EDGE attributes.

The graPHIGS API returns a list of the attributes used by the specified GDP 3. For registered GDP 3

identifiers, the ISO International Register of Graphical Items defines the list of sets of attributes used. For

implementation dependent GDP 3 identifiers, the list of sets of attributes used is workstation dependent.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

59 Specified Workstation Does Not Have Output Capability

64 Specified Workstation Type Cannot Generate Specified GDP

62 This Information Not Available For MO Workstation Type

 Language Bindings

C

 pinq_gdp3 (ws_type, gdp, err_ind, num_attr, attr)

Input Parameters

Pint ws_type

Workstation type.

Pint gdp

GDP 3 function identifier.

 Output Parameters

Pint *err_ind

Error indicator.

Pint *num_attr

Number of sets of attributes used.

Pattrs attr[5]

List of sets of attributes used (0=PATTR_LINE, 1=PATTR_MARKER, 2=PATTR_TEXT,

3=PATTR_INT, 4=PATTR_EDGE).

 FORTRAN

 PQGDP3 (wtype, gdp, errind, nbnd, bndl)

Input Parameters

Chapter 15. Inquire Subroutines 325

integer wtype

Workstation type.

integer gdp

GDP 3 function identifier.

 Output Parameters

integer errind

Error indicator.

integer nbnd

Number of sets of attributes used.

integer bndl(5)

List of sets of attributes used (0=PPLATT, 1=PPMATT, 2=PTXATT, 3=PINATT, 4=PEDATT).

 Errors

None

Related Subroutines

v Generalized Drawing Primitive 3

INQUIRE GENERALIZED STRUCTURE ELEMENT FACILITIES

(PHOP,*,*,*)

Purpose

Use Inquire Generalized Structure Element Facilities to inquire the list of Generalized Structure Element

(GSE) identifiers which are supported on the specified workstation. For each GSE identifier, the graPHIGS

API returns a workstation dependent indicator which specifies if that particular GSE has actions which are

workstation independent or workstation dependent.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to the following error:

2 Function Requires State (PHOP,*,*,*)

 Language Bindings

C

 pinq_gse_facs (num_elems_appl_list, start_ind, err_ind, gse, num_elems_impl_list)

Input Parameters

Pint num_elems_appl_list

Number of elements in the application list (>=0).

Pint start_ind

Starting index (>=0).

 Output Parameters

Pint *err_ind

Error indicator.

326 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Pgse_id_dep_list *gse

List of GSE function identifiers and dependencies.

Pint *num_elems_impl_list

Number of elements in the implementation list.

 FORTRAN

 PQGSEF (n, errind, ol, gseid, wsdind)

Input Parameters

integer n

Element requested from the list of GSEs (>=0).

 Output Parameters

integer errind

Error indicator.

integer ol

Number of available GSEs.

integer gseid

GSE function identifier of the nth element in the list of available GSEs.

integer wsdind

Workstation dependency indicator of the nth element in the list of available GSEs (0=PWKI,

1=PWKD).

 Errors

None

Related Subroutines

v Generalized Structure Element

INQUIRE HIGHLIGHTING FILTER (PHOP,WSOP,*,*)

Purpose

Use Inquire Highlighting Filter to inquire the current highlighting inclusion and exclusion filters on the

specified workstation.

The graPHIGS API returns the inclusion filter list and the exclusion filter list.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

59 Specified Workstation Does Not Have Output Capability

 Language Bindings

Chapter 15. Inquire Subroutines 327

C

 pinq_highl_filter (ws_id, store, err_ind, highl_filter)

Input Parameters

Pint ws_id

Workstation identifier.

Pstore store

Handle to the store object. The graPHIGS API uses an object of type Store to facilitate the use of

subroutines which return complex data. See Create Store (CREATE STORE (PHOP,*,*,*))

subroutine for details on how the graPHIGS API uses this parameter on inquiries.

 Output Parameters

Pint *err_ind

Error indicator.

Pfilter **highl_filter

Highlighting filter. The memory referenced by *highl_filter is managed by the parameter store.

 FORTRAN

 PQHLFT (wkid, isbsz, esbsz, errind, isn, is, esn, es)

Input Parameters

integer wkid

Workstation identifier.

integer isbsz

Inclusion set buffer size (>=0).

integer esbsz

Exclusion set buffer size (>=0).

 Output Parameters

integer errind

Error indicator.

integer isn

Number of names in the inclusion set.

integer is (isbsz)

Inclusion set.

integer esn

Number of names in the exclusion set.

integer es (esbsz)

Exclusion set.

 Errors

None

Related Subroutines

v Set Highlighting Filter

328 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

v Inquire PHIGS Facilities

INQUIRE HLHSR IDENTIFIER FACILITIES (PHOP,*,*,*)

Purpose

Use Inquire HLHSR Identifier Facilities to inquire the list of available Hidden Line/Hidden Surface Removal

(HLHSR) identifiers on the specified workstation. See Set HLHSR Identifier subroutine for a listing of the

possible HLHSR identifiers.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

57 Specified Workstation Is Of Category MI

62 This Information Not Available For MO Workstation Type

 Language Bindings

C

 pinq_hlhsr_id_facs (ws_type, num_elems_appl_list, start_ind, err_ind, hlhsr_ids, num_elems_impl_list)

Input Parameters

Pint ws_type

Workstation type.

Pint num_elems_appl_list

Number of elements in the application list (>=0).

Pint start_ind

Starting index (>=0).

 Output Parameters

Pint *err_ind

Error indicator.

Pint_list *hlhsr_ids

List of available HLHSR identifiers.

Pint *num_elems_impl_list

Number of elements in the implementation list.

 FORTRAN

 PQHRIF (wtype, ni, errind, nhrid, hrid)

Input Parameters

integer wtype

Workstation type.

Chapter 15. Inquire Subroutines 329

integer ni

List element requested (>=0).

 Output Parameters

integer errind

Error indicator.

integer nhrid

Number of available HLHSR identifiers.

integer hrid

NIth element in the list of available HLHSR identifiers.

 Errors

None

Related Subroutines

v Inquire HLHSR Mode Facilities

v Set HLHSR Identifier

v Set HLHSR Mode

INQUIRE HLHSR MODE (PHOP,WSOP,*,*)

Purpose

Use Inquire HLHSR Mode to inquire the current and requested Hidden Line/Hidden Surface Removal

(HLHSR) mode, and the HLHSR update state on the specified workstation. Possible HLHSR modes

include: 0=OFF and 1=ON THE FLY.

The HLHSR update state is PENDING if the application has requested an HLHSR mode change but the

workstation has not yet provided that change. Otherwise, the update state is NOT PENDING.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

57 Specified Workstation Is Of Category MI

 Language Bindings

C

 pinq_hlhsr_mode (ws_id, err_ind, upd_st, cur_mode, req_mode)

Input Parameters

Pint ws_id

Workstation identifier.

 Output Parameters

Pint *err_ind

Error indicator.

330 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Pupd_st *upd_st

HLHSR update state (0=PUPD_NOT_PEND, 1=PUPD_PEND).

Pint *cur_mode

Current HLHSR mode.

Pint *req_mode

Requested HLHSR mode.

 FORTRAN

 PQHRM (wkid, errind, hupd, chrm, rhrm)

Input Parameters

integer wkid

Workstation identifier.

 Output Parameters

integer errind

Error indicator.

integer hupd

HLHSR mode update state (0=PNPEND, 1=PPEND).

integer chrm

Current HLHSR mode.

integer rhrm

Requested HLHSR mode.

 Errors

None

Related Subroutines

v Inquire HLHSR Mode Facilities

v Set HLHSR Mode

INQUIRE HLHSR MODE FACILITIES (PHOP,*,*,*)

Purpose

Use Inquire HLHSR Mode Facilities to inquire the list of available Hidden Line/Hidden Surface Removal

(HLHSR) modes on the specified workstation. Possible HLHSR modes include: 0=OFF and 1=ON THE

FLY.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

57 Specified Workstation Is Of Category MI

62 This Information Not Available For MO Workstation Type

Chapter 15. Inquire Subroutines 331

Language Bindings

C

 pinq_hlhsr_mode_facs (ws_type, num_elems_appl_list, start_ind, err_ind, hlhsr_modes, num_elems_impl_list)

Input Parameters

Pint ws_type

Workstation type.

Pint num_elems_appl_list

Number of elements in the application list (>=0).

Pint start_ind

Starting index (>=0).

 Output Parameters

Pint *err_ind

Error indicator.

Pint_list *hlhsr_modes

List of available HLHSR modes.

Pint *num_elems_impl_list

Number of elements in the implementation list.

 FORTRAN

 PQHRMF (wtype, nm, errind, nhrmd, hrmd)

Input Parameters

integer wtype

Workstation type.

integer nm

List element requested (>=0).

 Output Parameters

integer errind

Error indicator.

integer nhrmd

Number of available HLHSR modes.

integer hrmd

NMth element in the list of available HLHSR modes.

 Errors

None

Related Subroutines

v Inquire HLHSR Mode Facilities

v Set HLHSR Identifier

v Set HLHSR Mode

332 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

INQUIRE INPUT QUEUE OVERFLOW (PHOP,WSOP,*,*)

Purpose

Use Inquire Input Queue Overflow to inquire identification of the event report causing the event queue

overflow.

Once the event queue overflow occurs, the graPHIGS API will not add more events to the event queue

until the application clears the overflow situation by emptying the event queue. The application can make

the event queue empty by using the Await Event or Flush Device Events subroutines.

If the event queue has overflowed since Open PHIGS or the last invocation of this subroutine, then the

graPHIGS API returns the identification of the logical input device that caused the overflow. Logical input

device classes include: LOCATOR, STROKE, VALUATOR, CHOICE, PICK, and STRING.

The graPHIGS API does not report the event queue overflow to the application when the overflow occurs.

It is reported on the next invocation of the following subroutines which may change the contents of the

event queue:

v Await Event

v Flush Device Events

v Close Workstation

The graPHIGS API reports the event queue overflow to the application only once per event queue overflow

situation.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 Function Requires State (PHOP,WSOP,*,*)

257 Input Queue Has Not Overflowed

258 Input Queue Has Overflowed, But Workstation Is Closed

 Language Bindings

C

 pinq_in_overf (err_ind, ws_id, in_class, in_num)

Output Parameters

Pint *err_ind

Error indicator.

Pint *ws_id

Workstation identifier.

Pin_class *in_class

Input class (1=PIN_LOC, 2=PIN_STROKE, 3=PIN_VAL, 4=PIN_CHOICE, 5=PIN_PICK,

6=PIN_STRING).

Pint *in_num

Input device number.

Chapter 15. Inquire Subroutines 333

FORTRAN

 PQIQOV (errind, wkid, icl, idn)

Output Parameters

integer errind

Error indicator.

integer wkid

Workstation identifier.

integer icl

Input class (1=PLOCAT, 2=PSTROK, 3=PVALUA, 4=PCHOIC, 5=PPICK, 6=PSTRIN).

integer idn

Input device number.

 Errors

None

Related Subroutines

v None

INQUIRE INTERIOR FACILITIES (PHOP,*,*,*)

Purpose

Use Inquire Interior Facilities to inquire the interior facilities for the specified workstation type.

The graPHIGS API returns data indicating the total number of available interior styles, the number of

available hatch styles, and the total number of indexes predefined in the interior bundle table. Possible

interior styles include: HOLLOW, SOLID, PATTERN, HATCH, and EMPTY.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

59 Specified Workstation Does Not Have Output Capability

62 This Information Not Available For MO Workstation Type

 Language Bindings

C

 pinq_int_facs (ws_type, hatch_num_elems_appl_list, hatch_start_ind, err_ind, int_facs, hatch_num_elems_impl_list)

Input Parameters

Pint ws_type

Workstation type.

334 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Pint hatch_num_elems_appl_list

Number of elements in the application hatch style list (>=0).

Pint hatch_start_ind

Starting index (>=0).

 Output Parameters

Pint *err_ind

Error indicator.

Pint_facs *int_facs

Interior facilities.

Pint *hatch_num_elems_impl_list

Number of elements in the implementation list.

 FORTRAN

 PQIF (wtype, ni, nh, errind, nis, is, nhs, hs, npfai)

Input Parameters

integer wtype

Workstation type.

integer ni

List element of interior styles requested (>=0).

integer nh

List element of hatch styles requested (>=0).

 Output Parameters

integer errind

Error indicator.

integer nis

Number of available interior styles.

integer is

NIth element in the list of available interior styles (0=PHOLLO, 1=PSOLID, 2=PPATTR,

3=PHATCH, 4=PISEMP).

integer nhs

Number of available hatch styles.

integer hs

NHth element in list of available hatch style indexes.

integer npfai

Number of predefined interior indexes.

 Errors

None

Related Subroutines

v Inquire Workstation Connection And Type

Chapter 15. Inquire Subroutines 335

INQUIRE INTERIOR REPRESENTATION (PHOP,WSOP,*,*)

Purpose

Use Inquire Interior Representation to inquire the current attribute values in the specified entry in the

interior bundle table for the specified workstation. Your application may specify returned values of either

type SET or REALIZED. Possible interior styles include: HOLLOW, SOLID, PATTERN, HATCH, and

EMPTY.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

59 Specified Workstation Does Not Have Output Capability

100 Bundle Index Value Is Less Than One

101 Specified Representation Has Not Been Defined

 Language Bindings

C

 pinq_int_rep (ws_id, index, type, err_ind, int_rep)

Input Parameters

Pint ws_id

Workstation identifier.

Pint index

Interior index (>=1).

Pinq_type type

Type of returned values (0=PINQ_SET, 1=PINQ_REALIZED).

 Output Parameters

Pint *err_ind

Error indicator.

Pint_bundle *int_rep

Interior representation. (See Chapter 17. “ISO PHIGS C Type and Macro Definitions” for the type

definitions).

 FORTRAN

 PQIR (wkid, ii, type, errind, ints, istyli, coli)

Input Parameters

integer wkid

Workstation identifier.

integer ii

Interior index (>=1).

336 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

integer type

Type of returned values (0=PSET, 1=PREALI).

 Output Parameters

integer errind

Error indicator.

integer ints

Interior style (0=PHOLLO, 1=PSOLID, 2=PPATTR, 3=PHATCH, 4=PISEMP).

integer istyli

Interior style index.

integer coli

Interior color index.

 Errors

None

Related Subroutines

v Set Interior Representation

INQUIRE INVISIBILITY FILTER (PHOP,WSOP,*,*)

Purpose

Use Inquire Invisibility Filter to inquire the current invisibility inclusion and exclusion filters on the specified

workstation.

The graPHIGS API returns the inclusion filter list and the exclusion filter list.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

59 Specified Workstation Does Not Have Output Capability

 Language Bindings

C

 pinq_invis_filter (ws_id, store, err_ind, invis_filter)

Input Parameters

Pint ws_id

Workstation identifier.

Pstore store

Handle to the store object. The graPHIGS API uses an object of type Store to facilitate the use of

subroutines which return complex data. See Create Store (CREATE STORE (PHOP,*,*,*))

subroutine for details on how the graPHIGS API uses this parameter on inquiries.

 Output Parameters

Chapter 15. Inquire Subroutines 337

Pint *err_ind

Error indicator.

Pfilter **invis_filter

Invisibility filter. The memory referenced by *invis_filter is managed by the parameter store.

 FORTRAN

 PQIVFT (wkid, isbsz, esbsz, errind, isn, is, esn, es)

Input Parameters

integer wkid

Workstation identifier.

integer isbsz

Inclusion set buffer size (>=0).

integer esbsz

Exclusion set buffer size (>=0).

 Output Parameters

integer errind

Error indicator.

integer isn

Number of names in the inclusion set.

integer is (isbsz)

Inclusion set.

integer esn

Number of names in the exclusion set.

integer es (esbsz)

Exclusion set.

 Errors

None

Related Subroutines

v Set Invisibility Filter

v Inquire PHIGS Facilities

INQUIRE LIST OF AVAILABLE GENERALIZED DRAWING PRIMITIVES

(PHOP,*,*,*)

Purpose

Use Inquire List of Available Generalized Drawing Primitives to inquire the available Generalized Drawing

Primitives (GDPs) for the specified workstation type.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

338 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

59 Specified Workstation Does Not Have Output Capability

62 This Information Not Available For MO Workstation Type

 Language Bindings

C

 pinq_list_avail_gdp (ws_type, num_elems_appl_list, start_ind, err_ind, gdps, num_elems_impl_list)

Input Parameters

Pint ws_type

Workstation type.

Pint num_elems_appl_list

Number of elements in the application list (>=0).

Pint start_ind

Starting index (>=0).

 Output Parameters

Pint *err_ind

Error indicator.

Pint_list gdps

List of GDPs.

Pint *num_elems_impl_list

Number of elements in the implementation list.

 FORTRAN

 PQEGDP (wtype, n, errind, ngdp, gdpl)

Input Parameters

integer wtype

Workstation type.

integer n

List element requested (>=0).

 Output Parameters

integer errind

Error indicator.

integer ngdp

Number of available GDPs.

integer gdpl

nth element in the list of GDP identifiers.

 Errors

None

Chapter 15. Inquire Subroutines 339

Related Subroutines

v Inquire Workstation Connection And Type

INQUIRE LIST OF AVAILABLE GENERALIZED DRAWING PRIMITIVES 3

(PHOP,*,*,*)

Purpose

Use Inquire List of Available Generalized Drawing Primitives 3 to inquire the available Generalized

Drawing Primitives 3 (GDP 3s) for the specified workstation type.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

59 Specified Workstation Does Not Have Output Capability

62 This Information Not Available For MO Workstation Type

 Language Bindings

C

 pinq_list_avail_gdp3 (ws_type, num_elems_appl_list, start_ind, err_ind, gdps, num_elems_impl_list)

Input Parameters

Pint ws_type

Workstation type.

Pint num_elems_appl_list

Number of elements in the application list (>=0).

Pint start_ind

Starting index (>=0).

 Output Parameters

Pint *err_ind

Error indicator.

Pint_list gdps

List of available 3D GDPs.

Pint *num_elems_impl_list

Number of elements in the implementation list.

 FORTRAN

 PQEGD3 (wtype, n, errind, ngdp, gdpl)

Input Parameters

340 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

integer wtype

Workstation type.

integer n

List element requested (>=0).

 Output Parameters

integer errind

Error indicator.

integer ngdp

Number of available 3D GDPs.

integer gdpl

nth element in the list of 3D GDP identifiers.

 Errors

None

Related Subroutines

v Inquire Workstation Connection And Type

INQUIRE LIST OF AVAILABLE GENERALIZED STRUCTURE ELEMENTS

(PHOP,*,*,*)

Purpose

Use Inquire List of Available Generalized Structure Elements to inquire a list of available Generalized

Structure Element (GSE) identifiers for the specified workstation type.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

59 Specified Workstation Does Not Have Output Capability

62 This Information Not Available For MO Workstation Type

 Language Bindings

C

 pinq_list_avail_gse (ws_type, num_elems_appl_list, start_ind, err_ind, gses, num_elems_impl_list)

Input Parameters

Pint ws_type

Workstation type.

Pint num_elems_appl_list

Number of elements in the application list (>=0).

Chapter 15. Inquire Subroutines 341

Pint start_ind

Starting index (>=0).

 Output Parameters

Pint *err_ind

Error indicator.

Pint_list *gses

List of available GSEs.

Pint *num_elems_impl_list

Number of elements in the implementation list.

 FORTRAN

 PQEGSE (wtype, n, errind, ngse, gsel)

Input Parameters

integer wtype

Workstation type.

integer n

List element requested (>=0).

 Output Parameters

integer errind

Error indicator.

integer ngse

Number of available GSEs.

integer gsel

nth element in the list of available GSE identifiers.

 Errors

None

Related Subroutines

v Inquire Workstation Connection And Type

INQUIRE LIST OF AVAILABLE WORKSTATION TYPES (PHOP,*,*,*)

Purpose

Use Inquire List of Available Workstation Types to inquire a list of available generic workstation types that

can be opened. The workstation types returned are those which your application may use as a workstation

type parameter to the Open Workstation subroutine

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to the following error:

2 Function Requires State (PHOP,*,*,*)

 Language Bindings

342 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

C

 pinq_list_avail_ws_types (num_elems_appl_list, start_ind, err_ind, types, num_elems_impl_list)

Input Parameters

Pint num_elems_appl_list

Number of elements in the application list (>=0).

Pint start_ind

Starting index (>=0).

 Output Parameters

Pint *err_ind

Error indicator.

Pint_list *types

List of available workstation types.

Pint *num_elems_impl_list

Number of elements in the implementation list.

 FORTRAN

 PQEWK (n, errind, number, wktyp)

Input Parameters

integer n

List element requested (>=0).

 Output Parameters

integer errind

Error indicator.

integer number

Number of workstation types.

integer wktyp

nth element in the list of available workstation types.

 Errors

None

Related Subroutines

v Open Workstation

INQUIRE LIST OF COLOR INDICES (PHOP,WSOP,*,*)

Purpose

Use Inquire List of Color Indices to inquire the list of color indexes existing on the workstation.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

Chapter 15. Inquire Subroutines 343

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

59 Specified Workstation Does Not Have Output Capability

 Language Bindings

C

 pinq_list_colr_inds (ws_id, num_elems_appl_list, start_ind, err_ind, colr_ind, num_elems_impl_list)

Input Parameters

Pint ws_id

Workstation identifier.

Pint num_elems_appl_list

Number of elements in the application list (>=0).

Pint start_ind

Starting index (>=0).

 Output Parameters

Pint *err_ind

Error indicator.

Pint_list *colr_ind

List of color indexes.

Pint *num_elems_impl_list

Number of elements in the implementation list.

 FORTRAN

 PQECI (wkid, n, errind, ol, coli)

Input Parameters

integer wkid

Workstation identifier.

integer n

List element requested (>=0).

 Output Parameters

integer errind

Error indicator.

integer ol

Number of color table entries.

integer coli

nth element in the list of color indexes.

 Errors

None

344 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Related Subroutines

v Set Color Representation

INQUIRE LIST OF EDGE INDICES (PHOP,WSOP,*,*)

Purpose

Use Inquire List of Edge Indices to inquire the list of defined edge indexes existing on the workstation.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

59 Specified Workstation Does Not Have Output Capability

 Language Bindings

C

 pinq_list_edge_inds (ws_id, num_elems_appl_list, start_ind, err_ind, def_edge_ind, num_elems_impl_list)

Input Parameters

Pint ws_id

Workstation identifier.

Pint num_elems_appl_list

Number of elements in the application list (>=0).

Pint start_ind

Starting index (>=0).

 Output Parameters

Pint *err_ind

Error indicator.

Pint_list *def_edge_ind

List of defined edge indexes.

Pint *num_elems_impl_list

Number of elements in the implementation list.

 FORTRAN

 PQEEDI (wkid, n, errind, ol, edi)

Input Parameters

integer wkid

Workstation identifier.

integer n

List element requested (>=0).

 Output Parameters

Chapter 15. Inquire Subroutines 345

integer errind

Error indicator.

integer ol

Number of edge bundle table entries.

integer edi

nth element in the list of defined edge indexes.

 Errors

None

Related Subroutines

v Set edge Representation

INQUIRE LIST OF INTERIOR INDICES (PHOP,WSOP,*,*)

Purpose

Use Inquire List of Interior Indices to inquire the list of defined interior indexes existing on the workstation.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

59 Specified Workstation Does Not Have Output Capability

 Language Bindings

C

 pinq_list_int_inds (ws_id, num_elems_appl_list, start_ind, err_ind, def_int_ind, num_elems_impl_list)

Input Parameters

Pint ws_id

Workstation identifier.

Pint num_elems_appl_list

Number of elements in the application list (>=0).

Pint start_ind

Starting index (>=0).

 Output Parameters

Pint *err_ind

Error indicator.

Pint_list *def_int_ind

List of defined interior indexes.

Pint *num_elems_impl_list

Number of elements in the implementation list.

346 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

FORTRAN

 PQEII (wkid, n, errind, ol, ii)

Input Parameters

integer wkid

Workstation identifier.

integer n

List element requested (>=0).

 Output Parameters

integer errind

Error indicator.

integer ol

Number of interior bundle table entries.

integer ii

nth element in the list of defined interior indexes.

 Errors

None

Related Subroutines

v Set Interior Representation

INQUIRE LIST OF PATTERN INDICES (PHOP,WSOP,*,*)

Purpose

Use Inquire List of Pattern Indices to inquire the list of defined pattern indexes existing on the workstation.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

59 Specified Workstation Does Not Have Output Capability

 Language Bindings

C

 pinq_list_pat_inds (ws_id, num_elems_appl_list, start_ind, err_ind, def_pat_ind, num_elems_impl_list)

Input Parameters

Pint ws_id

Workstation identifier.

Pint num_elems_appl_list

Number of elements in the application list (>=0).

Chapter 15. Inquire Subroutines 347

Pint start_ind

Starting index (>=0).

 Output Parameters

Pint *err_ind

Error indicator.

Pint_list *def_pat_ind

List of defined pattern indexes.

Pint *num_elems_impl_list

Number of elements in the implementation list.

 FORTRAN

 PQEPAI (wkid, n, errind, ol, pai)

Input Parameters

integer wkid

Workstation identifier.

integer n

List element requested (>=0)

 Input Parameters

integer errind

Error indicator.

integer ol

Number of pattern table entries.

integer pai

nth element in the list of pattern indexes.

 Errors

None

Related Subroutines

v Set Pattern Representation

INQUIRE LIST OF POLYLINE INDICES (PHOP,WSOP,*,*)

Purpose

Use Inquire List of Polyline Indices to inquire the list of defined polyline indexes existing on the

workstation.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

59 Specified Workstation Does Not Have Output Capability

348 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Language Bindings

C

 pinq_list_line_inds (ws_id, num_elems_appl_list, start_ind, err_ind, def_line_ind, num_elems_impl_list)

Input Parameters

Pint ws_id

Workstation identifier.

Pint num_elems_appl_list

Number of elements in the application list (>=0).

Pint start_ind

Starting index (>=0).

 Output Parameters

Pint *err_ind

Error indicator.

Pint_list *def_line_ind

List of defined polyline indexes.

Pint *num_elems_impl_list

Number of elements in the implementation list.

 FORTRAN

 PQEPLI (wkid, n, errind, ol, pli)

Input Parameters

integer wkid

Workstation identifier.

integer n

List element requested (>=0).

 Output Parameters

integer errind

Error indicator.

integer ol

Number of polyline bundle table entries.

integer pli

nth element in the list of defined polyline indexes.

 Errors

None

Related Subroutines

v Set Polyline Representation

Chapter 15. Inquire Subroutines 349

INQUIRE LIST OF POLYMARKER INDICES (PHOP,WSOP,*,*)

Purpose

Use Inquire List of Polymarker Indices to inquire the list of defined polymarker indexes existing on the

workstation.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

59 Specified Workstation Does Not Have Output Capability

 Language Bindings

C

 pinq_list_marker_inds (ws_id, num_elems_appl_list, start_ind, err_ind, def_marker_ind, num_elems_impl_list)

Input Parameters

Pint ws_id

Workstation identifier.

Pint num_elems_appl_list

Number of elements in the application list (>=0).

Pint start_ind

Starting index (>=0).

 Output Parameters

Pint *err_ind

Error indicator.

Pint_list *def_marker_ind

List of defined polymarker indexes.

Pint *num_elems_impl_list

Number of elements in the implementation list.

 FORTRAN

 PQEPMI (wkid, n, errind, ol, pmi)

Input Parameters

integer wkid

Workstation identifier.

integer n

List element requested (>=0).

 Output Parameters

integer errind

Error indicator.

350 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

integer ol

Number of polymarker bundle table entries.

integer pmi

nth element in the list of defined polymarker indexes.

 Errors

None

Related Subroutines

v Set Polymarker Representation

INQUIRE LIST OF TEXT INDICES (PHOP,WSOP,*,*)

Purpose

Use Inquire List of Text Indices to inquire the list of defined text indexes existing on the workstation.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

59 Specified Workstation Does Not Have Output Capability

 Language Bindings

C

 pinq_list_text_inds (ws_id, num_elems_appl_list, start_ind, err_ind, def_text_ind, num_elems_impl_list)

Input Parameters

Pint ws_id

Workstation identifier.

Pint num_elems_appl_list

Number of elements in the application list (>=0).

Pint start_ind

Starting index (>=0).

 Output Parameters

Pint *err_ind

Error indicator.

Pint_list *def_text_ind

List of defined text indexes.

Pint *num_elems_impl_list

Number of elements in the implementation list.

 FORTRAN

 PQETXI (wkid, n, errind, ol, txi)

Chapter 15. Inquire Subroutines 351

Input Parameters

integer wkid

Workstation identifier.

integer n

List element requested (>=0).

 Output Parameters

integer errind

Error indicator.

integer ol

Number of text bundle table entries.

integer txi

nth element in the list of defined text indexes.

 Errors

None

Related Subroutines

v Set Text Representation

INQUIRE LIST OF VIEW INDICES (PHOP,WSOP,*,*)

Purpose

Use Inquire List of View Indices to inquire the list of defined view indexes existing on the workstation.

The graPHIGS API returns the view indexes in a list, which is ordered by view transformation input priority,

starting with the highest priority view.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

57 Specified Workstation Is Of Category MI

 Language Bindings

C

 pinq_list_view_inds (ws_id, num_elems_appl_list, start_ind, err_ind, view_inds, num_elems_impl_list)

Input Parameters

Pint ws_id

Workstation identifier.

Pint num_elems_appl_list

Number of elements in the application list (>=0).

352 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Pint start_ind

Starting index (>=0).

 Output Parameters

Pint *err_ind

Error indicator.

Pint_list *view_inds

List of defined view indexes.

Pint *num_elems_impl_list

Number of elements in the implementation list.

 FORTRAN

 PQEVWI (wkid, n, errind, nvwix, viewi)

Input Parameters

integer wkid

Workstation identifier.

integer n

List element requested (>=0).

 Output Parameters

integer errind

Error indicator.

integer nvwix

Number of view bundle table entries.

integer viewi

nth element in the list of defined view indexes.

 Errors

None

Related Subroutines

v Set View Representation

INQUIRE LOCATOR DEVICE STATE (PHOP,WSOP,*,*)

Purpose

Use Inquire Locator Device State to inquire the current state of the specified locator device on the

specified workstation.

Returned values of type SET or REALIZED may be specified.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

Chapter 15. Inquire Subroutines 353

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

 Language Bindings

C

 pinq_loc_st (ws_id, loc_num, type, store, err_ind, op_mode, echo_switch, init_view_ind, init_loc_pos, prompt_echo,

echo_area, loc_data)

Input Parameters

Pint ws_id

Workstation identifier.

Pint loc_num

Locator device number (>=1).

Pinq_type type

Type of returned values (0=PINQ_SET, 1=PINQ_REALIZED).

Pstore store

Handle to the store object. The graPHIGS API uses an object of type Store to facilitate the use of

subroutines which return complex data. See Create Store (CREATE STORE (PHOP,*,*,*))

subroutine for details on how the graPHIGS API uses this parameter on inquiries.

 Output Parameters

Pint *err_ind

Error indicator.

Pop_mode *op_mode

Operating mode (0=POP_REQ, 1=POP_SAMPLE, 2=POP_EVENT).

Pecho_switch *echo_switch

Echo switch (0=PSWITCH_NO_ECHO, 1=PSWITCH_ECHO).

Pint *init_view_ind

Initial view index.

Ppoint *init_loc_pos

Initial locator position in WC.

Pint *prompt_echo

Prompt and echo type.

Plimit *echo_area

Echo area in DC.

Ploc_data **loc_data

Data record. The memory referenced by *loc_data is managed by the parameter store.

 FORTRAN

 PQLCS (wkid, lcdnr, type, mldr, errind, mode, esw, iviewi, ipx, ipy, pet, earea, ldr, datrec)

Input Parameters

integer wkid

Workstation identifier.

354 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

integer lcdnr

Locator device number (>=1).

integer type

Type of returned values (0=PSET, 1=PREALI).

integer mldr

Dimension of data record array (>=0).

 Output Parameters

integer errind

Error indicator.

integer mode

Operating mode (0=PREQU, 1=PSAMPL, 2=PEVENT).

integer esw

Echo switch (0=PNECHO, 1=PECHO).

integer iviewi

Initial view index.

real ipx

x coordinate of the initial locator position in WC.

real ipy

y coordinate of the initial locator position in WC.

integer pet

Prompt and echo type.

real earea(4)

Echo area in DC (XMIN, XMAX, YMIN, YMAX).

integer ldr

Number of array elements used in the data record.

integer character*80 datrec(mldr)

Data record.

 Errors

None

Related Subroutines

v Initialize Locator

v Initialize Locator 3

v Inquire Default Locator Device Data

v Inquire Default Locator Device Data 3

v Inquire Locator Device State 3

INQUIRE LOCATOR DEVICE STATE 3 (PHOP,WSOP,*,*)

Purpose

Use Inquire Locator Device State 3 to inquire the current state of the specified locator device on the

specified workstation. Returned values of type SET or REALIZED may be specified.

Chapter 15. Inquire Subroutines 355

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

 Language Bindings

C

 pinq_loc_st3 (ws_id, loc_num, type, store, err_ind, op_mode, echo_switch, init_view_ind, init_loc_pos, prompt_echo,

echo_vol, loc_data)

Input Parameters

Pint ws_id

Workstation identifier.

Pint loc_num

Locator device number (>=1).

Pinq_type type

Type of returned values (0=PINQ_SET, 1=PINQ_REALIZED).

Pstore store

Handle to the store object. The graPHIGS API uses an object of type Store to facilitate the use of

subroutines which return complex data. See Create Store (CREATE STORE (PHOP,*,*,*))

subroutine for details on how the graPHIGS API uses this parameter on inquiries.

 Output Parameters

Pint *err_ind

Error indicator.

Pop_mode *op_mode

Operating mode (0=POP_REQ, 1=POP_SAMPLE, 2=POP_EVENT).

Pecho_switch *echo_switch

Echo switch (0=PSWITCH_NO_ECHO, 1=PSWITCH_ECHO).

Pint *init_view_ind

Initial view index.

Ppoint3 *init_loc_pos

Initial locator position in WC.

Pint *prompt_echo

Prompt and echo type.

Plimit3 *echo_vol

Echo volume in DC.

Ploc_data3 **loc_data

Data record. The memory referenced by *loc_data is managed by the parameter store.

356 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

FORTRAN

 PQLCS3 (wkid, lcdnr, type, mldr, errind, mode, esw, iviewi, ipx, ipy, ipz, pet, evol, ldr, datrec)

Input Parameters

integer wkid

Workstation identifier.

integer lcdnr

Locator device number (>=1).

integer type

Type of returned values (0=PSET, 1=PREALI).

integer mldr

Dimension of data record array (>=0).

 Output Parameters

integer errind

Error indicator.

integer mode

Operating mode (0=PREQU, 1=PSAMPL, 2=PEVENT).

integer esw

Echo switch (0=PNECHO, 1=PECHO).

integer iviewi

Initial view index.

real ipx

x coordinate of the initial locator position in WC.

real ipy

y coordinate of the initial locator position in WC.

real ipz

z coordinate of the initial locator position in WC.

integer pet

Prompt and echo type.

real evol(6)

Echo volume in DC (XMIN, XMAX, YMIN, YMAX, ZMIN, ZMAX).

integer ldr

Number of array elements used in the data record.

integer character*80 datrec(mldr)

Data record.

 Errors

None

Related Subroutines

v Initialize Locator

v Initialize Locator 3

v Inquire Default Locator Device Data

v Inquire Default Locator Device Data 3

Chapter 15. Inquire Subroutines 357

v Inquire Locator Device State

INQUIRE MODELING CLIPPING FACILITIES (PHOP,*,*,*)

Purpose

Use Inquire Modeling Clipping Facilities to inquire the number and list of modeling clipping operators, and

the number of distinct planes in the modeling clipping volume.

Although this inquiry returns two operations (REPLACE and INTERSECT) and six as the number of

distinct planes in the modeling clipping volume, support differs by workstation. Therefore, use the

graPHIGS API Inquire Workstation Description (GPQWDT) to inquire these values for a specific

workstation.

If the inquired information is available, then the graPHIGS API sets the error indicator to zero and returns

the values in the output parameters. If the inquired information is unavailable, then the values returned in

the output parameters are invalid and the graPHIGS API sets the error indicator to the following error:

2 Function Requires State (PHOP,*,*,*)

 Language Bindings

C

 pinq_model_clip_facs (num_elems_appl_list, start_ind, err_ind, num_planes, ops, num_elems_impl_list)

Input Parameters

Pint num_elems_appl_list

Number of elements in the application list (>=0).

Pint start_ind

Starting index (>=0).

 Output Parameters

Pint *err_ind

Error indicator.

Pint *num_planes

Number of distinct half planes in the modeling clipping volume.

Pint_list *ops

List of modeling clipping operators (1=REPLACE, 2=INTERSECT).

Pint *num_elems_impl_list

Number of elements in the implementation list.

 FORTRAN

 PQMCLF (n, errind, ndpmcv, ol, mclpop)

Input Parameters

integer n

Element list requested (>=0).

 Output Parameters

358 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

integer errind

Error indicator.

integer ndpmcv

Number of distinct half planes in the modeling clipping volume.

integer ol

Number of modeling clipping operators

integer mclpop

nth element in the list of modeling clipping operators. (1=REPLACE, 2=INTERSECT).

 Errors

None

Related Subroutines

v Set Modeling Clipping Indicator

v Set Modeling Clipping Volume

v Set Modeling Clipping Volume 3

INQUIRE MORE SIMULTANEOUS EVENTS (PHOP,*,*,*)

Purpose

Use Inquire More Simultaneous Events to inquire whether additional simultaneous events are waiting in

the input queue.

The graPHIGS API returns a value indicating whether additional events are waiting that occurred from the

same device trigger as the event previously in the current event report (CEV).

Your application can call this subroutine after your application issued the appropriate “Get” subroutine to

obtain the current event from the CEV.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the value

in the output parameter. If the information is unavailable, then the value returned in the output parameter is

unpredictable and the graPHIGS API sets the error indicator to the following error:

2 Function Requires State (PHOP,*,*,*)

 Language Bindings

C

 pinq_more_simult_events (err_ind, simult_events)

Output Parameters

Pint *err_ind

Error indicator.

Pmore_simult_events *simult_events

More simultaneous events (0=PSIMULT_NO_MORE, 1=PSIMULT_MORE).

 FORTRAN

 PQSIM (errind, flag)

Chapter 15. Inquire Subroutines 359

Output Parameters

integer errind

Error indicator.

integer flag

More simultaneous events (0=PNMORE, 1=PMORE).

 Errors

None

Related Subroutines

v None

INQUIRE NUMBER OF AVAILABLE LOGICAL INPUT DEVICES

(PHOP,*,*,*)

Purpose

Use Inquire Number of Available Logical Input Devices to inquire the number of available logical input

devices at the specified workstation.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

61 Specified Workstation Is Not Of Category Input Or Outin

 Language Bindings

C

 pinq_num_avail_in (ws_type, err_ind, num_in)

Input Parameters

Pint ws_type

Workstation type.

 Input Parameters

Pint *err_ind

Error indicator.

Pnum_in *num_in

Number of input devices.

 FORTRAN

 PQLI (wtype, errind, nlcd, nskd, nvld, nchd, npkd, nstd)

Input Parameters

360 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

integer wtype

Workstation type.

 Output Parameters

integer errind

Error indicator.

integer nlcd

Number of locator devices.

integer nskd

Number of stroke devices.

integer nvld

Number of valuator devices.

integer nchd

Number of choice devices.

integer npkd

Number of pick devices.

integer nstd

Number of string devices.

 Errors

None

Related Subroutines

v Inquire Workstation Connection And Type

INQUIRE NUMBER OF DISPLAY PRIORITIES SUPPORTED (PHOP,*,*,*)

Purpose

Use Inquire Number of Display Priorities Supported to inquire the number of display priorities supported for

the specified workstation type.

When posting a structure to a workstation, the application specifies a structure priority, which is a real

number between 0.0 and 1.0. The graPHIGS API traverses the structures in order, from lowest to highest

priority.

The graPHIGS API returns values indicating the total number of supported display priorities. For example,

if a workstation uses a 4-bit mask to keep track of priorities, then it is able to support only 16 different

priorities and must map the real number to one of 16 values. If a workstation can support a continuous

range of display priorities, then the inquiry returns a zero.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

59 Specified Workstation Does Not Have Output Capability

62 This Information Not Available For MO Workstation Type

Chapter 15. Inquire Subroutines 361

Language Bindings

C

 pinq_num_disp_pris (ws_type, err_ind, num_pri)

Input Parameters

Pint ws_type

Workstation type.

 Output Parameters

Pint *err_ind

Error indicator.

Pint *num_pri

Number of display priorities supported.

 FORTRAN

 PQDP (wtype, errind, nspsup)

Input Parameters

integer wtype

Workstation type.

 Output Parameters

integer errind

Error indicator.

integer nspsup

Number of display priorities supported.

 Errors

None

Related Subroutines

v Inquire Workstation Connection And Type

v Post Structure

INQUIRE OPEN STRUCTURE (PHOP,*,*,*)

Purpose

Use Inquire Open Structure to inquire the identifier of the open structure.

If your application has opened a structure, then the open structure status is OPEN and the graPHIGS API

returns the identifier of the open structure as a structure identifier. If your application has not opened a

structure, then the graPHIGS API returns the open structure status as NONE and the structure identifier is

undefined.

362 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to the following error:

2 Function Requires State (PHOP,*,*,*)

 Language Bindings

C

 pinq_open_struct (err_ind, status, struct_id)

Output Parameters

Pint *err_ind

Error indicator.

Popen_struct_status *status

Open structure status (0=PSTRUCT_NONE, 1=PSTRUCT_OPEN).

Pint *struct_id

Structure identifier.

 FORTRAN

 PQOPST (errind, stype, strid)

Output Parameters

integer errind

Error indicator.

integer stype

Open structure status (0=PNONST, 1=POPNST).

integer strid

Structure identifier.

 Errors

None

Related Subroutines

v Open Structure

v Close Structure

INQUIRE PATHS TO ANCESTORS (PHOP,*,*,*)

Purpose

Use Inquire Paths to Ancestors to inquire the ancestral paths of a specified structure. A path of ancestors

of a structure S is a list of ordered pairs: ((A1,E1),(A2,E2),...,(Am,Em&# 41;, (S,0)) where each ordered

pair consists of an identifier of a structure (Ax) that is an ancestor of the specified structure (S) and the

position of an execute structure-type element (Ex) that references the next structure in the path. Ancestor

structure A1 is the top of the path (i.e., it is not referenced by any other structure) and S is the bottom of

the path.

Chapter 15. Inquire Subroutines 363

The path order and path depth determine the portion of each path to be returned. Your application may

specify the path order as TOP FIRST or BOTTOM FIRST. The path depth determines the maximum

number of ordered pairs returned in any one path. Specifying a path depth of zero returns each path in its

entirety. When truncation occurs, the path order determines whether the graPHIGS API returns the head or

tail portion of the path. This truncation may result in two or more portions of paths having the same set of

element references. The graPHIGS API returns only one such portion so that all of the returned path

portions are distinct.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

201 Specified Structure Does Not Exist

207 Specified Path Depth < Zero

 Language Bindings

C

 pinq_paths_ances (struct_id, order, depth, store, err_ind, paths)

Input Parameters

Pint struct_id

Structure identifier.

Ppath_order order

Path order (0=PORDER_TOP_FIRST, 1=PORDER_BOTTOM_FIRST).

Pint depth

Path depth (>=0).

Pstore store

Handle to the store object. The graPHIGS API uses an object of type Store to facilitate the use of

subroutines which return complex data. See Create Store (CREATE STORE (PHOP,*,*,*))

subroutine for details on how the graPHIGS API uses this parameter on inquiries.

 Output Parameters

Pint *err_ind

Error indicator.

Pelem_ref_list_list **paths

Structure path list. The memory referenced by *paths is managed by the parameter store.

 FORTRAN

 PQPAN (strid, pthord, pthdep, ipthsz, n, errind, ol, apthsz, paths)

Input Parameters

integer strid

Structure identifier.

integer pthord

Path order (0=PPOTOP, 1=PPOBOT).

364 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

integer pthdep

Path depth (>=0).

integer ipthsz

Maximum number of path entries the buffer can contain.

integer n

Element of the list of paths.

 Output Parameters

integer errind

Error indicator.

integer ol

Number of paths available.

integer apthsz

Actual number of entries of the nth structure path returned.

integer paths(2,ipthsz)

nth structure path.

 Errors

None

Related Subroutines

v Inquire Paths To Descendants

INQUIRE PATHS TO DESCENDANTS (PHOP,*,*,*)

Purpose

Use Inquire Paths to Descendants to inquire the descendant paths of a specified structure. A path of

descendants of a structure S is a list of ordered pairs: ((S,E0),(D1,E1),(D2,E2), ...,(Dn,0)), where each

ordered pair consists of an identifier of a structure (Dx) that is a descendant of the specified structure (S)

and the position of an execute structure-type element (Ex) that references the next structure in the path.

The specified structure S is the top of the path and descendant structure Dn is the bottom of the path (i.e.,

it does not reference any other structure).

The path order and path depth determine the portion of each path to be returned. Your application may

specify the path order as TOP FIRST or BOTTOM FIRST. The path depth determines the maximum

number of ordered pairs returned in any one path. Specifying a path depth of zero returns each path in its

entirety. When truncation occurs, the path order determines whether the graPHIGS API returns the head or

tail portion of the path. This truncation may result in two or more portions of paths having the same set of

element references. The graPHIGS API returns only one such portion so that all of the returned path

portions are distinct.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

201 Specified Structure Does Not Exist

207 Specified Path Depth < Zero

 Language Bindings

Chapter 15. Inquire Subroutines 365

C

 pinq_paths_descs (struct_id, order, depth, store, err_ind, paths)

Input Parameters

Pint struct_id

Structure identifier.

Ppath_order order

Path order (0=PORDER_TOP_FIRST, 1=PORDER_BOTTOM_FIRST).

Pint depth

Path depth (>=0).

Pstore store

Handle to the store object. The graPHIGS API uses an object of type Store to facilitate the use of

subroutines which return complex data. See Create Store (CREATE STORE (PHOP,*,*,*))

subroutine for details on how the graPHIGS API uses this parameter on inquiries.

 Output Parameters

Pint *err_ind

Error indicator.

Pelem_ref_list_list **paths

Structure path list. The memory referenced by *paths is managed by the parameter store.

 FORTRAN

 PQPDE (strid, pthord, pthdep, ipthsz, n, errind, ol, apthsz, paths)

Input Parameters

integer strid

Structure identifier.

integer pthord

Path order (0=PPOTOP, 1=PPOBOT).

integer pthdep

Path depth (>=0).

integer ipthsz

Maximum number of path entries the buffer can contain.

integer n

Element of the list of paths.

 Output Parameters

integer errind

Error indicator.

integer ol

Number of paths available.

integer apthsz

Actual number of entries of the nth structure path returned.

integer paths(2,ipthsz)

nth structure path.

366 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Errors

None

Related Subroutines

v Inquire Paths To Ancestors

INQUIRE PATTERN FACILITIES (PHOP,*,*,*)

Purpose

Use Inquire Pattern Facilities to inquire the pattern facilities for the specified workstation type.

The graPHIGS API returns the number of predefined pattern indexes for the specified workstation.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

59 Specified Workstation Does Not Have Output Capability

62 This Information Not Available For MO Workstation Type

 Language Bindings

C

 pinq_pat_facs (ws_type, err_ind, num_pred)

Input Parameters

Pint ws_type

Workstation type.

 Output Parameters

Pint *err_ind

Error indicator.

Pint *num_pred

Number of predefined pattern indexes.

 FORTRAN

 PQPAF (wtype, errind, nppai)

Input Parameters

integer wtype

Workstation type.

 Output Parameters

Chapter 15. Inquire Subroutines 367

integer errind

Error indicator.

integer nppai

Number of predefined pattern indexes.

 Errors

None

Related Subroutines

v Inquire Workstation Connection And Type

INQUIRE PATTERN REPRESENTATION (PHOP,WSOP,*,*)

Purpose

Use Inquire Pattern Representation to inquire the current pattern representation in the specified entry in

the pattern table of the specified workstation. Returned values of type SET or REALIZED may be

specified.

If the specified pattern index is not present in the pattern table on the workstation and the specified type of

returned values is REALIZED, then the graPHIGS API returns the representation for pattern index 1.

Pattern index 1 is present if your workstation supports interior style PATTERN.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

59 Specified Workstation Does Not Have Output Capability

112 Pattern Index Value < ONE

101 Specified Representation Has Not Been Defined

109 Interior Style Pattern Not Supported On Workstation

 Language Bindings

C

 pinq_pat_rep (ws_id, index, type, store, err_ind, pat_rep)

Input Parameters

Pint ws_id

Workstation identifier.

Pint index

Pattern index (>=1).

Pinq_type type

Type of returned values (0=PINQ_SET, 1=PINQ_REALIZED).

Pstore store

Handle to the store object. The graPHIGS API uses an object of type Store to facilitate the use of

368 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

subroutines which return complex data. See Create Store (CREATE STORE (PHOP,*,*,*))

subroutine for details on how the graPHIGS API uses this parameter on inquiries.

 Output Parameters

Pint *err_ind

Error indicator.

Ppat_rep **pat_rep

Pattern representation. The memory referenced by *pat_rep is managed by the parameter store.

 FORTRAN

 PQPAR (wkid, pai, type, dimx, dimy, errind, dx, dy, colia)

Input Parameters

integer wkid

Workstation identifier.

integer pai

Pattern index (>=1).

integer type

Type of returned values (0=PSET, 1=PREALI).

integer dimx

Maximum column dimension in pattern array (>=0).

integer dimy

Maximum row dimension in pattern array (>=0).

 Output Parameters

integer errind

Error indicator.

integer dx

Number of columns in pattern color index array.

integer dy

Number of rows in pattern color index array.

integer colia(dimx,dimy)

Pattern color index array.

 Errors

None

Related Subroutines

v Set Pattern Representation

INQUIRE PHIGS FACILITIES (PHOP,*,*,*)

Purpose

Use Inquire PHIGS Facilities to inquire the graPHIGS API facilities.

The graPHIGS API returns the maximum number of simultaneously open workstations, the maximum

number of simultaneously open archive files, the number of available names for name sets, the list of

Chapter 15. Inquire Subroutines 369

available character sets, the maximum length of a normal filter list for Incremental Spatial Search (ISS),

and the maximum length of an inverted filter list for ISS.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to the following error:

2 Function Requires State (PHOP,*,*,*)

 Language Bindings

C

 pinq_phigs_facs (num_elems_appl_list, start_ind, err_ind, max_open_ws, max_open_ar, num_avail_names,

char_sets, num_elems_impl_list, iss_norm_max, iss_inv_max)

Input Parameters

Pint num_elems_appl_list

Number of elements in the application list (>=0).

Pint start_ind

Starting index (>=0).

 Output Parameters

Pint *err_ind

The error indicator.

Pint *max_open_ws

Maximum number of simultaneously opened workstations.

Pint *max_open_ar

Maximum number of simultaneously opened archive files.

Pint *num_avail_names

Number of available names for name sets.

Pint_list *char_sets

List of available character sets.

Pint *num_elems_impl_list

Number of elements in the implementation list.

Pint *iss_norm_max

Maximum length of the normal filter list for Incremental Spacial Search (ISS).

Pint *iss_inv_max

Maximum length of the inverted filter list for Incremental Spacial Search (ISS).

 FORTRAN

 PQPHF (ncs, errind, simopw, simopa, namesn olcs, cs, nfln, ifln)

Input Parameters

integer ncs

Character set requested.

 Output Parameters

370 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

integer errind

Error indicator.

integer simopw

Maximum number of simultaneously opened workstations.

integer simopa

Maximum number of simultaneously opened archive files.

integer namesn

Maximum number of available names for name sets.

integer olcs

Number of available character sets.

integer cs

NCSth available character set.

integer nfln

Maximum length of the normal filter list for Incremental Spacial Search (ISS).

integer ifln

Maximum length of the inverted filter list for Incremental Spacial Search (ISS).

 Errors

None

Related Subroutines

v None

INQUIRE PICK DEVICE STATE (PHOP,WSOP,*,*)

Purpose

Use Inquire Pick Device State to inquire the current state of the specified pick device on the specified

workstation. Returned values of type SET or REALIZED may be specified.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

60 Specified Workstation Is Not Of Category Outin

250 Specified Device Not Available On Workstation

 Language Bindings

C

 pinq_pick_st (ws_id, pick_num, type, store, err_ind, op_mode, echo_switch, pick_filter, init_status, init_pick,

prompt_echo, echo_area, pick_data, order)

Input Parameters

Pint ws_id

Workstation identifier.

Chapter 15. Inquire Subroutines 371

Pint pick_num

Pick device number (>=1).

Pinq_type type

Type of returned values (0=PINQ_SET, 1=PINQ_REALIZED).

Pstore store

Handle to the store object. The graPHIGS API uses an object of type Store to facilitate the use of

subroutines which return complex data. See Create Store (CREATE STORE (PHOP,*,*,*))

subroutine for details on how the graPHIGS API uses this parameter on inquiries.

 Output Parameters

Pint *err_ind

Error indicator.

Pop_mode *op_mode

Operating mode (0=POP_REQ, 1=POP_SAMPLE, 2=POP_EVENT).

Pecho_switch *echo_switch

Echo switch (0=PSWITCH_NO_ECHO, 1=PSWITCH_ECHO).

Pfilter **pick_filter

Pick filter. The memory referenced by *pick_filter is managed by the parameter store.

Pin_status *init_status

Initial pick status (1=PIN_STATUS_OK, 2=PIN_STATUS_NO_IN).

Ppick_path **init_pick

Initial pick path. The memory referenced by *init_pick is managed by the parameter store.

Pint *prompt_echo

Prompt and echo type.

Plimit *echo_area

Echo area in DC.

Ppick_data3 **pick_data

Data record. The memory referenced by *pick_data is managed by the parameter store.

Ppath_order *order

Pick path order (0=PORDER_TOP_FIRST, 1=PORDER_BOTTOM_FIRST).

 FORTRAN

 PQPKS (wkid, pkdnr, type, mldr, ipissz, ipessz, ippsz, errind, mode, esw, pissz, pins, pessz, pes, istat, ppd, pp, pet,

earea, ldr, datrec, ppordr)

Input Parameters

integer wkid

Workstation identifier.

integer pkdnr

Pick device number (>=1).

integer type

Type of returned values (0=PSET, 1=PREALI).

integer mldr

Dimension of data record array (>=0).

integer ipissz

Pick inclusion set buffer size (>=0).

372 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

integer ipessz

Pick exclusion set buffer size (>=0).

integer ippsz

Pick path buffer size (>=0).

 Output Parameters

integer errind

Error indicator.

integer mode

Operating mode (0=PREQU, 1=PSAMPL, 2=PEVENT).

integer esw

Echo switch (0=PNECHO, 1=PECHO).

integer pissz

Pick inclusion set size.

integer pins(ipissz)

Pick inclusion set.

integer pessz

Pick exclusion set size.

integer pes(ipessz)

Pick exclusion set.

integer istat

Initial pick status (1=POK, 2=PNPICK).

integer ppd

Initial pick path depth.

integer pp(3,ippsz)

Initial pick path.

integer pet

Prompt and echo type.

real earea(4)

Echo area in DC (XMIN, XMAX, YMIN, YMAX).

integer ldr

Number of array elements used in the data record.

character*80 datrec(mldr)

Data record.

integer ppordr

Pick path order (0=PPOTOP, 1=PPOBOT).

 Errors

None

Related Subroutines

v Initialize Pick

v Initialize Pick 3

v Inquire Default Pick Device Data

v Inquire Default Pick Device Data 3

v Inquire Pick Device State 3

Chapter 15. Inquire Subroutines 373

INQUIRE PICK DEVICE STATE 3 (PHOP,WSOP,*,*)

Purpose

Use Inquire Pick Device State 3 to inquire the current state of the specified pick device on the specified

workstation. Returned values of type SET or REALIZED may be specified.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

60 Specified Workstation Is Not Of Category Outin

250 Specified Device Not Available On Workstation

 Language Bindings

C

 pinq_pick_st3 (ws_id, pick_num, type, store, err_ind, op_mode, echo_switch, pick_filter, init_status, init_pick,

prompt_echo, echo_vol, pick_data, order)

Input Parameters

Pint ws_id

Workstation identifier.

Pint pick_num

Pick device number (>=1).

Pinq_type type

Type of returned values (0=PINQ_SET, 1=PINQ_REALIZED).

Pstore store

Handle to the store object. The graPHIGS API uses an object of type Store to facilitate the use of

subroutines which return complex data. See Create Store (CREATE STORE (PHOP,*,*,*))

subroutine for details on how the graPHIGS API uses this parameter on inquiries.

 Output Parameters

Pint *err_ind

Error indicator.

Pop_mode *op_mode

Operating mode (0=POP_REQ, 1=POP_SAMPLE, 2=POP_EVENT).

Pecho_switch *echo_switch

Echo switch (0=PSWITCH_NO_ECHO, 1=PSWITCH_ECHO).

Pfilter **pick_filter

Pick filter. The memory referenced by *pick_filter is managed by the parameter store.

Pin_status *init_status

Initial pick status (1=PIN_STATUS_OK, 2=PIN_STATUS_NO_IN).

Ppick_path **init_pick

Initial pick path. The memory referenced by *init_pick is managed by the parameter store.

374 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Pint *prompt_echo

Prompt and echo type.

Plimit3 *echo_vol

Echo volume in DC.

Ppick_data3 **pick_data

Data record. The memory referenced by *pick_data is managed by the parameter store.

Ppath_order *order

Pick path order (0=PORDER_TOP_FIRST, 1=PORDER_BOTTOM_FIRST).

 FORTRAN

 PQPKS3 (wkid, pkdnr, type, mldr, ipissz, ipessz, ippsz, errind, mode, esw, pissz, pins, pessz, pes, istat, ppd, pp, pet,

evol, ldr, datrec, ppordr)

Input Parameters

integer wkid

Workstation identifier.

integer pkdnr

Pick device number (>=1).

integer type

Type of returned values (0=PSET, 1=PREALI).

integer mldr

Dimension of data record array (>=0).

integer ipissz

Pick inclusion set buffer size (>=0).

integer ipessz

Pick exclusion set buffer size (>=0).

integer ippsz

Pick path buffer size (>=0).

 Output Parameters

integer errind

Error indicator.

integer mode

Operating mode (0=PREQU, 1=PSAMPL, 2=PEVENT).

integer esw

Echo switch (0=PNECHO, 1=PECHO).

integer pissz

Pick inclusion set size.

integer pins(ipissz)

Pick inclusion set.

integer pessz

Pick exclusion set size.

integer pes(ipessz)

Pick exclusion set.

Chapter 15. Inquire Subroutines 375

integer istat

Initial status (1=POK, 2=PNPICK).

integer ppd

Initial pick path depth.

integer pp(3,ippsz)

Initial pick path.

integer pet

Prompt and echo type.

integer evol(6)

Echo volume in DC. (XMIN, XMAX, YMIN, YMAX, ZMIN, ZMAX).

integer ldr

Number of array elements used in the data record.

character*80 datrec(mldr)

Data record.

integer ppordr

Pick path order (0=PPOTOP, 1=PPOBOT).

 Errors

None

Related Subroutines

v Initialize Pick

v Initialize Pick 3

v Inquire Default Pick Device Data

v Inquire Default Pick Device Data 3

v Inquire Pick Device State

INQUIRE POLYLINE FACILITIES (PHOP,*,*,*)

Purpose

Use Inquire Polyline Facilities to inquire the polyline facilities for the specified workstation type.

The graPHIGS API returns the total number of available line types and their identifiers; the number of

available line widths and the nominal, minimum, and maximum line width size; and the number of

predefined polyline bundle table indexes for the specified workstation type.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

59 Specified Workstation Does Not Have Output Capability

62 This Information Not Available For MO Workstation Type

 Language Bindings

376 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

C

 pinq_line_facs (ws_type, num_elems_appl_list, start_ind, err_ind, fac, num_elems_impl_list)

Input Parameters

Pint ws_type

Workstation type.

Pint num_elems_appl_list

Number of elements in the application list (>=0).

Pint start_ind

Starting index (>=0).

 Output Parameters

Pint *err_ind

Error indicator.

Pline_facs *fac

Polyline facilities.

Pint *num_elems_impl_list

Number of elements in the implementation list.

 FORTRAN

 PQPLF (wtype, n, errind, nlt, lt, nlw, nomlw, rlwmin, rlwmax, nppli)

Input Parameters

integer wtype

Workstation type.

integer n

List element requested (>=0).

 Output Parameters

integer errind

Error indicator.

integer nlt

Number of available line types.

integer lt

nth element in the list of available line types.

integer nlw

Number of available line widths.

real nomlw

Nominal line width in DC.

real rlwmin

Minimum value of a line width in DC.

real rlwmax

Maximum value of a line width in DC.

integer nppli

Number of predefined polyline indexes.

Chapter 15. Inquire Subroutines 377

Errors

None

Related Subroutines

v Inquire Workstation Connection And Type

INQUIRE POLYLINE REPRESENTATION (PHOP,WSOP,*,*)

Purpose

Use Inquire Polyline Representation to inquire the current polyline representation in the specified entry in

the polyline bundle table of the specified workstation. Returned values of type SET or REALIZED may be

specified.

If the specified polyline index is not present in the polyline bundle table on the workstation and the

specified type of returned values is REALIZED, then the graPHIGS API returns the representation for

polyline index 1.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

59 Specified Workstation Does Not Have Output Capability

100 Bundle Index Value Is Less Than One

101 Specified Representation Has Not Been Defined

 Language Bindings

C

 pinq_line_rep (ws_id, index, type, errind, line_rep)

Input Parameters

Pint ws_id

Workstation identifier.

Pint index

Polyline index (>=1).

Pinq_type type

Type of returned values (0=PINQ_SET, 1=PINQ_REALIZED).

 Output Parameters

Pint *errind

Error indicator.

Pline_bundle *line_rep

Polyline representation.

378 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

FORTRAN

 PQPLR (wkid, pli, type, errind, ltype, lwidth, coli)

Input Parameters

integer wkid

Workstation identifier.

integer pli

Polyline index (>=1).

integer type

Type of returned values (0=PSET, 1=PREALI).

 Output Parameters

integer errind

Error indicator.

integer ltype

Line type.

real lwidth

Line width scale factor.

integer coli

Polyline color index.

 Errors

None

Related Subroutines

v Set Polyline Representation

INQUIRE POLYMARKER FACILITIES (PHOP,*,*,*)

Purpose

Use Inquire Polymarker Facilities to inquire the polymarker facilities for the specified workstation type.

The graPHIGS API returns data indicating the total number of available marker types and their identifiers;

the nominal, minimum, and maximum marker sizes; and the number of predefined polymarker bundle table

indexes for the specified workstation type. If the graPHIGS API returns a value of zero for the number of

available marker sizes, then the workstation supports a continuous range of marker sizes.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

59 Specified Workstation Does Not Have Output Capability

62 This Information Not Available For MO Workstation Type

Chapter 15. Inquire Subroutines 379

Language Bindings

C

 pinq_marker_facs (ws_type, num_elems_appl_list, start_ind, err_ind, fac, num_elems_impl_list)

Input Parameters

Pint ws_type

Workstation type.

Pint num_elems_appl_list

Number of elements in the application list (>=0).

Pint start_ind

Starting index (>=0).

 Output Parameters

Pint *err_ind

Error indicator.

Pmarker_facs *fac

Polymarker facilities.

Pint num_elems_impl_list

Number of elements in the implementation list.

 FORTRAN

 PQPMF (wtype, n, errind, nmt, mt, nms, nomms, rmsmin, rmsmax, nppmi)

Input Parameters

integer wtype

Workstation type.

integer n

List element requested (>=0).

 Output Parameters

integer errind

Error indicator.

integer nmt

Number of available marker types.

integer mt

nth element in the list of available marker types.

integer nms

Number of available marker widths.

real nomms

Nominal marker width in DC.

real rmsmin

Minimum value of a marker width in DC.

real rmsmax

Maximum value of a marker width in DC.

380 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

integer nppmi

Number of predefined polymarker indexes.

 Errors

None

Related Subroutines

v Inquire Workstation Connection And Type

INQUIRE POLYMARKER REPRESENTATION (PHOP,WSOP,*,*)

Purpose

Use Inquire Polymarker Representation to inquire the current polymarker representation in the specified

entry in the polymarker bundle table of the specified workstation. Returned values of type SET or

REALIZED may be specified.

If the specified polymarker index is not present in the polyline bundle table on the workstation and the

specified type of returned values is REALIZED, then the graPHIGS API returns the representation for

polymarker index 1.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

59 Specified Workstation Does Not Have Output Capability

100 Bundle Index Value Is Less Than One

101 Specified Representation Has Not Been Defined

 Language Bindings

C

 pinq_marker_rep (ws_id, index, type, *err_ind, *marker_rep)

Input Parameters

Pint ws_id

Workstation identifier.

Pint index

Polymarker index (>=1).

Pinq_type type

Type of returned values (0=PINQ_SET, 1=PINQ_REALIZED).

 Output Parameters

Pint *err_ind

Error indicator.

Pmarker_bundle *marker_rep

Polymarker representation.

Chapter 15. Inquire Subroutines 381

FORTRAN

 PQPMR (wkid, pmi, type, errind, mtype, mszsf, coli)

Input Parameters

integer wkid

Workstation identifier.

integer pmi

Polymarker index (>=1).

integer type

Type of returned values (0=PSET, 1=PREALI).

 Output Parameters

integer errind

Error indicator.

integer mtype

Marker type.

real mszsf

Marker size scale factor.

integer coli

Polymarker color index.

 Errors

None

Related Subroutines

v Set Polymarker Representation

INQUIRE POSTED STRUCTURES (PHOP,WSOP,*,*)

Purpose

Use Inquire Posted Structures to inquire the structure networks which have been identified for display on

the specified workstation by the Post Structure subroutine.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

59 Specified Workstation Does Not Have Output Capability

 Language Bindings

C

 pinq_posted_structs (ws_id, num_elems_appl_list, start_ind, err_ind, struct_ids, num_elems_impl_list)

382 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Input Parameters

Pint ws_id

Workstation identifier.

Pint num_elems_appl_list

Number of elements in the application list (>=0).

Pint start_ind

Starting index (>=0).

 Output Parameters

Pint *err_ind

Error indicator.

Pposted_struct_list *struct_ids

List of structures posted to the workstation.

Pint *num_elems_impl_list

Number of elements in the implementation list.

 FORTRAN

 PQPOST (wkid, n, errind, number, strid, priort)

Input Parameters

integer wkid

Workstation identifier.

integer n

List element requested (>=0).

 Output Parameters

integer errind

Error indicator.

integer number

Number of structures posted to the workstation.

integer strid

Identifier of the nth structure posted to the workstation.

real priort

Input priority of the nth structure posted to the workstation.

 Errors

None

Related Subroutines

v Post Structure

v Unpost All Structures

v Unpost Structure

INQUIRE PREDEFINED COLOR REPRESENTATION (PHOP,*,*,*)

Purpose

Chapter 15. Inquire Subroutines 383

Use Inquire Predefined Color Representation to inquire the color values in the predefined color table entry

in the color table of the specified workstation. The color specification parameters are the coordinates of the

color in the default color model as defined in the workstation description table (WDT).

The graPHIGS API returns the predefined color specification corresponding to the specified index.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

59 Specified Workstation Does Not Have Output Capability

62 This Information Not Available For MO Workstation Type

113 Color Index Value < ZERO

102 Representation Has Not Been Predefined On This Workstation

 Language Bindings

C

 pinq_pred_colr_rep (ws_type, colr_ind, err_ind, colr_rep)

Input Parameters

Pint ws_type

Workstation type.

Pint colr_ind

Predefined color index (>=0).

 Output Parameters

Pint *err_ind

Error indicator.

Pcolr_rep *colr_rep

Predefined color representation.

 FORTRAN

 PQPCR (wtype, pci, ccsbsz, errind, ol, cspec)

Input Parameters

integer wtype

Workstation type.

integer pci

Predefined color index (>=0).

integer ccsbsz

Color component specification buffer size (>=0).

 ̀ Output Parameters

384 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

integer errind

Error indicator.

integer ol

Number of color components in the color specification.

real cspec(ccsbsz)

Color specification.

 Errors

None

Related Subroutines

v Inquire Workstation Connection And Type

INQUIRE PREDEFINED EDGE REPRESENTATION (PHOP,*,*,*)

Purpose

Use Inquire Predefined Edge Representation to inquire the predefined settings for the edge attributes in

the edge bundle table of the specified workstation type.

The graPHIGS API returns the edge flag setting, edge line type, edge width scale factor, and edge color

for the predefined edge bundle table. The returned attributes correspond to the requested bundle table

index.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

59 Specified Workstation Does Not Have Output Capability

62 This Information Not Available For MO Workstation Type

100 Bundle Index Value Is Less Than One

102 Representation Has Not Been Predefined On This Workstation

 Language Bindings

C

 pinq_pred_edge_rep (ws_type, index, err_ind, bundle)

Input Parameters

Pint ws_type

Workstation type.

Pint index

Predefined edge index (>=1).

 Output Parameters

Chapter 15. Inquire Subroutines 385

Pint *err_ind

Error indicator.

Pedge_bundle *bundle

Predefined edge representation.

 FORTRAN

 PQPEDR (wtype, pedi, errind, edflag, edtype, ewidth, coli)

Input Parameters

integer wtype

Workstation type.

integer pedi

Predefined edge index (>=1).

 Output Parameters

integer errind

Error indicator.

integer edflag

Edge flag (0=POFF, 1=PON).

integer edtype

Edge type.

real ewidth

Edge width scale factor.

integer coli

Edge color index.

 Errors

None

Related Subroutines

v Inquire Workstation Connection And Type

INQUIRE PREDEFINED INTERIOR REPRESENTATION (PHOP,*,*,*)

Purpose

Use Inquire Predefined Interior Representation to inquire the predefined settings for the interior attributes

in the interior bundle table of the specified workstation type.

The graPHIGS API returns the interior style, the style index, and the interior color index for the predefined

interior bundle table. The returned attributes correspond to the requested bundle table index. Possible

interior styles include: HOLLOW, SOLID, PATTERN, HATCH, and EMPTY.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

386 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

51 Information Not Available For Generic Workstation Type

59 Specified Workstation Does Not Have Output Capability

62 This Information Not Available For MO Workstation Type

100 Bundle Index Value Is Less Than One

102 Representation Has Not Been Predefined On This Workstation

 Language Bindings

C

 pinq_pred_int_rep (ws_type, index, err_ind, bundle)

Input Parameters

Pint ws_type

Workstation type.

Pint index

Predefined interior index (>=1).

 Output Parameters

Pint *err_ind

Error indicator.

Pint_bundle *bundle

Predefined interior representation.

 FORTRAN

 PQPIR (wtype, pii, errind, style, stylid, coli)

Input Parameters

integer wtype

Workstation type.

integer pii

Predefined interior index (>=1).

 Output Parameters

integer errind

Error indicator.

integer style

Interior style (0=PHOLLO, 1=PSOLID, 2=PPATTR, 3=PHATCH, 4=PISEMP).

integer stylid

Interior style index.

integer coli

Interior color index.

 Errors

None

Chapter 15. Inquire Subroutines 387

Related Subroutines

v Inquire Workstation Connection And Type

INQUIRE PREDEFINED PATTERN REPRESENTATION (PHOP,*,*,*)

Purpose

Use Inquire Predefined Pattern Representation to inquire a predefined pattern table entry.

For a given workstation type, the graPHIGS API returns the values corresponding to the specified index of

the predefined pattern table. The graPHIGS API returns the pattern color index array.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

59 Specified Workstation Does Not Have Output Capability

62 This Information Not Available For MO Workstation Type

112 Pattern Index Value < ONE

102 Representation Has Not Been Predefined On This Workstation

 Language Bindings

C

 pinq_pred_pat_rep (ws_type, index, store, err_ind, pat_rep)

Input Parameters

Pint ws_type

Workstation type.

Pint index

Predefined pattern index (>=1).

Pstore store

Handle to the store object. The graPHIGS API uses an object of type Store to facilitate the use of

subroutines which return complex data. See Create Store (CREATE STORE (PHOP,*,*,*))

subroutine for details on how the graPHIGS API uses this parameter on inquiries.

 Output Parameters

Pint *err_ind

Error indicator.

Ppat_rep **pat_rep

Predefined pattern representation. The memory referenced by *pat_rep is managed by the

parameter store.

 FORTRAN

 PQPPAR (wtype, ppai, dimx, dimy, errind, dx, dy, colia)

388 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Input Parameters

integer wtype

Workstation type.

integer ppai

Predefined pattern index (>=1).

integer dimx

Maximum x-axis dimension of colia (>=0).

integer dimy

Maximum y-axis dimension of colia (>=0).

 Output Parameters

integer errind

Error indicator.

integer dx

x-axis dimension of the pattern color index array.

integer dy

y-axis dimension of the pattern color index array.

integer colia (dimx,dimy)

Pattern color index array.

 Errors

None

Related Subroutines

v Inquire Workstation Connection And Type

INQUIRE PREDEFINED POLYLINE REPRESENTATION (PHOP,*,*,*)

Purpose

Use Inquire Predefined Polyline Representation to inquire the predefined polyline attributes in an entry of

the bundle table for a specified workstation type.

The graPHIGS API returns the polyline type, width, and color for the specified index of the specified

workstation type.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

59 Specified Workstation Does Not Have Output Capability

62 This Information Not Available For MO Workstation Type

100 Bundle Index Value Is Less Than One

Chapter 15. Inquire Subroutines 389

102 Representation Has Not Been Predefined On This Workstation

 Language Bindings

C

 pinq_pred_line_rep (ws_type, index, err_ind, bundle)

Input Parameters

Pint ws_type

Workstation type.

Pint index

Predefined polyline index (>=1).

 Output Parameters

Pint *err_ind

Error indicator.

Pline_bundle *bundle

Predefined polyline representation.

 FORTRAN

 PQPPLR (wtype, pli, errind, ltype, lwidth, coli)

Input Parameters

integer wtype

Workstation type.

integer pli

Predefined polyline index (>=1).

 Output Parameters

integer errind

Error indicator.

integer ltype

Line type.

real lwidth

Line width scale factor.

integer coli

Polyline color index.

 Errors

None

Related Subroutines

v Inquire Workstation Connection And Type

390 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

INQUIRE PREDEFINED POLYMARKER REPRESENTATION (PHOP,*,*,*)

Purpose

Use Inquire Predefined Polymarker Representation to inquire the predefined polymarker attributes

corresponding to the specified entry in the predefined bundle table of the specified workstation type.

The graPHIGS API returns the polymarker type, size, and color for the specified index of the specified

workstation type.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

59 Specified Workstation Does Not Have Output Capability

62 This Information Not Available For MO Workstation Type

100 Bundle Index Value Is Less Than One

102 Representation Has Not Been Predefined On This Workstation

 Language Bindings

C

 pinq_pred_marker_rep (ws_type, index, err_ind, bundle)

Input Parameters

Pint ws_type

Workstation type.

Pint index

Predefined polymarker index (>=1).

 Output Parameters

Pint *errind

Error indicator.

Pmarker_bundle *bundle

Predefined polymarker representation.

 FORTRAN

 PQPPMR (wtype, pmi, errind, mtype, mszsf, coli)

Input Parameters

integer wtype

Workstation type.

integer pmi

Predefined polymarker index (>=1).

Chapter 15. Inquire Subroutines 391

Output Parameters

integer errind

Error indicator.

integer mtype

Marker type.

real mszsf

Marker size scale factor.

integer coli

Polymarker color index.

 Errors

None

Related Subroutines

v Inquire Workstation Connection And Type

INQUIRE PREDEFINED TEXT REPRESENTATION (PHOP,*,*,*)

Purpose

Use Inquire Predefined Text Representation to inquire the predefined text attributes corresponding to the

specified entry in the text bundle table for the specified workstation type.

The graPHIGS API returns text font, text precision, character expansion factor, character spacing, and text

color for the specified entry. Possible text precisions include: STRING, CHARACTER, and STROKE.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

59 Specified Workstation Does Not Have Output Capability

62 This Information Not Available For MO Workstation Type

100 Bundle Index Value Is Less Than One

102 Representation Has Not Been Predefined On This Workstation

 Language Bindings

C

 pinq_pred_text_rep (ws_type, index, err_ind, bundle)

Input Parameters

Pint ws_type

Workstation type.

Pint index

Predefined text index (>=1).

392 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Output Parameters

Pint *err_ind

Error indicator.

Ptext_bundle *bundle

Predefined text representation.

 FORTRAN

 PQPTXR (wtype, ptxi, errind, font, prec, chxp, chsp, coli)

Input Parameters

integer wtype

Workstation type.

integer ptxi

Predefined text index (>=1).

 Output Parameters

integer errind

Error indicator.

integer font

Text font.

integer prec

Text precision. (0=PSTRP, 1=PCHARP, 2=PSTRKP).

real chxp

Character expansion factor.

real chsp

Character spacing.

integer coli

Text color index.

 Errors

None

Related Subroutines

v Inquire Workstation Connection And Type

INQUIRE PREDEFINED VIEW REPRESENTATION (PHOP,*,*,*)

Purpose

Use Inquire Predefined View Representation to inquire the predefined view attributes corresponding to the

specified view table entry for the specified workstation type.

The graPHIGS API returns the view orientation matrix, the view mapping matrix, the view clipping limits,

the x to y clipping indicator, and the back and front clipping indicators for the specified entry.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

Chapter 15. Inquire Subroutines 393

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

57 Specified Workstation Is Of Category MI

114 View Index Value < ZERO

101 Specified Representation Has Not Been Defined

62 This Information Not Available For MO Workstation Type

 Language Bindings

C

 pinq_pred_view_rep (ws_type, index, err_ind, view)

Input Parameters

Pint ws_type

Workstation type.

Pint index

Predefined view index (>=0).

 Output Parameters

Pint *err_ind

Error indicator.

Pview_rep3 *view

View representation.

 FORTRAN

 PQPVWR (wtype, pvwi, errind, vwormt, vwmpmt, vwcplm, xyclpi, bclipi, fclipi)

Input Parameters

integer wtype

Workstation type

integer pvwi

Predefined view index (>=0).

 Input Parameters

integer errind

Error indicator.

real vwormt(4,4)

View orientation matrix.

real vwmpmt(4,4)

View mapping matrix.

real vwcplm(6)

View clipping limits in NPC (XMIN, XMAX, YMIN, YMAX, ZMIN, ZMAX).

394 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

integer xyclpi

x to y clipping indicator (0=PNCLIP, 1=PCLIP).

integer bclipi

Back clipping indicator (0=PNCLIP, 1=PCLIP).

integer fclipi

Front clipping indicator (0=PNCLIP, 1=PCLIP).

 Errors

None

Related Subroutines

v Inquire Workstation Connection And Type

INQUIRE SET OF OPEN WORKSTATIONS (PHOP,*,*,*)

Purpose

Use Inquire Set of Open Workstations to inquire the set of currently open workstations.

The graPHIGS API returns data indicating the total number of open workstation identifiers and the

requested set of workstation identifiers.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to the following error:

2 Function Requires State (PHOP,*,*,*)

 Language Bindings

C

 pinq_open_wss (num_elems_appl_list, start_ind, err_ind, open_ws_ids, num_elems_impl_list)

Input Parameters

Pint num_elems_appl_list

Number of elements in the application list (>=0).

Pint start_ind

Starting index (>=0).

 Output Parameters

Pint *err_ind

Error indicator.

Pint_list *open_ws_ids

List of workstation identifiers.

Pint *num_elems_impl_list

Number of elements in the implementation list.

 FORTRAN

 PQOPWK (n, errind, ol, wkid)

Chapter 15. Inquire Subroutines 395

Input Parameters

integer n

Set member requested (>=0).

 Output Parameters

integer errind

Error indicator.

integer ol

Number of open workstations.

integer wkid

nth member in the set of open workstations.

 Errors

None

Related Subroutines

v Open Workstation

v Close Workstation

INQUIRE SET OF WORKSTATIONS TO WHICH POSTED (PHOP,*,*,*)

Purpose

Use Inquire Set of Workstations to Which Posted to inquire the list of workstations to which the specified

structure is posted.

This subroutine returns the number of workstations and the workstation identifiers to which the specified

structure is posted.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

201 Specified Structure Does Not Exist

 Language Bindings

C

 pinq_wss_posted (struct_id, num_elems_appl_list, start_ind, err_ind, ws, num_elems_impl_list)

Input Parameters

Pint struct_id

Structure identifier.

Pint num_elems_appl_list

Number of elements in the application list (>=0).

396 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Pint start_ind

Starting index (>=0).

 Output Parameters

Pint *err_ind

Error indicator.

Pint_list *ws

List of workstations to which the structure is posted.

Pint *num_elems_impl_list

Number of elements in the implementation list.

 FORTRAN

 PQWKPO (strid, n, errind, ol, wkid)

Input Parameters

integer strid

Structure identifier.

integer n

Set member requested (>=0).

 Output Parameters

integer errind

Error indicator.

integer ol

Number of workstations to which the structure is posted.

integer wkid

nth member in the set of workstations to which the structure is posted.

 Errors

None

Related Subroutines

v None

INQUIRE STRING DEVICE STATE (PHOP,WSOP,*,*)

Purpose

Use Inquire String Device State to inquire the current state of the specified string device on the specified

workstation.

The graPHIGS API returns the current values of the specified device.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

Chapter 15. Inquire Subroutines 397

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

 Language Bindings

C

 pinq_string_st (ws_id, string_num, store, err_ind, op_mode, echo_switch, init_string, prompt_echo, echo_area,

string_data)

Input Parameters

Pint ws_id

Workstation identifier.

Pint string_num

String device number (>=1).

Pstore store

Handle to the store object. The graPHIGS API uses an object of type Store to facilitate the use of

subroutines which return complex data. See Create Store (CREATE STORE (PHOP,*,*,*))

subroutine for details on how the graPHIGS API uses this parameter on inquiries.

 Output Parameters

Pint *err_ind

Error indicator.

Pop_mode *op_mode

Operating mode (0=POP_REQ, 1=POP_SAMPLE, 2=POP_EVENT).

Pecho_switch *echo_switch

Echo switch (0=PSWITCH_NO_ECHO, 1=PSWITCH_ECHO).

char **init_string

Initial string. The memory referenced by *init_string is managed by the parameter store.

Pint *prompt_echo

Prompt and echo type.

Plimit *echo_area

Echo area in DC.

Pstring_data **string_data

Data record. The memory referenced by *string_data is managed by the parameter store.

 FORTRAN

 PQSTS (wkid, stdnr, mldr, errind, mode, esw, lostr, istr, pet, earea, ldr, datrec)

Input Parameters

integer wkid

Workstation identifier.

integer stdnr

String device number (>=1).

integer mldr

Dimension of the data record array (>=0).

398 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Output Parameters

integer errind

Error indicator.

integer mode

Operating mode (0=PREQU, 1=PSAMPL, 2=PEVENT).

integer esw

Echo switch (0=PNECHO, 1=PECHO).

integer lostr

Number of characters returned.

character*(*) istr

Initial string.

integer pet

Prompt and echo type

real earea(4)

Echo area in DC (XMIN, XMAX, YMIN, YMAX).

integer ldr

Number of array elements used in the data record.

character*80 datrec(mldr)

The data record.

 FORTRAN Subset

 PQSTS (wkid, stdnr, mldr, errind, mode, esw, lostr, istr, pet, earea, ldr, datrec)

Input Parameters

integer wkid

Workstation identifier.

integer stdnr

String device number (>=1).

integer mldr

Dimension of the data record array = ??>(>=0).

 Output Parameters

integer errind

Error indicator.

integer mode

Operating mode (0=PREQU, 1=PSAMPL, 2=PEVENT).

integer esw

Echo switch (0=PNECHO, 1=PECHO).

integer lostr

Number of characters returned.

character*80 istr

Initial string.

integer pet

Prompt and echo type.

Chapter 15. Inquire Subroutines 399

real earea(4)

Echo area in DC (XMIN, XMAX, YMIN, YMAX).

integer ldr

Number of array elements used in the data record.

character*80 datrec(mldr)

The data record.

 Errors

None

Related Subroutines

v Initialize String

v Initialize String 3

v Inquire Default String Device Data

v Inquire Default String Device Data 3

v Inquire String Device State 3

INQUIRE STRING DEVICE STATE 3 (PHOP,WSOP,*,*)

Purpose

Use Inquire String Device State 3 to inquire the current state of the specified string device on the specified

workstation.

The graPHIGS API returns the current values of the specified device.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

 Language Bindings

C

 pinq_string_st3 (ws_id, string_num, store, err_ind, op_mode, echo_switch, init_string, prompt_echo, echo_vol,

string_data)

Input Parameters

Pint ws_id

Workstation identifier.

Pint string_num

String device number (>=1).

Pstore store

Handle to the store object. The graPHIGS API uses an object of type Store to facilitate the use of

400 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

subroutines which return complex data. See Create Store (CREATE STORE (PHOP,*,*,*))

subroutine for details on how the graPHIGS API uses this parameter on inquiries.

 Output Parameters

Pint *err_ind

Error indicator.

Pop_mode *op_mode

Operating mode (0=POP_REQ, 1=POP_SAMPLE, 2=POP_EVENT).

Pecho_switch *echo_switch

Echo switch (0=PSWITCH_NO_ECHO, 1=PSWITCH_ECHO).

char **init_string

Initial string. The memory referenced by *init_string is managed by the parameter store.

Pint *prompt_echo

Prompt and echo type.

Plimit3 *echo_vol

Echo volume in DC.

Pstring_data3 **string_data

Data record. The memory referenced by *string_data is managed by the parameter store.

 FORTRAN

 PQSTS3 (wkid, stdnr, mldr, errind, mode, esw, lostr, istr, pet, evol, ldr, datrec)

Input Parameters

integer wkid

Workstation identifier.

integer stdnr

String device number (>=1).

integer mldr

Dimension of the data record array (>=0).

 Output Parameters

integer errind

Error indicator.

integer mode

Operating mode (0=PREQU, 1=PSAMPL, 2=PEVENT).

integer esw

Echo switch (0=PNECHO, 1=PECHO).

integer lostr

Number of characters returned.

character*(*) istr

Initial string.

integer pet

Prompt and echo type.

real evol(6)

Echo volume in DC (XMIN, XMAX, YMIN, YMAX, ZMIN, ZMAX).

Chapter 15. Inquire Subroutines 401

integer ldr

Number of array elements used in the data record.

character*80 datrec(mldr)

The data record.

 FORTRAN Subset

 PQSTS3 (wkid, stdnr, mldr, errind, mode, esw, lostr, istr, pet, evol, ldr, datrec)

Input Parameters

integer wkid

Workstation identifier.

integer stdnr

String device number (>=1).

integer mldr

Dimension of the data record array (>=0).

 Output Parameters

integer errind

Error indicator.

integer mode

Operating mode (0=PREQU, 1=PSAMPL, 2=PEVENT).

integer esw

Echo switch (0=PNECHO, 1=PECHO).

integer lostr

Number of characters returned.

character*80 istr

Initial string.

integer pet

Prompt and echo type

real evol(6)

Echo volume in DC (XMIN, XMAX, YMIN, YMAX, ZMIN, ZMAX).

integer ldr

Number of array elements used in the data record.

character*80 datrec(mldr)

The data record.

 Errors

None

Related Subroutines

v Initialize String

v Initialize String 3

v Inquire Default String Device Data

v Inquire Default String Device Data 3

v Inquire String Device State

402 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

INQUIRE STROKE DEVICE STATE (PHOP,WSOP,*,*)

Purpose

Use Inquire Stroke Device State to inquire the current state of the specified stroke device on the specified

workstation. Returned values of type SET or REALIZED may be specified.

The graPHIGS API returns the current values for the specified device.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

 Language Bindings

C

 pinq_stroke_st (ws_id, stroke_num, type, store, err_ind, op_mode, echo_switch, init_view_ind, init_stroke,

prompt_echo, echo_area, stroke_data)

Input Parameters

Pint ws_id

Workstation identifier.

Pint stroke_num

Stroke device number (>=1).

Pinq_type type

Type of returned values (0=PINQ_SET, 1=PINQ_REALIZED).

Pstore store

Handle to the store object. The graPHIGS API uses an object of type Store to facilitate the use of

subroutines which return complex data. See Create Store (CREATE STORE (PHOP,*,*,*))

subroutine for details on how the graPHIGS API uses this parameter on inquiries.

 Output Parameters

Pint *err_ind

Error indicator.

Pop_mode *op_mode

Operating mode (0=POP_REQ, 1=POP_SAMPLE, 2=POP_EVENT).

Pecho_switch *echo_switch

Echo switch (0=PSWITCH_NO_ECHO, 1=PSWITCH_ECHO).

Pint *init_view_ind

Initial view index.

Ppoint_list **init_stroke

Initial stroke. The memory referenced by *init_stroke is managed by the parameter store.

Chapter 15. Inquire Subroutines 403

Pint *prompt_echo

Prompt and echo type.

Plimit *echo_area

Echo area in DC.

Pstroke_data **stroke_data

Data record. The memory referenced by *stroke_data is managed by the parameter store.

 FORTRAN

 PQSKS (wkid, skdnr, type, n, mldr, errind, mode, esw, iviewi, np, ipxa, ipya, pet, earea, ldr, datrec)

Input Parameters

integer wkid

Workstation identifier.

integer skdnr

Stroke device number (>=1).

integer type

Type of returned values (0=PSET, 1=PREALI).

integer n

Maximum number of points (>=0).

integer mldr

Dimension of the data record array (>=0).

 Output Parameters

integer errind

Error indicator.

integer mode

Operating mode (0=PREQU, 1=PSAMPL, 2=PEVENT).

integer esw

Echo switch (0=PNECHO, 1=PECHO).

integer iviewi

Initial view index.

integer np

Number of points.

real ipxa(n)

x coordinates of the initial stroke in WC.

real ipya(n)

y coordinates of the initial stroke in WC.

integer pet

Prompt and echo type.

real earea(4)

Echo area in DC. (XMIN, XMAX, YMIN, YMAX).

integer ldr

Number of array elements used in the data record.

character*80 datrec(mldr)

Data record.

404 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Errors

None

Related Subroutines

v Initialize Stroke

v Initialize Stroke 3

v Inquire Default Stroke Device Data

v Inquire Default Stroke Device Data 3

v Inquire Stroke Device State 3

INQUIRE STROKE DEVICE STATE 3 (PHOP,WSOP,*,*)

Purpose

Use Inquire Stroke Device State 3 to inquire the current state of the specified stroke device on the

specified workstation. Returned values of type SET or REALIZED may be specified.

The graPHIGS API returns the current values for the specified device.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

 Language Bindings

C

 pinq_stroke_st3 (ws_id, stroke_num, type, store, err_ind, op_mode, echo_switch, init_view_ind, init_stroke,

prompt_echo, echo_vol, stroke_data)

Input Parameters

Pint ws_id

Workstation identifier.

Pint stroke_num

Stroke device number (>=1).

Pinq_type type

Type of returned values (0=PINQ_SET, 1=PINQ_REALIZED).

Pstore store

Handle to the store object. The graPHIGS API uses an object of type Store to facilitate the use of

subroutines which return complex data. See Create Store (CREATE STORE (PHOP,*,*,*))

subroutine for details on how the graPHIGS API uses this parameter on inquiries.

 Output Parameters

Pint *err_ind

Error indicator.

Chapter 15. Inquire Subroutines 405

Pop_mode *op_mode

Operating mode (0=POP_REQ, 1=POP_SAMPLE, 2=POP_EVENT).

Pecho_switch *echo_switch

Echo switch (0=PSWITCH_NO_ECHO, 1=PSWITCH_ECHO).

Pint *init_view_ind

Initial view index.

Ppoint_list3 **init_stroke

Initial stroke in WC. The memory referenced by *init_stroke is managed by the parameter store.

Pint *prompt_echo

Prompt and echo type.

Plimit3 *echo_vol

Echo volume in DC.

Pstroke_data3 **stroke_data

Data record. The memory referenced by *stroke_data is managed by the parameter store.

 FORTRAN

 PQSKS (wkid, skdnr, type, n, mldr, errind, mode, esw, iviewi, np, ipxa, ipya, ipza, pet, evol, ldr, datrec)

Input Parameters

integer wkid

Workstation identifier.

integer skdnr

Stroke device number (>=1).

integer type

Type of returned values (0=PSET, 1=PREALI).

integer n

Maximum number of points (>=0).

integer mldr

Dimension of the data record array (>=0).

 Output Parameters

integer errind

Error indicator.

integer mode

Operating mode (0=PREQU, 1=PSAMPL, 2=PEVENT).

integer esw

Echo switch (0=PNECHO, 1=PECHO).

integer iviewi

Initial view index.

integer np

Number of points.

real ipxa(n)

x coordinates of the initial stroke in WC.

real ipya(n)

y coordinates of the initial stroke in WC.

406 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

real ipza(n)

z coordinates of the initial stroke in WC.

integer pet

Prompt and echo type.

real evol(6)

Echo volume in DC (XMIN, XMAX, YMIN, YMAX, ZMIN, ZMAX).

integer ldr

Number of array elements used in the data record.

character*80 datrec(mldr)

Data record.

 Errors

None

Related Subroutines

v Initialize Stroke

v Initialize Stroke 3

v Inquire Default Stroke Device Data

v Inquire Default Stroke Device Data 3

v Inquire Stroke Device State

INQUIRE STRUCTURE IDENTIFIERS (PHOP,*,*,*)

Purpose

Use Inquire Structure Identifiers to inquire the currently existing structure identifiers in the centralized

structure store.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to the following error:

2 Function Requires State (PHOP,*,*,*)

 Language Bindings

C

 pinq_struct_ids (num_elems_appl_list, start_ind, err_ind, struct_ids, num_elems_impl_list)

Input Parameters

Pint num_elems_appl_list

Number of elements in the application list (>=0).

Pint start_ind

Starting index (>=0).

 Output Parameters

Pint *err_ind

Error indicator.

Chapter 15. Inquire Subroutines 407

Pint_list *struct_ids

List of structure identifiers.

Pint *num_elems_impl_list

Number of elements in the implementation list.

 FORTRAN

 PQSID (n, errind, number, strid)

Input Parameters

integer n

Set member requested (>=0).

 Output Parameters

integer errind

Error indicator.

integer number

Number of structure identifiers.

integer strid

nth structure identifier.

 Errors

None

Related Subroutines

v None

INQUIRE STRUCTURE STATE VALUE (PHCL,WSCL,STCL,ARCL)

Purpose

Use Inquire Structure State Value to inquire the structure state of the graPHIGS API. The structure state is

either Structure Open (STOP) or Structure Closed (STCL).

Language Bindings

C

 pinq_struct_st (struct_st)

Output Parameters

Pstruct_st *struct_st

Structure state value (0=PSTRUCT_ST_STCL, 1=PSTRUCT_ST_STOP).

 FORTRAN

 PQSTRS (strsta)

Output Parameters

408 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

integer strsta

Structure state value (0=PSTCL, 1=PSTOP).

 Errors

None

Related Subroutines

v Open Structure

v Close Structure

INQUIRE STRUCTURE STATUS (PHOP,*,*,*)

Purpose

Use Inquire Structure Status to inquire whether or not the specified structure exists in the centralized

structure store. If the specified structure does not exist, then the graPHIGS API sets the structure status

indicator to NON-EXISTENT. If the structure exists and contains no elements, then the graPHIGS API sets

the structure status indicator to EMPTY; otherwise, the graPHIGS API sets the structure status indicator to

NOT EMPTY.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

structure status value in the output parameter. If the information is unavailable, then the value returned in

the output parameter is unpredictable and the graPHIGS API sets the error indicator to the following error:

2 Function Requires State (PHOP,*,*,*)

 Language Bindings

C

 pinq_struct_status (struct_id, err_ind, status)

Input Parameters

Pint struct_id

Structure identifier.

 Output Parameters

Pint *err_ind

Error indicator.

Pstruct_status *status

Structure status identifier (0=PSTRUCT_STATUS_NON_EXISTENT,

1=PSTRUCT_STATUS_EMPTY, 2=PSTRUCT_STATUS_NOT_EMPTY).

 FORTRAN

 PQSTST (strid, errind, strsti)

Input Parameters

integer strid

Structure identifier.

 Output Parameters

Chapter 15. Inquire Subroutines 409

integer errind

Error indicator.

integer strsti

Structure status identifier (0=PSNOEX, 1=PSEMPT, 2=PSNEMP).

 Errors

None

Related Subroutines

v None

INQUIRE SYSTEM STATE VALUE (PHCL,WSCL,STCL,ARCL)

Purpose

Use Inquire System State Value to inquire the system state of the graPHIGS API. The system state is

either PHIGS Open (PHOP) or PHIGS Closed (PHCL).

Language Bindings

C

 pinq_sys_st (sys_st)

Output Parameters

Psys_st *sys_st

System state value (0=PSYS_ST_PHCL, 1=PSYS_ST_PHOP).

 FORTRAN

 PQSYS (syssta)

Output Parameters

integer syssta

System state value (0=PPHCL, 1=PPHOP).

 Errors

None

Related Subroutines

v Close PHIGS

v Open PHIGS

INQUIRE TEXT EXTENT (PHOP,*,*,*)

Purpose

Use Inquire Text Extent to inquire the extent of the specified character string in the local 2D text coordinate

system. The graPHIGS API uses the specified text attributes for the specified workstation type to compute

the extent. STROKE precision is assumed. The text position is (0,0) in the local 2D text coordinate system.

410 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Possible text path attributes include: RIGHT, LEFT, UP or DOWN. The horizontal alignment for the text

may be set to NORMAL, LEFT, CENTER, or RIGHT, and the vertical text alignment may be set to

NORMAL, TOP, CAP, HALF, BASE or BOTTOM.

The concatenation offset, with a suitable modeling transformation applied to account for the character up

vector, indicates the text position for the concatenation of a subsequent text output primitive in the local 2D

text coordinate system. This includes for text paths RIGHT and LEFT, a suitable modification to adjust for

the intercharacter spacing of the last character as specified by the character spacing parameter.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

62 This Information Not Available For MO Workstation Type

106 Specified Font Not Available For Requested Text Precision

 Language Bindings

C

 pinq_text_extent (ws_type, text_font, char_expan, char_space, char_ht, text_path, hor_text_align, vert_text_align,

char_string, err_ind, rect, offset)

Input Parameters

Pint ws_type

Workstation type.

Pint text_font

Text font.

Pfloat char_expan

Character expansion factor.

Pfloat char_space

Character spacing.

Pfloat char_ht

Character height.

Ptext_path text_path

Text path (0=PPATH_RIGHT, 1=PPATH_LEFT, 2=PPATH_UP, 3=PPATH_DOWN).

Phor_text_align hor_text_align

Horizontal text alignment (0=PHOR_NORM, 1=PHOR_LEFT, 2=PHOR_CTR, 3=PHOR_RIGHT).

Pvert_text_align vert_text_align

Vertical text alignment (0=PVERT_NORM, 1=PVERT_TOP, 2=PVERT_CAP, 3=PVERT_HALF,

4=PVERT_BASE, 5=PVERT_BOTTOM).

const char *char_string

Character string.

 Output Parameters

Chapter 15. Inquire Subroutines 411

Pint *err_ind

Error indicator.

Prect *rect

Extent rectangle.

Ppoint *offset

Concatenation offset.

 FORTRAN

 PQTXX (wktype, font, chxp, chsp, chh, txp, txalh, txalv, str, errind, txexrx, txexry, copx, copy)

Input Parameters

integer wktype

Workstation type.

integer font

Text font.

real chxp

Character expansion factor.

real chsp

Character spacing.

real chh

Character height.

integer txp

Text path (0=PRIGHT, 1=PLEFT, 2=PUP, 3=PDOWN).

integer txalh

Horizontal text alignment (0=PAHNOR, 1=PALEFT, 2=PACENT, 3=PARITE).

integer txalv

Vertical text alignment (0=PAVNOR, 1=PATOP, 2=PACAP, 3=PAHALF, 4=PABASE, 5=PABOTT).

character*(*) str

Character string.

 Output Parameters

integer errind

Error indicator.

real txexrx(2)

x coordinates of the text extent rectangle.

real txexry(2)

y coordinates of the text extent rectangle.

real copx

x coordinate of the concatenation offset.

real copy

y coordinate of the concatenation offset.

 FORTRAN Subset

 PQTXXS (wktype, font, chxp, chsp, chh, txp, txalh, txalv, lstr, str, errind, txexrx, txexry, copx, copy)

412 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Input Parameters

integer wktype

Workstation type.

integer font

Text font.

real chxp

Character expansion factor.

real chsp

Character spacing.

real chh

Character height.

integer txp

Text path (0=PRIGHT, 1=PLEFT, 2=PUP, 3=PDOWN).

integer txalh

Horizontal text alignment (0=PAHNOR, 1=PALEFT, 2=PACENT, 3=PARITE).

integer txalv

Vertical text alignment (0=PAVNOR, 1=PATOP, 2=PACAP, 3=PAHALF, 4=PABASE, 5=PABOTT).

integer lstr

Length of string (in characters).

character*80 str

Character string.

 Output Parameters

integer errind

Error indicator.

real txexrx(2)

x coordinates of the text extent rectangle.

real txexry(2)

y coordinates of the text extent rectangle.

real copx

x coordinate of the concatenation offset.

real copy

y coordinate of the concatenation offset.

 Errors

None

Related Subroutines

v None

INQUIRE TEXT FACILITIES (PHOP,*,*,*)

Purpose

Use Inquire Text Facilities to inquire the text facilities for the specified workstation type.

Chapter 15. Inquire Subroutines 413

Only the highest supported precision for each font is present in the list of text font and precision pairs.

Possible text precisions include: STRING, CHARACTER, or STROKE.

If the graPHIGS API returns a value of zero for the number of available character heights, then the

workstation supports a continuous range of character heights. If the graPHIGS API returns a value of zero

for the number of available character expansion factors, then the workstation supports a continuous range

of character expansion factors.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

59 Specified Workstation Does Not Have Output Capability

62 This Information Not Available For MO Workstation Type

 Language Bindings

C

 pinq_text_facs (ws_type, num_elems_appl_list, start_ind, err_ind, fac, num_elems_impl_list)

Input Parameters

Pint ws_type

Workstation type.

Pint num_elems_appl_list

Number of elements in the application list (>=0).

Pint start_ind

Starting index (>=0).

 Output Parameters

Pint *err_ind

Error indicator.

Ptext_facs *fac

Text facilities.

Pint *num_elems_impl_list

Number of elements in the implementation list.

 FORTRAN

 PQTXF (wtype, n, errind, nfpp, font, prec, nchh, minchh, maxchh, nchx, minchx, maxchx, nptxi)

Input Parameters

integer wtype

Workstation type.

integer n

List element requested (>=0).

414 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Output Parameters

integer errind

Error indicator.

integer nfpp

Number of text font and precision pairs.

integer font

nth element in the list of text fonts.

integer prec

nth element in the list of text precisions (0=PSTRP, 1=PCHARP, 2=PSTRKP).

integer nchh

Number of available character heights.

real minchh

Minimum character height in DC.

real maxchh

Maximum character height in DC.

integer nchx

Number of available character expansion factors.

real minchx

Minimum character expansion factor.

real maxchx

Maximum character expansion factor.

integer nptxi

Number of predefined text indexes.

 Errors

None

Related Subroutines

v Inquire Workstation Connection And Type

v Set Text Representation

v Text

v Text 3

INQUIRE TEXT REPRESENTATION (PHOP,WSOP,*,*)

Purpose

Use Inquire Text Representation to inquire the current text attributes contained in the specified entry in the

text bundle table of the specified workstation. Returned values of type SET or REALIZED may be

specified.

The graPHIGS API returns data indicating the text font and precision, character expansion factor and

spacing, and text color of the specified entry. Possible text precisions include: STRING, CHARACTER, and

STROKE.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

Chapter 15. Inquire Subroutines 415

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

59 Specified Workstation Does Not Have Output Capability

100 Bundle Index Value Is Less Than One

101 Specified Representation Has Not Been Defined

 Language Bindings

C

 pinq_text_rep (ws_id, index, type, err_ind, text_rep)

Input Parameters

Pint ws_id

Workstation identifier.

Pint index

Text index (>=1).

Pinq_type type

Type of returned values (0=PINQ_SET, 1=PINQ_REALIZED).

 Output Parameters

Pint *err_ind

Error indicator.

Ptext_bundle *text_rep

Text representation.

 FORTRAN

 PQTXR (wkid, txi, type, errind, font, prec, chxp, chsp, coli)

Input Parameters

integer wkid

Workstation identifier.

integer txi

Text index (>=1).

integer type

Type of returned values (0=PSET, 1=PREALI).

 Output Parameters

integer errind

Error indicator.

integer font

Text font.

integer prec

Text precision (0=PSTRP, 1=PCHARP, 2=PSTRKP).

real chxp

Character expansion factor.

416 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

real chsp

Character spacing.

integer coli

Text color index.

 Errors

None

Related Subroutines

v Set Text Representation

INQUIRE VALUATOR DEVICE STATE (PHOP,WSOP,*,*)

Purpose

Use Inquire Valuator Device State to inquire the current state of the specified valuator device on the

specified workstation.

The graPHIGS API returns the values of the specified device. The format and content of these values

returned by the graPHIGS API depends on the prompt/echo type defined in the subroutine that initializes

the input device.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

 Language Bindings

C

 pinq_val_st (ws_id, val_num, store, err_ind, op_mode, echo_switch, init_value, prompt_echo, echo_area, val_data)

Input Parameters

Pint ws_id

Workstation identifier.

Pint val_num

Valuator device number (>=1).

Pstore store

Handle to the store object. The graPHIGS API uses an object of type Store to facilitate the use of

subroutines which return complex data. See Create Store (CREATE STORE (PHOP,*,*,*))

subroutine for details on how the graPHIGS API uses this parameter on inquiries.

 Output Parameters

Pint *err_ind

Error indicator.

Chapter 15. Inquire Subroutines 417

Pop_mode *op_mode

Operating mode (0=POP_REQ, 1=POP_SAMPLE, 2=POP_EVENT).

Pecho_switch *echo_switch

Echo switch (0=PSWITCH_NO_ECHO, 1=PSWITCH_ECHO).

Pfloat *init_value

Initial value.

Pint *prompt_echo

Prompt and echo type.

Plimit *echo_area

Echo area in DC.

Pval_data **val_data

Data record. The memory referenced by *val_data is managed by the parameter store.

 FORTRAN

 PQVLS (wkid, vldnr, mldr, errind, mode, esw, ival, pet, earea, ldr, datrec)

Input Parameters

integer wkid

Workstation identifier.

integer vldnr

Valuator device number (>=1).

integer mldr

Dimension of the data record array (>=0).

 Output Parameters

integer errind

Error indicator.

integer mode

Operating mode (0=PREQU, 1=PSAMPL, 2=PEVENT).

integer esw

Echo switch (0=PNECHO, 1=PECHO).

real ival

Initial value.

integer pet

Prompt and echo type.

real earea(4)

Echo area in DC (XMIN, XMAX, YMIN, YMAX).

integer ldr

Number of array elements in the data record.

character*80 datrec(mldr)

Data record.

 Errors

None

418 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Related Subroutines

v Initialize Valuator

v Initialize Valuator 3

v Inquire Default Valuator Device Data

v Inquire Default Valuator Device Data 3

v Inquire Valuator Device State 3

INQUIRE VALUATOR DEVICE STATE 3 (PHOP,WSOP,*,*)

Purpose

Use Inquire Valuator Device State 3 to inquire the current state of the specified valuator device on the

specified workstation.

The graPHIGS API returns the values of the specified device. The format and content of these values

returned by the graPHIGS API depends on the prompt/echo type defined in the subroutine that initializes

the input device.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

61 Specified Workstation Is Not Of Category Input Or Outin

250 Specified Device Not Available On Workstation

 Language Bindings

C

 pinq_val_st3 (ws_id, val_num, store, err_ind, op_mode, echo_switch, init_value, prompt_echo, echo_vol, val_data)

Input Parameters

Pint ws_id

Workstation identifier.

Pint val_num

Valuator device number (>=1).

Pstore store

Handle to the store object. The graPHIGS API uses an object of type Store to facilitate the use of

subroutines which return complex data. See Create Store (CREATE STORE (PHOP,*,*,*))

subroutine for details on how the graPHIGS API uses this parameter on inquiries.

 Output Parameters

Pint *err_ind

Error indicator.

Pop_mode *op_mode

Operating mode (0=POP_REQ, 1=POP_SAMPLE, 2=POP_EVENT).

Pecho_switch *echo_switch

Echo switch (0=PSWITCH_NO_ECHO, 1=PSWITCH_ECHO).

Chapter 15. Inquire Subroutines 419

Pfloat *init_value

Initial value.

Pint *prompt_echo

Prompt and echo type.

Plimit3 *echo_vol

Echo volume in DC.

Pval_data **val_data

Data record. The memory referenced by *val_data is managed by the parameter store.

 FORTRAN

 PQVLS3 (wkid, vldnr, mldr, errind, mode, esw, ival, pet, evol, ldr, datrec)

Input Parameters

integer wkid

Workstation identifier.

integer vldnr

Valuator device number (>=1).

integer mldr

Dimension of the data record array (>=0).

 Output Parameters

integer errind

Error indicator.

integer mode

Operating mode (0=PREQU, 1=PSAMPL, 2=PEVENT).

integer esw

Echo switch (0=PNECHO, 1=PECHO).

real ival

Initial value.

integer pet

Prompt and echo type.

real evol(6)

Echo volume in DC (XMIN, XMAX, YMIN, YMAX, ZMIN, ZMAX).

integer ldr

Number of array elements used in the data record.

character*80 datrec(mldr)

Data record.

 Errors

None

Related Subroutines

v Initialize Valuator

v Initialize Valuator 3

v Inquire Default Valuator Device Data

420 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

v Inquire Default Valuator Device Data 3

v Inquire Valuator Device State

INQUIRE VIEW FACILITIES (PHOP,*,*,*)

Purpose

Use Inquire View Facilities to inquire the view facilities for the specified workstation type.

The graPHIGS API returns data indicating the number of predefined view indexes on the workstation.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

number in the output parameter. If the information is unavailable, then the value returned in the output

parameter is unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

57 Specified Workstation Is Of Category MI

62 This Information Not Available For MO Workstation Type

 Language Bindings

C

 pinq_view_facs (ws_type, err_ind, num_view_ind)

Input Parameters

Pint ws_type

Workstation type.

 Output Parameters

Pint *err_ind

Error indicator.

Pint *num_view_ind

Number of predefined view indexes.

 FORTRAN

 PQVWF (wtype, errind, npvwi)

Input Parameters

integer wtype

Workstation type.

 Output Parameters

integer errind

Error indicator.

integer npvwi

Number of predefined view indexes.

Chapter 15. Inquire Subroutines 421

Errors

None

Related Subroutines

v Inquire Workstation Connection And Type

v Set View Representation

INQUIRE VIEW REPRESENTATION (PHOP,WSOP,*,*)

Purpose

Use Inquire View Representation to inquire the current and/or requested values from the specified view

table entry of the specified workstation.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

57 Specified Workstation Is Of Category MI

114 View Index Value < ZERO

101 Specified Representation Has Not Been Defined

 Language Bindings

C

 pinq_view_rep (ws_id, view_ind, err_ind, upd_st, cur_view, req_view)

Input Parameters

Pint ws_id

Workstation identifier.

Pint view_ind

View index requested (>=0).

 Output Parameters

Pint *err_ind

Error indicator.

Pupd_st *upd_st

Viewing transformation update state (0=PUPD_NOT_PEND, 1=PUPD_PEND).

Pview_rep3 *cur_view

Current view representation.

Pview_rep3 *req_view

Requested view representation

 FORTRAN

 PQVWR (wkid, viewi, curq, errind, vwupd, vwormt, vwmpmt, vwcplm, xyclpi, bclipi, fclipi)

422 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Input Parameters

integer wkid

Workstation identifier.

integer viewi

View index requested (>=0).

integer curq

Specifies whether current or requested values are to be returned (0=PCURVL, 1=PRQSVL).

 Output Parameters

integer errind

Error indicator.

integer vwupd

Viewing transformation update state (0=PNPEND, 1=PPEND).

real vwormt(4,4)

View orientation matrix.

real vwmpmt(4,4)

View mapping matrix.

real vwcplm(6)

View clipping limits in NPC (XMIN, XMAX, YMIN, YMAX, ZMIN, ZMAX).

integer xyclpi

x to y clipping indicator (0=PNCLIP, 1=PCLIP).

integer bclipi

Back clipping indicator (0=PNCLIP, 1=PCLIP).

integer fclipi

Front clipping indicator (0=PNCLIP, 1=PCLIP).

 Errors

None

Related Subroutines

v Set View Representation

INQUIRE WORKSTATION CATEGORY (PHOP,*,*,*)

Purpose

Use Inquire Workstation Category to inquire the category of the specified workstation type.

The graPHIGS API returns the category of the workstation type indicating whether it is output (OUTPUT),

input (INPUT), output and input (OUTIN), metafile output (MO), or metafile input (MI).

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

workstation category in the output parameter. If the information is unavailable, then the value returned in

the output parameter is unpredictable and the graPHIGS API sets the error indicator to one of the following

errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

Chapter 15. Inquire Subroutines 423

Language Bindings

C

 pinq_ws_cat (ws_type, err_ind, cat)

Input Parameters

Pint ws_type

Workstation type.

 Input Parameters

Pint *err_ind

Error indicator

Pws_cat *cat

Workstation category (0=PCAT_OUT, 1=PCAT_IN, 2=PCAT_OUTIN, 3=PCAT_MO, 4=PCAT_MI).

 FORTRAN

 PQWKCA (wtype, errind, wkcat)

Input Parameters

integer wtype

Workstation type.

 Output Parameters

integer errind

Error indicator.

integer wkcat

Workstation category (0=POUTPT, 1=PINPUT, 2=POUTIN, 3=PMO, 4=PMI).

 Errors

None

Related Subroutines

v Inquire Workstation Connection And Type

INQUIRE WORKSTATION CLASSIFICATION (PHOP,*,*,*)

Purpose

Use Inquire Workstation Classification to inquire the display classification of the specified workstation type.

The graPHIGS API returns a value indicating the type of display technology utilized by the specified

workstation type. Possible classifications include: VECTOR, RASTER, and OTHER.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

display classification in the output parameter. If the information is unavailable, then the value returned in

the output parameter is unpredictable and the graPHIGS API sets the error indicator to one of the following

errors:

2 Function Requires State (PHOP,*,*,*)

424 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

59 Specified Workstation Does Not Have Output Capability

62 This Information Not Available For MO Workstation Type

 Language Bindings

C

 pinq_ws_class (ws_type, err_ind, ws_class)

Input Parameters

Pint ws_type

Workstation type.

 Output Parameters

Pint *err_ind

Error indicator.

Pws_class *ws_class

Workstation classification (0=PCLASS_VEC, 1=PCLASS_RASTER, 2=PCLASS_OTHER).

 FORTRAN

 PQWKCL (wtype, errind, vrtype)

Input Parameters

integer wtype

Workstation type.

 Output Parameters

integer errind

Error indicator.

integer vrtype

Workstation classification (0=PVECTR, 1=PRASTR, 2=POTHWK).

 Errors

None

Related Subroutines

v Inquire Workstation Connection And Type

INQUIRE WORKSTATION CONNECTION AND TYPE (PHOP,WSOP,*,*)

Purpose

Use Inquire Workstation Connection and Type to inquire the connection identifier and the realized

workstation type of the specified workstation identifier. The realized workstation type is the type assigned

by the graPHIGS API when the workstation is created by the Open Workstation subroutine.

Chapter 15. Inquire Subroutines 425

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

 Language Bindings

C

 pinq_ws_conn_type (ws_id, store, err_ind, conn_id, ws_type)

Input Parameters

Pint ws_id

Workstation identifier.

Pstore store

Handle to the Store identifier. The graPHIGS API uses an object of type Store to facilitate the use

of subroutines which return complex data. See Create Store (CREATE STORE (PHOP,*,*,*))

subroutine for details on how the graPHIGS API uses this parameter on inquiries.

 Output Parameters

Pint *err_ind

Error indicator.

void **conn_id

Connection identifier. The memory referenced by *conn_id is managed by the parameter store.

Pint *ws_type

Workstation type.

 FORTRAN

 PQWKC (wkid, errind, conid, wtype)

Input Parameters

integer wkid

Workstation identifier.

 Output Parameters

integer errind

Error indicator.

integer conid

Connection identifier.

integer wtype

Workstation type.

 Errors

None

Related Subroutines

426 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

v None

INQUIRE WORKSTATION CONNECTION AND TYPE (PHOP,WSOP,*,*)

Purpose

Use Inquire Workstation Connection and Type to inquire the connection identifier and the realized

workstation type of the specified workstation identifier. The realized workstation type is the type assigned

by the graPHIGS API when the workstation is created by the Open Workstation subroutine.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 FUNCTION REQUIRES STATE (PHOP,WSOP,*,*)

54 SPECIFIED WORKSTATION IS NOT OPEN

 Language Bindings

C

 pinq_ws_conn_type (ws_id, store, err_ind, conn_id, ws_type);

Input Parameters

Pint ws_id

 Workstation identifier.
 Pstore store

 Handle to the Store identifier. The graPHIGS API uses an object of type Store to facilitate the use

of subroutines which return complex data. See Create Store subroutine for details on how the

graPHIGS API uses this parameter on inquiries.

 Output Parameters

Pint *err_ind

 Error indicator.
 void **conn_id

 Connection identifier. The memory referenced by *conn_id is managed by the parameter store.
 Pint *ws_type

 Workstation type.

 FORTRAN

 pqwkc (wkid, errind, conid, wtype)

Input Parameters

integer wkid

Workstation identifier.

 Output Parameters

integer errind

Error indicator.

Chapter 15. Inquire Subroutines 427

integer conid

Connection identifier.

integer wtype

Workstation type.

 Errors

None

Related Subroutines

None

INQUIRE WORKSTATION STATE TABLE LENGTHS (PHOP,*,*,*)

Purpose

Use Inquire Workstation State Table Lengths to inquire the maximum number of entries supported for

workstation tables for the specified workstation type.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

2 Function Requires State (PHOP,*,*,*)

52 Workstation Type Not Recognized By Implementation

51 Information Not Available For Generic Workstation Type

59 Specified Workstation Does Not Have Output Capability

62 This Information Not Available For MO Workstation Type

 Language Bindings

C

 pinq_ws_st_table (ws_type, err_ind, lengths)

Input Parameters

Pint ws_type

Workstation type.

 Output Parameters

Pint *err_ind

Error indicator.

Pws_st_tables *lengths

Lengths of workstation tables.

 FORTRAN

 PQWKSL (wtype, errind, mplbte, mpmbte, mtxbte, minbte, medbte, mpai, mcoli, vwtbi)

Input Parameters

428 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

integer wtype

Workstation type.

 Output Parameters

integer errind

Error indicator.

integer mplbte

Maximum number of polyline bundle table entries.

integer mpmbte

Maximum number of polymarker bundle table entries.

integer mtxbte

Maximum number of text bundle table entries.

integer minbte

Maximum number of interior bundle table entries.

integer medbte

Maximum number of edge bundle table entries.

integer mpai

Maximum number of pattern indexes.

integer mcoli

Maximum number of color indexes.

integer vwtbi

Maximum number of view table indexes.

 Errors

None

Related Subroutines

v Inquire Workstation Connection And Type

v Set Color Representation

v Set edge Representation

v Set Interior Representation

v Set Polyline Representation

v Set Polymarker Representation

v Set Text Representation

v Set View Representation

INQUIRE WORKSTATION STATE VALUE (PHCL,WSCL,STCL,ARCL)

Purpose

Use Inquire Workstation State Value to inquire the current workstation state of the graPHIGS API. The

workstation state is either Workstation Open (WSOP) or Workstation Closed (WSCL). then at least one

workstation is open. If the state is WSCL, then no workstations are open.

Language Bindings

Chapter 15. Inquire Subroutines 429

C

 pinq_ws_st (ws_st)

Output Parameters

Pws_st *ws_st

Workstation state value (0=PWS_ST_WSCL, 1=PWS_ST_WSOP).

 FORTRAN

 PQWKST (wksta)

Output Parameters

integer wksta

Workstation state value (0=PWSCL, 1=PWSOP).

 Errors

None

Related Subroutines

v Close Workstation

v Open Workstation

INQUIRE WORKSTATION TRANSFORMATION (PHOP,WSOP,*,*)

Purpose

Use Inquire Workstation Transformation to inquire the current and requested workstation transformation

values of a specified workstation.

If your application has not updated the workstation, then the graPHIGS API returns a value of PENDING.

In this case, the requested values reflect either the default settings or the settings established in the

application by the Set Workstation Window, Set Workstation Window 3, Set Workstation Viewport and Set

Workstation Viewport 3 subroutines. The current values reflect the workstation’s current transformation

values. As soon as the workstation is updated, the requested and current values are the same and the

state is NOT PENDING. The values returned by the graPHIGS API are the window and viewport

definitions.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

57 Specified Workstation Is Of Category MI

 Language Bindings

C

 pinq_ws_tran (ws_id, err_ind, upd_st, req_win_lim, cur_win_lim, req_vp_lim, cur_vp_lim)

430 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Input Parameters

Pint ws_id

Workstation identifier.

 Output Parameters

Pint *err_ind

Error indicator.

Pupd_st *upd_st

Workstation transformation update state (0=PUPD_NOT_PEND, 1=PUPD_PEND).

Plimit *req_win_lim

Requested workstation window limits in NPC.

Plimit *cur_win_lim

Current workstation window limits in NPC.

Plimit *req_vp_lim

Requested workstation viewport limits in DC.

Plimit *cur_vp_lim

Current workstation viewport limits in DC.

 FORTRAN

 PQWKT (wkid, errind, tus, rwindo, cwindo, rviewp, cviewp)

Input Parameters

integer wkid

Workstation identifier.

 Output Parameters

integer errind

Error indicator.

integer tus

Workstation transformation update state (0=PNPEND, 1=PPEND).

real rwindo(4)

Requested workstation window limits in NPC (RWXMIN, RWXMAX, RWYMIN, RWYMAX).

real cwindo(4)

Current workstation window limits in NPC. (CWXMIN, CWXMAX, CWYMIN, CWYMAX).

real rviewp(4)

Requested workstation viewport limits in DC (RVXMIN, RVXMAX, RVYMIN, RVYMAX).

real cviewp(4)

Requested workstation viewport limits in DC (CVXMIN, CVXMAX, CVYMIN, CVYMAX).

 Errors

None

Related Subroutines

v Inquire Workstation Transformation 3

v Set Workstation Viewport

v Set Workstation Viewport 3

Chapter 15. Inquire Subroutines 431

v Set Workstation Window

v Set Workstation Window 3

INQUIRE WORKSTATION TRANSFORMATION 3 (PHOP,WSOP,*,*)

Purpose

Use Inquire Workstation Transformation 3 to inquire the current and requested workstation transformation

values of a specified workstation.

If your application has not updated the workstation, then the graPHIGS API returns a value of PENDING.

In this case, the requested values reflect either the default settings or the settings established in the

application by the Set Workstation Window, Set Workstation Window 3, Set Workstation Viewport, and Set

Workstation Viewport 3, subroutines. The current values reflect the workstation’s current transformation

values. As soon as the workstation is updated, the requested and current values are the same and the

state is NOT PENDING. The values returned by the graPHIGS API are the window and viewport

definitions.

If the information is available, then the graPHIGS API sets the error indicator to zero and returns the

values in the output parameters. If the information is unavailable, then the values returned in the output

parameters are unpredictable and the graPHIGS API sets the error indicator to one of the following errors:

3 Function Requires State (PHOP,WSOP,*,*)

54 Specified Workstation Is Not Open

57 Specified Workstation Is Of Category MI

 Language Bindings

C

 pinq_ws_tran3 (ws_id, err_ind, upd_st, req_win_lim, cur_win_lim, req_vp_lim, cur_vp_lim)

Input Parameters

Pint ws_id

Workstation identifier.

 Output Parameters

Pint *err_ind

Error indicator.

Pupd_st *upd_st

Workstation transformation update state (0=PUPD_NOT_PEND, 1=PUPD_PEND).

Plimit3 *req_win_lim

Requested workstation window limits in NPC.

Plimit3 *cur_win_lim

Current workstation window limits in NPC.

Plimit3 *req_vp_lim

Requested workstation viewport limits in DC.

Plimit3 *cur_vp_lim

Current workstation viewport limits in DC.

432 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

FORTRAN

 PQWKT3 (wkid, errind, tus, rwindo, cwindo, rviewp, cviewp)

Input Parameters

integer wkid

Workstation identifier.

 Output Parameters

integer errind

Error indicator.

integer tus

Workstation transformation update state (0=PNPEND, 1=PPEND).

real rwindo(6)

Requested workstation window limits in NPC (RWXMIN, RWXMAX, RWYMIN, RWYMAX,

RWZMIN, RWZMAX).

real cwindo(6)

Current workstation window limits in NPC (CWXMIN, CWXMAX, CWYMIN, CWYMAX, CWZMIN,

CWZMAX).

real rviewp(6)

Requested workstation viewport limits in DC (RVXMIN, RVXMAX, RVYMIN, RVYMAX, RVZMIN,

RVZMAX).

real cviewp(6)

Requested workstation viewport limits in DC (CVXMIN, CVXMAX, CVYMIN, CVYMAX, CVZMIN,

CVZMAX).

 Errors

None

Related Subroutines

v Set Workstation Viewport

v Set Workstation Viewport 3

v Set Workstation Window

v Set Workstation Window 3

Chapter 15. Inquire Subroutines 433

434 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Chapter 16. ISO PHIGS Transformations

All coordinate data in an ISO PHIGS implementation is conceptually manipulated as three-dimensional

data. An application specifies a coordinate as an x, y, z triplet, or if the application specifies a x, y pair,

z=0 is assumed. All points are then represented mathematically as column vectors as prescribed by the

ISO PHIGS standard. Storage of transformation matrixes which are applied to these points or column

vectors is defined by the individual ISO PHIGS bindings and described below.

3-by-3 Matrix

Let the elements of an ISO PHIGS 3x3 matrix be:

 _ _

 | a b c |

 | d e f |

 |_g h i _|

C Binding

The ISO PHIGS C binding specifies that these elements be stored such that:

 m[0][0] = a; m[0][1] = b; m[0][2] = c;

 m[1][0] = d; m[1][1] = e; m[1][2] = f;

 m[2][0] = g; m[2][1] = h; m[2][2] = i;

where m is of type Pmatrix.

FORTRAN Binding

The ISO PHIGS FORTRAN binding specifies that these elements be stored such that:

 p[1,1] = a p[2,1] = b p[3,1] = c

 p[1,2] = d p[2,2] = e p[3,2] = f

 p[1,3] = g p[2,3] = h p[3,3] = i

where p is a 3 X 3 real matrix.

4-by-4 Matrix

Let the elements of an ISO PHIGS 4 X 4 matrix be:

 _ _

 | a b c d |

 | e f g h |

 | i j k l |

 |_m n o p_|

C Binding

The ISO PHIGS C binding specifies that these elements be stored such that:

 q[0][0] = a; q[0][1] = b; q[0][2] = c; q[0][3] = d;

 q[1][0] = e; q[1][1] = f; q[1][2] = g; q[1][3] = h;

 q[2][0] = i; q[2][1] = j; q[2][2] = k; q[2][3] = l;

 q[3][0] = m; q[3][1] = n; q[3][2] = o; q[3][3] = p;

© Copyright IBM Corp. 1994, 2007 435

where q is of type Pmatrix3.

FORTRAN Binding

The ISO PHIGS FORTRAN binding specifies that these elements be stored such that:

 t[1,1] = a t[2,1] = b t[3,1] = c t[4,1] = d

 t[1,2] = e t[2,2] = f t[3,2] = g t[4,2] = h

 t[1,3] = i t[2,3] = j t[3,3] = k t[4,3] = l

 t[1,4] = m t[2,4] = n t[3,4] = o t[4,4] = p

where t is a 4 X 4 real matrix.

436 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Chapter 17. FORTRAN Structure Content Data Records

This appendix contains the output parameters for structure content data records returned by the graPHIGS

API for the ISO PHIGS FORTRAN subroutines.

The data is organized numerically by element type.

PENIL=1: (Nil)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Nil,

v IL = 0

v IA = ()

v RL = 0

v RA = ()

v SL = 0

v LSTR = ()

v STR = ()

PEPL3=2: (Polyline 3)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Polyline 3,

v IL = 1

v IA(1) = number of points in the polyline 3

v RL = 3*IA(1)

v RA = elements 1 through IA(1) contain the x components of the polyline 3

elements IA(1)+1 through 2*IA(1) contain the y components of the polyline 3

elements 2*IA(1)+1 through 3*IA(1) contain the z components of the polyline 3

v SL = 0

v LSTR = ()

v STR = ()

PEPL=3: (Polyline)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Polyline,

v IL = 1

v IA(1) = number of points in the polyline

v RL = 2*IA(1)

v RA = elements 1 through IA(1) contain the x components of the polyline

elements IA(1)+1 through 2*IA(1) contain the y components of the polyline

v SL = 0

v LSTR = ()

v STR = ()

PEPM3=4: (Polymarker 3)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Polymarker 3,

v IL = 1

v IA(1) = number of points in the polymarker 3

v RL = 3*IA(1)

© Copyright IBM Corp. 1994, 2007 437

v RA = elements 1 through IA(1) contain the x components of the polymarker 3

elements IA(1)+1 through 2*IA(1) contain the y components of the polymarker 3

elements 2*IA(1)+1 through 3*IA(1) contain the z components of the polymarker 3

v SL = 0

v LSTR = ()

v STR = ()

PEPM=5: (Polymarker)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Polymarker,

v IL = 1

v IA(1) = number of points in the polymarker

v RL = 2*IA(1)

v RA = elements 1 through IA(1) contain the x components of the polymarker

elements IA(1)+1 through 2*IA(1) contain the y components of the polymarker

v SL = 0

v LSTR = ()

v STR = ()

PETX3=6: (Text 3)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Text 3,

v IL = 0

v IA = ()

v RL = 9

v RA(1) = x coordinate of text point (MC)

v RA(2) = y coordinate of text point (MC)

v RA(3) = z coordinate of text point (MC)

v RA(4) = x coordinate of first text direction vector (MC)

v RA(5) = y coordinate of first text direction vector (MC)

v RA(6) = z coordinate of first text direction vector (MC)

v RA(7) = x coordinate of second text direction vector (MC)

v RA(8) = y coordinate of second text direction vector (MC)

v RA(9) = z coordinate of second text direction vector (MC)

v SL = 1

v LSTR(1) = length of string

v STR(1) = string

PETX=7: (Text)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Text,

v IL = 0

v IA = ()

v RL = 2

v RA(1) = x coordinate of text point (MC)

v RA(2) = y coordinate of text point (MC)

v SL = 1

v LSTR(1) = length of string

438 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

v STR(1) = string

PEATR3=8: (Annotation Text Relative 3)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Annotation Text Relative

3,

v IL = 0

v IA = ()

v RL = 6

v RA(1) = x coordinate of reference point (MC)

v RA(2) = y coordinate of reference point (MC)

v RA(3) = z coordinate of reference point (MC)

v RA(4) = x coordinate of annotation point (NPC)

v RA(5) = y coordinate of annotation point (NPC)

v RA(6) = z coordinate of annotation point (NPC)

v SL = 1

v LSTR(1) = length of string

v STR(1) = string

PEATR=9: (Annotation Text Relative)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Annotation Text

Relative,

v IL = 0

v IA = ()

v RL = 4

v RA(1) = x coordinate of reference point (MC)

v RA(2) = y coordinate of reference point (MC)

v RA(3) = x coordinate of annotation point (NPC)

v RA(4) = y coordinate of annotation point (NPC)

v SL = 1

v LSTR(1) = length of string

v STR(1) = string

PEFA3=10: (Fill Area 3)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Fill Area 3,

v IL = 1

v IA(1) = number of points in the fill area 3

v RL = 3*IA(1)

v RA = elements 1 through IA(1) contain the x components of the fill area 3

elements IA(1) +1 through 2*IA(1) contain the y components of the fill area 3

elements 2* IA(1)+1 through 3*IA(1) contain the z components of the fill area 3

v SL = 0

v LSTR = ()

v STR = ()

PEFA=11: (Fill Area)

Chapter 17. FORTRAN Structure Content Data Records 439

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Fill Area,

v IL = 1

v IA(1) = number of points in the fill area

v RL = 2*IA(1)

v RA = elements 1 through IA(1) contain the x components of the fill area

elements IA(1) +1 through 2*IA(1) contain the y components of the fill area

v SL = 0

v LSTR = ()

v STR = ()

PEFAS3=12: (Fill Area Set 3)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Fill Area Set 3,

v IL = number of point lists in fill area set 3

v IA() = array of end indexes for point lists in fill area set 3

v RL = 3*(IA(IL))

v RA = elements 1 through (IA(IL)) contain the x components of the fill area set 3

elements IA(IL) +1 through 2*(IA(IL)) contain the y components of the fill area set 3

elements 2* IA(IL)+1 through 3*(IA()) contain the z components of the fill area set 3

v SL = 0

v LSTR = ()

v STR = ()

PEFAS=13: (Fill Area Set)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Fill Area Set,

v IL = number of point lists in fill area set

v IA() = array of end indexes for point lists in fill area set

v RL = 2*(IA(IL))

v RA = elements 1 through (IA(IL)) contain the x components of the fill area set

elements IA(IL) +1 through 2*(IA(IL)) contain the y components of the fill area set set

v SL = 0

v LSTR = ()

v STR = ()

PECA3=14: (Cell Array 3)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Cell Array 3,

v IL = 2+(IA(1)*IA(2))

v IA(1) = x dimension of cell index array

v IA(2) = y dimension of cell index array

v IA(3) to IA(IA(1)*IA(2) +2) = cell index array in column major order (e.g.,IA(3) = COLIA(1,1), IA(4) =

COLIA(2,1), ...)

v RL = 9

v RA(1) = x coordinate of P (MC)

v RA(2) = y coordinate of P (MC)

v RA(3) = z coordinate of P (MC)

v RA(4) = x coordinate of Q (MC)

440 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

v RA(5) = y coordinate of Q (MC)

v RA(6) = z coordinate of Q (MC)

v RA(7) = x coordinate of R (MC)

v RA(8) = y coordinate of R (MC)

v RA(9) = z coordinate of R (MC)

v SL = 0

v LSTR = ()

v STR = ()

PECA=15: (Cell Array)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Cell Array,

v IL = 2+(IA(1)*IA(2))

v IA(1) = x dimension of cell index array

v IA(2) = y dimension of cell index array

v IA(3) to IA((IA(1)*IA(2))+2) = cell index array in column major order (e.g.,IA(3) = COLIA(1,1), IA(4) =

COLIA(2,1), ...)

v RL = 4

v RA(1) = x coordinate of P (MC)

v RA(2) = y coordinate of P (MC)

v RA(3) = x coordinate of Q (MC)

v RA(4) = y coordinate of Q (MC)

v SL = 0

v LSTR = ()

v STR = ()

PEGDP3=16: (Generalized Drawing Primitive 3)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Generalized Drawing

Primitive 3,

v IL = 2

v IA(1) = number of points in the generalized drawing primitive 3

v IA(2) = generalized drawing primitive 3 identifier

v RL = 3*IA(1)

v RA = elements 1 through IA(1) contain the x components of the GDP3 point list

elements IA(1) +1 through 2*IA(1) contain the y components of the GDP 3 point list

elements 2*IA(1)+1 through 3*IA(1) contain the z components of the GDP 3 point list

v SL = number of 80 character data records(LDR for PGDP3 subroutine)

v LSTR(1) to LSTR(SL) = 80

v STR(1) to STR(SL) = GDP data records (DATREC(1) to DATREC(SL) for PGDP3 subroutine)

PEGDP=17: (Generalized Drawing Primitive)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Generalized Drawing

Primitive,

v IL = 2

v IA(1) = number of points in the generalized drawing primitive

v IA(2) = generalized drawing primitive identifier

Chapter 17. FORTRAN Structure Content Data Records 441

v RL = 2*IA(1)

v RA = elements 1 through IA(1) contain the x components of the GDP point list

elements IA(1) +1 through 2*IA(1) contain the y components of the GDP point list

v SL = number of 80 character data records(LDR for PGDP subroutine)

v LSTR(1) to LSTR(SL) = 80

v STR(1) to STR(SL) = GDP data records (DATREC(1) to DATREC(SL) for PGDP subroutine)

PEPLI=18: (Set Polyline Index)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Polyline Index,

v IL = 1

v IA(1) = polyline index

v RL = 0

v RA = ()

v SL = 0

v LSTR = ()

v STR = ()

PEPMI=19: (Set Polymarker Index)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Polymarker Index,

v IL = 1

v IA(1) = polymarker index

v RL = 0

v RA = ()

v SL = 0

v LSTR = ()

v STR = ()

PETXI=20: (Set Text Index)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Text Index,

v IL = 1

v IA(1) = text index

v RL = 0

v RA = ()

v SL = 0

v LSTR = ()

v STR = ()

PEII=21: (Set Interior Index)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Interior Index,

v IL = 1

v IA(1) = interior index

v RL = 0

v RA = ()

v SL = 0

442 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

v LSTR = ()

v STR = ()

PEEDI=22: (Set Edge Index)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Edge Index,

v IL = 1

v IA(1) = edge index

v RL = 0

v RA = ()

v SL = 0

v LSTR = ()

v STR = ()

PELN=23: (Set Linetype)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Linetype,

v IL = 1

v IA(1) = linetype

v RL = 0

v RA = ()

v SL = 0

v LSTR = ()

v STR = ()

PELWSC=24: (Set Linewidth Scale Factor)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Linewidth Scale

Factor,

v IL = 0

v IA = ()

v RL = 1

v RA(1) = linewidth scale factor

v SL = 0

v LSTR = ()

v STR = ()

PEPLCI=25: (Set Polyline Color Index)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Polyline Color

Index,

v IL = 1

v IA(1) = polyline color index

v RL = 0

v RA = ()

v SL = 0

v LSTR = ()

v STR = ()

Chapter 17. FORTRAN Structure Content Data Records 443

PEMK=26: (Set Marker Type)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Marker Type,

v IL = 1

v IA(1) = marker type

v RL = 0

v RA = ()

v SL = 0

v LSTR = ()

v STR = ()

PEMKSC=27: (Set Marker Size Scale Factor)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Marker Size Scale

Factor,

v IL = 0

v IA = ()

v RL = 1

v RA(1) = marker size scale factor

v SL = 0

v LSTR = ()

v STR = ()

PEPMCI=28: (Set Polymarker Color Index)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Polymarker Color

Index,

v IL = 1

v IA(1) = polymarker color index

v RL = 0

v RA = ()

v SL = 0

v LSTR = ()

v STR = ()

PETXFN=29: (Set Text Font)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Text Font,

v IL = 1

v IA(1) = text font

v RL = 0

v RA = ()

v SL = 0

v LSTR = ()

v STR = ()

PETXPR=30: (Set Text Precision)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Text Precision,

444 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

v IL = 1

v IA(1) = text precision(PSTRP,PCHARP,PSTRKP)

v RL = 0

v RA = ()

v SL = 0

v LSTR = ()

v STR = ()

PECHXP=31: (Set Character Expansion Factor)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Character

Expansion Factor,

v IL = 0

v IA = ()

v RL = 1

v RA(1) = character expansion factor

v SL = 0

v LSTR = ()

v STR = ()

PECHSP=32: (Set Character Spacing)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Character Spacing,

v IL = 0

v IA = ()

v RL = 1

v RA(1) = character spacing

v SL = 0

v LSTR = ()

v STR = ()

PETXCI=33: (Set Text Color Index)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Text Color Index,

v IL = 1

v IA(1) = text color index

v RL = 0

v RA = ()

v SL = 0

v LSTR = ()

v STR = ()

PECHH=34: (Set Character Height)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Character Height,

v IL = 0

v IA = ()

v RL = 1

Chapter 17. FORTRAN Structure Content Data Records 445

v RA(1) = character height

v SL = 0

v LSTR = ()

v STR = ()

PECHUP=35: (Set Character Up Vector)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Character Up

Vector,

v IL = 0

v IA = ()

v RL = 2

v RA(1) = x component of character up vector

v RA(2) = y component of character up vector

v SL = 0

v LSTR = ()

v STR = ()

PETXP=36: (Set Text Path)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Text Path,

v IL = 1

v IA(1) = text path (PRIGHT,PLEFT,PUP,PDOWN)

v RL = 0

v RA = ()

v SL = 0

v LSTR = ()

v STR = ()

PETXAL=37: (Set Text Alignment)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Text Alignment,

v IL = 2

v IA(1) = horizontal text alignment (PAHNOR,PALEFT,PACENT,PARITE)

v IA(2) = vertical text alignment (PAVNOR,PATOP,PACAP,PAHALF,PABASE,PABOTT)

v RL = 0

v RA = ()

v SL = 0

v LSTR = ()

v STR = ()

PEATCH=38: (Set Annotation Text Character Height)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Annotation Text

Character Height,

v IL = 0

v IA = ()

v RL = 1

446 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

v RA(1) = annotation text character height

v SL = 0

v LSTR = ()

v STR = ()

PEATCU=39: (Set Annotation Text Character Up Vector)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Annotation Text

Character Up Vector,

v IL = 0

v IA = ()

v RL = 2

v RA(1) = x component of annotation text character up vector

v RA(2) = y component of annotation text character up vector

v SL = 0

v LSTR = ()

v STR = ()

PEATP=40: (Set Annotation Text Path)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Annotation Text

Path,

v IL = 1

v IA(1) = annotation text path (PRIGHT,PLEFT,PUP,PDOWN)

v RL = 0

v RA = ()

v SL = 0

v LSTR = ()

v STR = ()

PEATAL=41: (Set Annotation Text Alignment)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Annotation Text

Alignment,

v IL = 2

v IA(1) = horizontal text alignment (PAHNOR,PALEFT,PACENT,PARITE)

v IA(2) = vertical text alignment (PAVNOR,PATOP,PACAP,PAHALF,PABASE,PABOTT)

v RL = 0

v RA = ()

v SL = 0

v LSTR = ()

v STR = ()

PEANST=42: (Set Annotation Style)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Annotation Style,

v IL = 1

v IA(1) = annotation style

v RL = 0

Chapter 17. FORTRAN Structure Content Data Records 447

v RA = ()

v SL = 0

v LSTR = ()

v STR = ()

PEIS=43: (Set Interior Style)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Interior Style,

v IL = 1

v IA(1) = interior style (PHOLLO,PSOLID,PPATTR,PHATCH,PISEMP)

v RL = 0

v RA = ()

v SL = 0

v LSTR = ()

v STR = ()

PEISI=44: (Set Interior Style Index)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Interior Style Index,

v IL = 1

v IA(1) = interior style index

v RL = 0

v RA = ()

v SL = 0

v LSTR = ()

v STR = ()

PEICI=45: (Set Interior Color Index)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Interior Color Index,

v IL = 1

v IA(1) = interior color index

v RL = 0

v RA = ()

v SL = 0

v LSTR = ()

v STR = ()

PEEDFG=46: (Set Edge Flag)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Edge Flag,

v IL = 1

v IA(1) = edge flag (POFF,PON)

v RL = 0

v RA = ()

v SL = 0

v LSTR = ()

v STR = ()

448 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

PEEDT=47: (Set Edgetype)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Edgetype,

v IL = 1

v IA(1) = edgetype

v RL = 0

v RA = ()

v SL = 0

v LSTR = ()

v STR = ()

PEEWSC=48: (Set Edgewidth Scale Factor)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Edgewidth Scale

Factor,

v IL = 0

v IA = ()

v RL = 1

v RA(1) = edgewidth scale factor

v SL = 0

v LSTR = ()

v STR = ()

PEEDCI=49: (Set Edge Color Index)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Edge Color Index,

v IL = 1

v IA(1) = edge color index

v RL = 0

v RA = ()

v SL = 0

v LSTR = ()

v STR = ()

PEPA=50: (Set Pattern Size)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Pattern Size,

v IL = 0

v IA = ()

v RL = 2

v RA(1) = x component of pattern size (MC)

v RA(2) = y component of pattern size (MC)

v SL = 0

v LSTR = ()

v STR = ()

PEPRPV=51: (Set Pattern Reference Point and Vectors)

Chapter 17. FORTRAN Structure Content Data Records 449

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Pattern Reference

Point and Vectors,

v IL = 0

v IA = ()

v RL = 9

v RA(1) = x coordinate of pattern reference point (MC)

v RA(2) = y coordinate of pattern reference point (MC)

v RA(3) = z coordinate of pattern reference point (MC)

v RA(4) = x component of pattern reference vector 1 (MC) (i.e.,DVX(1))

v RA(5) = y component of pattern reference vector 1 (MC) (i.e.,DVY(1))

v RA(6) = z component of pattern reference vector 1 (MC) (i.e.,DVZ(1))

v RA(7) = x component of pattern reference vector 2 (MC) (i.e.,DVX(2))

v RA(8) = y component of pattern reference vector 2 (MC) (i.e.,DVY(2))

v RA(9) = z component of pattern reference vector 2 (MC) (i.e.,DVZ(2))

v SL = 0

v LSTR = ()

v STR = ()

PEPARF=52: (Set Pattern Reference Point)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Pattern Reference

Point,

v IL = 0

v IA = ()

v RL = 2

v RA(1) = x coordinate of pattern reference point (MC)(i.e.RFX)

v RA(2) = y coordinate of pattern reference point (MC)(i.e.RFY)

v SL = 0

v LSTR = ()

v STR = ()

PEADS=53: (Add Names To Set)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Add Names To Set,

v IL = number of names in the set

v IA = array of name set elements

v RL = 0

v RA = ()

v SL = 0

v LSTR = ()

v STR = ()

PERES=54: (Remove Names From Set)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Remove Names From

Set,

v IL = number of names in the set

v IA = array of name set elements

450 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

v RL = 0

v RA = ()

v SL = 0

v LSTR = ()

v STR = ()

PEIASF=55: (Set Individual ASF)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Individual ASF,

v IL = 2

v IA(1) = attribute identifier

(PLN,PLWSC,PPLCI,PMK,PMKSC,PPMCI,PTXFN,PTXPR,PCHXP,PCHSP,PTXCI,

PIS,PISI,PICI,PEDFG,PEDT,PEWSC,PEDCI)

v IA(2) = aspect source flag value (PBUNDL,PINDIV)

v RL = 0

v RA = ()

v SL = 0

v LSTR = ()

v STR = ()

PEHRID=56: (Set HLHSR Identifier)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set HLHSR Identifier,

v IL = 1

v IA(1) = HLHSR identifier

v RL = 0

v RA = ()

v SL = 0

v LSTR = ()

v STR = ()

PELMT3=57: (Set Local Transformation 3)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Local

Transformation 3,

v IL = 1

v IA(1) = composition type (PCPRE,PCPOST,PCREPL)

v RL = 16

v RA(1) = (1,1) component of local transformation matrix

v RA(2) = (2,1) component of local transformation matrix

v RA(3) = (3,1) component of local transformation matrix

v RA(4) = (4,1) component of local transformation matrix

v RA(5) = (1,2) component of local transformation matrix

v RA(6) = (2,2) component of local transformation matrix

v RA(7) = (3,2) component of local transformation matrix

v RA(8) = (4,2) component of local transformation matrix

v RA(9) = (1,3) component of local transformation matrix

v RA(10) = (2,3) component of local transformation matrix

Chapter 17. FORTRAN Structure Content Data Records 451

v RA(11) = (3,3) component of local transformation matrix

v RA(12) = (4,3) component of local transformation matrix

v RA(13) = (1,4) component of local transformation matrix

v RA(14) = (2,4) component of local transformation matrix

v RA(15) = (3,4) component of local transformation matrix

v RA(16) = (4,4) component of local transformation matrix

v SL = 0

v LSTR = ()

v STR = ()

PELMT=58: (Set Local Transformation)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Local

Transformation,

v IL = 1

v IA(1) = composition type (PCPRE,PCPOST,PCREPL)

v RL = 9

v RA(1) = (1,1) component of local transformation matrix

v RA(2) = (2,1) component of local transformation matrix

v RA(3) = (3,1) component of local transformation matrix

v RA(4) = (1,2) component of local transformation matrix

v RA(5) = (2,2) component of local transformation matrix

v RA(6) = (3,2) component of local transformation matrix

v RA(7) = (1,3) component of local transformation matrix

v RA(8) = (2,3) component of local transformation matrix

v RA(9) = (3,3) component of local transformation matrix

v SL = 0

v LSTR = ()

v STR = ()

PEGMT3=59: (Set Global Transformation 3)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Global

Transformation 3,

v IL = 0

v IA = ()

v RL = 16

v RA(1) = (1,1) component of global transformation matrix

v RA(2) = (2,1) component of global transformation matrix

v RA(3) = (3,1) component of global transformation matrix

v RA(4) = (4,1) component of global transformation matrix

v RA(5) = (1,2) component of global transformation matrix

v RA(6) = (2,2) component of global transformation matrix

v RA(7) = (3,2) component of global transformation matrix

v RA(8) = (4,2) component of global transformation matrix

v RA(9) = (1,3) component of global transformation matrix

v RA(10) = (2,3) component of global transformation matrix

452 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

v RA(11) = (3,3) component of global transformation matrix

v RA(12) = (4,3) component of global transformation matrix

v RA(13) = (1,4) component of global transformation matrix

v RA(14) = (2,4) component of global transformation matrix

v RA(15) = (3,4) component of global transformation matrix

v RA(16) = (4,4) component of global transformation matrix

v SL = 0

v LSTR = ()

v STR = ()

PEGMT=60: (Set Global Transformation)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Global

Transformation,

v IL = 0

v IA = ()

v RL = 9

v RA(1) = (1,1) component of global transformation matrix

v RA(2) = (2,1) component of global transformation matrix

v RA(3) = (3,1) component of global transformation matrix

v RA(4) = (1,2) component of global transformation matrix

v RA(5) = (2,2) component of global transformation matrix

v RA(6) = (3,2) component of global transformation matrix

v RA(7) = (1,3) component of global transformation matrix

v RA(8) = (2,3) component of global transformation matrix

v RA(9) = (3,3) component of global transformation matrix

v SL = 0

v LSTR = ()

v STR = ()

PEMCV3=61: (Set Modeling Clipping Volume 3)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Modeling Clipping

Volume 3,

v IL = 2

v IA(1) = modeling clipping operator

v IA(2) = number of modeling clipping half-spaces in list

v RL = 6*IA(2)

v FOR i = 0 TO IA(2)—1

v RA((6*i)+1) = x coordinate of point defining plane of half-space (MC)

v RA((6*i)+2) = y coordinate of point defining plane of half-space (MC)

v RA((6*i)+3) = z coordinate of point defining plane of half-space (MC)

v RA((6*i)+4) = dx component of normal vector defining the plane of half-space (MC)

v RA((6*i)+5) = dy component of normal vector defining the plane of half-space (MC)

v RA((6*i)+6) = dz component of normal vector defining the plane of half-space (MC)

v SL = 0

v LSTR = ()

Chapter 17. FORTRAN Structure Content Data Records 453

v STR = ()

PEMCV=62: (Set Modeling Clipping Volume)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Modeling Clipping

Volume,

v IL = 2

v IA(1) = modeling clipping operator

v IA(2) = number of modeling clipping half-spaces in list

v RL = 4*IA(2)

v FOR i = 0 TO IA(2)—1

v RA((4*i)+1) = x coordinate of point defining plane of half-space (MC)

v RA((4*i)+2) = y coordinate of point defining plane of half-space (MC)

v RA((4*i)+3) = dx component of normal vector defining the plane of half-space (MC)

v RA((4*i)+4) = dy component of normal vector defining the plane of half-space (MC)

v SL = 0

v LSTR = ()

v STR = ()

PEMCLI=63: (Set Modeling Clipping Indicator)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Modeling Clipping

Indicator,

v IL = 1

v IA(1) = modeling clipping indicator (PNCLIP, PCLIP)

v RL = 0

v RA = ()

v SL = 0

v LSTR = ()

v STR = ()

PERMCV=64: (Restore Modeling Clipping Volume)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Restore Modeling

Clipping Volume,

v IL = 0

v IA = ()

v RL = 0

v RA = ()

v SL = 0

v LSTR = ()

v STR = ()

PEVWI=65: (Set View Index)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set View Index,

v IL = 1

v IA(1) = view index

v RL = 0

454 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

v RA = ()

v SL = 0

v LSTR = ()

v STR = ()

PEEXST=66: (Execute Structure)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Execute Structure,

v IL = 1

v IA(1) = structure identifier

v RL = 0

v RA = ()

v SL = 0

v LSTR = ()

v STR = ()

PELB=67: (Label)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Label,

v IL = 1

v IA(1) = label identifier

v RL = 0

v RA = ()

v SL = 0

v LSTR = ()

v STR = ()

PEAP=68: (Application Data)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Application Data,

v IL = 0

v IA = ()

v RL = 0

v RA = ()

v SL = number of application data records (LDR for PAP subroutine)

v LSTR(1) to LSTR(SL) = 80

v STR(1) to STR(SL) = application data records (DATREC(1) to DATREC(SL) for PAP subroutine)

PEGSE=69: (Generalized Structure Element)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Generalized Structure

Element,

v IL = 1

v IA(1) = generalized structure element identifier

v RL = 0

v RA = ()

v SL = number of GSE data records (LDR for PGSE subroutine)

v LSTR(1) to LSTR(SL) = 80

Chapter 17. FORTRAN Structure Content Data Records 455

v STR(1) to STR(SL) = GSE data records (DATREC(1) to DATREC(SL) for PGSE subroutine)

PEPKID=70: (Set Pick Identifier)

Output parameters for STRUCTURE CONTENT DATA RECORD for element type Set Pick Identifier,

v IL = 1

v IA(1) = pick identifier

v RL = 0

v RA = ()

v SL = 0

v LSTR = ()

v STR = ()

456 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Chapter 18. ISO PHIGS C Type and Macro Definitions

/*---*/

/* ISO PHIGS C binding type definitions and macro definitions */

/*---*/

/* Environmental type definitions */

typedef float Pfloat;

typedef int Pint;

/* Implementation dependent type definitions */

/*--Pchoice_data CHOICE DATA RECORD---------------------------------*/

typedef struct {

 union Pchoice_pets {

 struct Pchoice_pet_r1 {

 Pint number; /* number of whatever */

 } pet_r1;

 struct Pchoice_pet_r2 {

 Pint num_prompts; /* number of prompts */

 Ppr_switch *prompts; /* array of prompts */

 } pet_r2;

 struct Pchoice_pet_r3 {

 Pint num_strings; /* number of choice strings */

 char **strings; /* array of choice strings */

 } pet_r3;

 struct Pchoice_pet_r4 {

 Pint num_strings; /* number of choice strings */

 char **strings; /* array of choice strings */

 } pet_r4;

 struct Pchoice_pet_r5 {

 Pint struct_id; /* structure identifier */

 Pint num_pick_ids; /* number of pick identifiers */

 Pint *pick_ids; /* array of pick identifiers */

 } pet_r5;

 } pets;

} Pchoice_data;

/*--Pchoice_data3 CHOICE DATA RECORD 3------------------------------*/

typedef struct {

 union Pchoice3_pets {

 struct Pchoice3_pet_r1 {

 Pint number; /* number of whatever */

 } pet_r1;

 struct Pchoice3_pet_r2 {

 Pint num_prompts; /* number of prompts */

 Ppr_switch *prompts; /* array of prompts */

 } pet_r2;

 struct Pchoice3_pet_r3 {

 Pint num_strings; /* number of choice strings */

 char **strings; /* array of choice strings */

 } pet_r3;

© Copyright IBM Corp. 1994, 2007 457

struct Pchoice3_pet_r4 {

 Pint num_strings; /* number of choice strings */

 char **strings; /* array of choice strings */

 } pet_r4;

 struct Pchoice3_pet_r5 {

 Pint struct_id; /* struct identifier */

 Pint num_pick_ids; /* number of pick identifiers */

 Pint *pick_ids; /* array of pick identifiers */

 } pet_r5;

 } pets;

} Pchoice_data3;

/*--Pcolr_rep COLOR REPRESENTATION----------------------------------*/

typedef union {

 Prgb rgb; /* Red Green Blue color specification */

 Pcieluv cieluv; /* CIE L*U*V* color specification */

 Phls hls; /* Hue Lightness Saturation color specificat. */

 Phsv hsv; /* Hue Saturation Value color specification. */

 Pdata unsupp; /* Color in an unsupported color model */

} Pcolr_rep;

/*--Pescape_in_data ESCAPE INPUT DATA RECORD------------------------*/

typedef union {

 struct Pescape_in_r1 {

 char *string; /* escape registration dependent */

 } escape_in_r1;

} Pescape_in_data;

/*--Pescape_out_data ESCAPE OUT DATA RECORD-------------------------*/

typedef union {

 struct Pescape_out_r1 {

 char *string; /* escape registration dependent */

 } escape_out_r1;

 struct Pescape_out_r2 {

 Pint ws_id; /* workstation identifier */

 char *string; /* escape output data record */

 } escape_out_r2;

} Pescape_out_data;

/*--Pgdp_data GDP DATA RECORD---------------------------------------*/

typedef union {

 struct Pgdp_r1 {

 char *string; /* registration dependent */

 } gdp_r1;

 Pdata unsupp; /* unsupported GDP data record */

} Pgdp_data;

458 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

/*--Pgdp_data3 GDP DATA RECORD 3------------------------------------*/

typedef union {

 struct Pgdp3_r1 {

 char *string; /* registration dependent */

 } gdp3_r1;

 Pdata unsupp; /* unsupported GDP3 data record */

} Pgdp_data3;

/*--Pgse_data GSE DATA RECORD---------------------------------------*/

typedef union {

 struct Pgse_r1 {

 char *string; /* registration dependent */

 } gse_r1;

 Pdata unsupp; /* unsupported GSE data record */

} Pgse_data;

/*--Pitem_data ITEM DATA RECORD-------------------------------------*/

typedef union {

 char *string; /* Metafile Records */

 Pdata unsupp; /* unsupported Metafile item data */

} Pitem_data;

/*--Ploc_data LOCATOR DATA RECORD-----------------------------------*/

typedef struct {

 union Ploc_pets {

 struct Ploc_pet_r1 {

 Pint number; /* number of whatever */

 } pet_r1;

 struct Ploc_pet_r2 {

 Pint number; /* number of whatever */

 } pet_r2;

 struct Ploc_pet_r3 {

 Pint number; /* number of whatever */

 } pet_r3;

 struct Ploc_pet_r4 {

 Pline_attrs line_attrs; /* polyline attributes */

 } pet_r4;

 struct Ploc_pet_r5 {

 Pline_fill_ctrl_flag line_fill_ctrl_flag; /* control flag */

 union Ploc_attrs {

 Pline_attrs line_attrs; /* polyline attributes */

 Pint_attrs int_attrs; /* interior attributes */

Chapter 18. ISO PHIGS C Type and Macro Definitions 459

struct Ploc_fill_set {

 Pint_attrs int_attrs; /* interior attributes */

 Pedge_attrs edge_attrs; /* edge attributes */

 } fill_set;

 } attrs;

 } pet_r5;

 struct Ploc_pet_r6 {

 Pint number; /* number of whatever */

 } pet_r6;

 } pets;

} Ploc_data;

/*--Ploc_data3 LOCATOR DATA RECORD 3--------------------------------*/

typedef struct {

 union Ploc3_pets {

 struct Ploc3_pet_r1 {

 Pint number; /* number of whatever */

 } pet_r1;

 struct Ploc3_pet_r2 {

 Pint number; /* number of whatever */

 } pet_r2;

 struct Ploc3_pet_r3 {

 Pint number; /* number of whatever */

 } pet_r3;

 struct Ploc3_pet_r4 {

 Pline_attrs line_attrs; /* polyline attributes */

 } pet_r4;

 struct Ploc3_pet_r5 {

 Pline_fill_ctrl_flag line_fill_ctrl_flag; /* control flag */

 union Ploc3_attrs {

 Pline_attrs line_attrs; /* polyline attributes */

 Pint_attrs int_attrs; /* interior attributes */

 struct Ploc3_fill_set {

 Pint_attrs int_attrs; /* interior attributes */

 Pedge_attrs edge_attrs; /* edge attributes */

 } fill_set;

 } attrs;

 } pet_r5;

 struct Ploc3_pet_r6 {

 Pint number; /* number of whatever */

 } pet_r6;

 } pets;

} Ploc_data3;

/*--Ppick_data PICK DATA RECORD-------------------------------------*/

460 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

typedef struct {

 union Ppick_pets {

 struct Ppick_pet_r1 {

 char *string; /* implementation dependent */

 } pet_r1;

 } pets;

} Ppick_data;

/*--Ppick_data3 PICK DATA RECORD 3----------------------------------*/

typedef struct {

 union Ppick3_pets {

 struct Ppick3_pet_r1 {

 char *string; /* implementation dependent */

 } pet_r1;

 } pets;

} Ppick_data3;

/*--Pstring_data STRING DATA RECORD---------------------------------*/

typedef struct {

 Pint in_buf_size;

 Pint init_pos;

 union Pstring_pets {

 struct Pstring_pet_r1 {

 char **string; /* implementation dependent */

 } pet_r1;

 } pets;

} Pstring_data;

/*--Pstring_data3 STRING DATA RECORD 3------------------------------*/

typedef struct {

 Pint in_buf_size;

 Pint init_pos;

 union Pstring3_pets {

 struct Pstring3_pet_r1 {

 char **string; /* implementation dependent */

 } pet_r1;

 } pets;

} Pstring_data3;

/*--Pstroke_data STROKE DATA RECORD---------------------------------*/

typedef struct {

Chapter 18. ISO PHIGS C Type and Macro Definitions 461

Pint in_buf_size; /* input buffer size */

 Pint init_pos; /* initial editing position */

 Pfloat x_interval; /* x interval */

 Pfloat y_interval; /* y interval */

 Pfloat time_interval; /* time interval */

 union Pstroke_pets {

 struct Pstroke_pet_r1 {

 char **string; /* implementation dependent */

 } pet_r1;

 struct Pstroke_pet_r2 {

 char **string; /* implementation dependent */

 } pet_r2;

 struct Pstroke_pet_r3 {

 Pmarker_attrs marker_attrs; /* marker attributes */

 } pet_r3;

 struct Pstroke_pet_r4 {

 Pline_attrs line_attrs; /* line attributes */

 } pet_r4;

 } pets;

} Pstroke_data;

/*--Pstroke_data3 STROKE DATA RECORD 3------------------------------*/

typedef struct {

 Pint in_buf_size; /* input buffer size */

 Pint init_pos; /* initial editing position */

 Pfloat x_interval; /* x interval */

 Pfloat y_interval; /* y interval */

 Pfloat z_interval; /* z interval */

 Pfloat time_interval; /* time interval */

 union Pstroke3_pets {

 struct Pstroke3_pet_r1 {

 char **string; /* implementation dependent */

 } pet_r1;

 struct Pstroke3_pet_r2 {

 char **string; /* implementation dependent */

 } pet_r2;

 struct Pstroke3_pet_r3 {

 Pmarker_attrs marker_attrs; /* marker attributes */

 } pet_r3;

 struct Pstroke3_pet_r4 {

 Pline_attrs line_attrs; /* line attributes */

 } pet_r4;

 } pets;

} Pstroke_data3;

/*--Pval_data VALUATOR DATA RECORD----------------------------------*/

462 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

typedef struct {

 Pfloat low_value; /* low value of valuator range */

 Pfloat high_value; /* high value of valuator range*/

 union Pval_pets {

 struct Pval_pet_r1 {

 char **string; /* implementation dependent */

 } pet_r1;

 } pets;

} Pval_data;

/*--Pval_data3 VALUATOR DATA RECORD 3-------------------------------*/

typedef struct {

 Pfloat low_value; /* low value of valuator range */

 Pfloat high_value; /* high value of valuator range*/

 union Pval3_pets {

 struct Pval3_pet_r1 {

 char **string; /* implementation dependent */

 } pet_r1;

 } pets;

} Pval_data3;

/* Implementation independent type definitions */

/*--Par_file ARCHIVE FILE---*/

typedef struct {

 Pint id; /* archive file identifier */

 char *name; /* archive file name */

} Par_file;

/*--Par_file_list ARCHIVE FILE LIST---------------------------------*/

typedef struct {

 Pint num_ar_files; /* number of archive files */

 Par_file *ar_files; /* list of archive files */

} Par_file_list;

/*--Par_st ARCHIVE STATE--*/

typedef enum {

 PST_ARCL

 PST_AROP

} Par_st;

/*--Pasf ASPECT SOURCE FLAG---*/

typedef enum {

Chapter 18. ISO PHIGS C Type and Macro Definitions 463

PASF_BUNDLED

 PASF_INDIV

} Pasf;

/*--Paspect ASPECT--*/

typedef enum {

 PASPECT_LINETYPE

 PASPECT_LINEWIDTH

 PASPECT_LINE_COLR_IND

 PASPECT_MARKER_TYPE

 PASPECT_MARKER_SIZE

 PASPECT_MARKER_COLR_IND

 PASPECT_TEXT_FONT

 PASPECT_TEXT_PREC

 PASPECT_CHAR_EXPAN

 PASPECT_CHAR_SPACE

 PASPECT_TEXT_COLR_IND

 PASPECT_INT_STYLE

 PASPECT_INT_STYLE_IND

 PASPECT_INT_COLR_IND

 PASPECT_EDGE_FLAG

 PASPECT_EDGETYPE

 PASPECT_EDGEWIDTH

 PASPECT_EDGE_COLR_IND

} Paspect;

/*--Pattrs ATTRIBUTES USED--*/

typedef enum {

 PATTR_LINE

 PATTR_MARKER

 PATTR_TEXT

 PATTR_INT

 PATTR_EDGE

} Pattrs;

/*--Pcieluv CIE L*U*V*--*/

typedef struct {

 Pfloat cieluv_x; /* x coefficient */

 Pfloat cieluv_y; /* y coefficient */

 Pfloat cieluv_y_lum; /* y luminance */

} Pcieluv;

/*--Pclip_ind CLIPPING INDICATOR------------------------------------*/

typedef enum {

 PIND_NO_CLIP

 PIND_CLIP

} Pclip_ind;

/*--Pcolr_avail COLOR AVAILABILITY----------------------------------*/

typedef enum {

 PAVAIL_MONOCHR

 PAVAIL_COLR

} Pcolr_avail;

/*--Pcolr_facs COLOR FACILITIES-------------------------------------*/

464 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

typedef struct {

 Pint num_colrs; /* number of colors */

 Pcolr_avail colr_avail; /* color availability */

 Pint num_pred_inds; /* number of predefined color indexes */

 Pcieluv prim_colrs[3]/* primary colors */

} Pcolr_facs;

/*--Pcompose_type COMPOSITION TYPE----------------------------------*/

typedef enum {

 PTYPE_PRECONCAT

 PTYPE_POSTCONCAT

 PTYPE_REPLACE

} Pcompose_type;

/*--Pconf_res CONFLICT RESOLUTION-----------------------------------*/

typedef enum {

 PRES_MAINTAIN

 PRES_ABANDON

 PRES_UPD

} Pconf_res;

/*--Pctrl_flag CONTROL FLAG---*/

typedef enum {

 PFLAG_COND

 PFLAG_ALWAYS

} Pctrl_flag;

/*--Pdata DATA--*/

typedef struct {

 size_t size; /* size of data */

 void *data; /* pointer to data */

} Pdata;

/*--Pdc_units DEVICE COORDINATE UNITS-------------------------------*/

typedef enum {

 PDC_METRES

 PDC_OTHER

} Pdc_units;

/*--Pdefer_mode DEFERRAL MODE---------------------------------------*/

typedef enum {

 PDEFER_ASAP

 PDEFER_BNIG

 PDEFER_BNIL

 PDEFER_ASTI

 PDEFER_WAIT

} Pdefer_mode;

/*--Pdisp_space_size DISPLAY SPACE SIZE-----------------------------*/

Chapter 18. ISO PHIGS C Type and Macro Definitions 465

typedef struct {

 Pdc_units dc_units; /* device coordinate units */

 Pfloat_size size_dc; /* device size in coordinate units */

 Pint_size size_raster; /* device size in raster units */

} Pdisp_space_size;

/*--Pdisp_space_size3 DISPLAY SPACE SIZE 3--------------------------*/

typedef struct {

 Pdc_units dc_units; /* device coordinate units */

 Pfloat_size3 size_dc; /* device volume in coordinate units*/

 Pint_size3 size_raster; /* device volume in raster units */

} Pdisp_space_size3;

/*--Pdisp_surf_empty DISPLAY SURFACE EMPTY--------------------------*/

typedef enum {

 PSURF_NOT_EMPTY

 PSURF_EMPTY

} Pdisp_surf_empty;

/*--Pdyns_structs DYNAMICS OF STRUCTURES----------------------------*/

typedef struct {

 Pdyn_mod content; /* structure content */

 Pdyn_mod post; /* post structure */

 Pdyn_mod unpost; /* unpost structure */

 Pdyn_mod del; /* delete structures */

 Pdyn_mod ref; /* structure reference */

} Pdyns_structs;

/*--Pdyns_ws_attrs DYNAMICS OF WORKSTATION ATTRIBUTES---------------*/

typedef struct {

 Pdyn_mod line_bundle; /* polyline bundle representation */

 Pdyn_mod marker_bundle; /* polymarker bundle representatio*/

 Pdyn_mod text_bundle; /* text bundle representation */

 Pdyn_mod int_bundle; /* interior bundle representation */

 Pdyn_mod edge_bundle; /* edge bundle representation */

 Pdyn_mod pat_rep; /* pattern representation */

 Pdyn_mod colr_rep; /* color representation */

 Pdyn_mod view_rep; /* view representation */

 Pdyn_mod ws_tran; /* workstation transform */

 Pdyn_mod highl_filter; /* highlight filter */

 Pdyn_mod invis_filter; /* invisibility filter */

 Pdyn_mod hlhsr_mode; /* HLHSR mode */

} Pdyns_ws_attrs;

/*--Pdyn_mod DYNAMIC MODIFICATION-----------------------------------*/

typedef enum {

 PDYN_IRG

 PDYN_IMM

 PDYN_CBS

466 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

} Pdyn_mod;

/*--Pecho_switch ECHO SWITCH--*/

typedef enum {

 PSWITCH_NO_ECHO

 PSWITCH_ECHO

} Pecho_switch;

/*--Pedge_attrs EDGE ATTRIBUTES-------------------------------------*/

typedef struct {

 Pasf flag_asf; /* edge flag asf */

 Pasf type_asf; /* edge type asf */

 Pasf width_asf; /* edge width asf */

 Pasf colr_ind_asf; /* edge color index asf */

 Pint ind; /* edge index */

 Pedge_bundle bundle; /* edge bundle */

} Pedge_attrs;

/*--Pedge_bundle EDGE BUNDLE--*/

typedef struct {

 Pedge_flag flag; /* edge flag */

 Pint type; /* edgetype */

 Pfloat width; /* edgewidth scale factor */

 Pint colr_ind; /* edge color index */

} Pedge_bundle;

/*--Pedge_facs EDGE FACILITIES--------------------------------------*/

typedef struct {

 Pint_list types; /* list of edge types */

 Pint num_widths; /* number of available edge widths */

 Pfloat nom_width; /* nominal edge width */

 Pfloat min_width; /* min edge width */

 Pfloat max_width; /* max edge width */

 Pint num_pred_inds; /* number of predefined bundle indexes */

} Pedge_facs;

/*--Pelem_data ELEMENT DATA---*/

typedef union {

 Pint int_data; /* integer valued data */

 Pfloat float_data; /* float valued data */

 Ppoint_list3 point_list3; /* list of 3d points */

 Ppoint_list point_list; /* list of 2d points */

 Ppoint_list_list3 point_list_list3; /* list of 3d point lists */

 Ppoint_list_list point_list_list; /* list of 2d point lists */

 struct Pelem_text3 {

 Ppoint3 pos; /* text position */

 Pvec3 dir[2] /* direction vectors */

 char *char_string; /* char string */

 } text3;

Chapter 18. ISO PHIGS C Type and Macro Definitions 467

struct Pelem_text {

 Ppoint pos; /* text position */

 char *char_string; /* character string */

 } text;

 struct Pelem_anno_text_rel3 {

 Ppoint3 ref_point; /* reference point */

 Pvec3 offset; /* annotation offset */

 char *char_string; /* character string */

 } anno_text_rel3;

 struct Pelem_anno_text_rel {

 Ppoint ref_point; /* reference point */

 Pvec offset; /* annotation offset */

 char *char_string; /* character string */

 } anno_text_rel;

 struct Pelem_cell_array3 {

 Pparal paral; /* parallelogram */

 Ppat_rep colr_array; /* color array */

 } cell_array3;

 struct Pelem_cell_array {

 Prect rect; /* rectangle */

 Ppat_rep colr_array; /* color array */

 } cell_array;

 struct Pelem_gdp3 {

 Pint id; /* GDP3 id */

 Ppoint_list3 point_list; /* point list */

 Pgdp_data3 data; /* data record */

 } gdp3;

 struct Pelem_gdp {

 Pint id; /* GDP id */

 Ppoint_list point_list; /* point list */

 Pgdp_data data; /* data record */

 } gdp;

 Ptext_prec text_prec; /* text precision */

 Pvec char_up_vec; /* character up vector */

 Ptext_path text_path; /* text path */

 Ptext_align text_align; /* text alignment */

 Pint_style int_style; /* interior style */

 Pedge_flag edge_flag; /* edge flag */

 Ppoint pat_ref_point; /* pattern refer. point */

 Pfloat_size pat_size; /* pattern size */

 struct Pelem_pat_ref_point_vecs {

 Ppoint3 ref_point; /* pattern refer. point */

 Pvec3 ref_vec[2] /* vectors */

 } pat_ref_point_vecs;

 Pint_list names; /* name sets */

 struct Pelem_asf {

 Paspect id; /* attribute id */

 Pasf source; /* attribute source */

 } asf;

 struct Pelem_local_tran3 {

 Pcompose_type compose_type; /* composition type */

 Pmatrix3 matrix; /* matrix */

 } local_tran3;

 struct Pelem_local_tran {

 Pcompose_type compose_type; /* composition type */

468 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Pmatrix matrix; /* matrix */

 } local_tran;

 Pmatrix3 global_tran3; /* global transform3 */

 Pmatrix global_tran; /* global transform */

 struct Pelem_model_clip3 {

 Pint op; /* operator */

 Phalf_space_list3 half_spaces; /*half space list*/

 } model_clip3;

 struct Pelem_model_clip {

 Pint op; /* operator */

 Phalf_space_list half_spaces; /*half space list*/

 } model_clip;

 Pclip_ind clip_ind; /* clipping indicator */

 Pdata appl_data; /* application data */

 struct Pelem_gse {

 Pint id; /* GSE id */

 Pgse_data data; /* GSE data record */

 } gse;

} Pelem_data;

/*--Pelem_ref ELEMENT REFERENCE-------------------------------------*/

typedef struct {

 Pint struct_id; /* structure id */

 Pint elem_pos; /* element position */

} Pelem_ref;

/*--Pelem_ref_list ELEMENT REFERENCE LIST---------------------------*/

typedef struct {

 Pint num_elem_refs; /* number of element references */

 Pelem_ref *elem_refs; /* list of element references */

} Pelem_ref_list;

/*--Pelem_ref_list_list ELEMENT REFERENCE LIST LIST-----------------*/

typedef struct {

 Pint num_elem_ref_lists; /* no. of element reference lists*/

 Pelem_ref_list *elem_ref_lists; /* list of element refer. lists */

} Pelem_ref_list_list;

/*--Pelem_type ELEMENT TYPE---*/

typedef enum {

 PELEM_ALL

 PELEM_NIL

 PELEM_POLYLINE3

 PELEM_POLYLINE

 PELEM_POLYMARKER3

 PELEM_POLYMARKER

 PELEM_TEXT3

 PELEM_TEXT

Chapter 18. ISO PHIGS C Type and Macro Definitions 469

PELEM_ANNO_TEXT_REL3

 PELEM_ANNO_TEXT_REL

 PELEM_FILL_AREA3

 PELEM_FILL_AREA

 PELEM_FILL_AREA_SET3

 PELEM_FILL_AREA_SET

 PELEM_CELL_ARRAY3

 PELEM_CELL_ARRAY

 PELEM_GDP3

 PELEM_GDP

 PELEM_LINE_IND

 PELEM_MARKER_IND

 PELEM_TEXT_IND

 PELEM_INT_IND

 PELEM_EDGE_IND

 PELEM_LINETYPE

 PELEM_LINEWIDTH

 PELEM_LINE_COLR_IND

 PELEM_MARKER_TYPE

 PELEM_MARKER_SIZE

 PELEM_MARKER_COLR_IND

 PELEM_TEXT_FONT

 PELEM_TEXT_PREC

 PELEM_CHAR_EXPAN

 PELEM_CHAR_SPACE

 PELEM_TEXT_COLR_IND

 PELEM_CHAR_HT

 PELEM_CHAR_UP_VEC

 PELEM_TEXT_PATH

 PELEM_TEXT_ALIGN

 PELEM_ANNO_CHAR_HT

 PELEM_ANNO_CHAR_UP_VEC

 PELEM_ANNO_PATH

 PELEM_ANNO_ALIGN

 PELEM_ANNO_STYLE

 PELEM_INT_STYLE

 PELEM_INT_STYLE_IND

 PELEM_INT_COLR_IND

 PELEM_EDGE_FLAG

 PELEM_EDGETYPE

 PELEM_EDGEWIDTH

 PELEM_EDGE_COLR_IND

 PELEM_PAT_SIZE

 PELEM_PAT_REF_POINT_VECS

 PELEM_PAT_REF_POINT

 PELEM_ADD_NAMES_SET

 PELEM_REMOVE_NAMES_SET

 PELEM_INDIV_ASF

 PELEM_HLHSR_ID

 PELEM_LOCAL_MODEL_TRAN3

 PELEM_LOCAL_MODEL_TRAN

 PELEM_GLOBAL_MODEL_TRAN3

 PELEM_GLOBAL_MODEL_TRAN

 PELEM_MODEL_CLIP_VOL3

 PELEM_MODEL_CLIP_VOL

 PELEM_MODEL_CLIP_IND

 PELEM_RESTORE_MODEL_CLIP_VOL

 PELEM_VIEW_IND

 PELEM_EXEC_STRUCT

 PELEM_LABEL

 PELEM_APPL_DATA

 PELEM_GSE

 PELEM_PICK_ID

} Pelem_type;

/*--Pelem_type_list ELEMENT TYPE LIST-------------------------------*/

470 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

typedef struct {

 Pint num_elem_types; /* number of element types */

 Pelem_type *elem_types; /* list of element types */

} Pelem_type_list;

/*--Perr_mode ERROR MODE--*/

typedef enum {

 PERR_OFF

 PERR_ON

} Perr_mode;

/*--Pfilter FILTER--*/

typedef struct {

 Pint_list incl_set; /* inclusion set */

 Pint_list excl_set; /* exclusion set */

} Pfilter;

/*--Pfilter_list FILTER LIST--*/

typedef struct {

 Pint num_filters; /* number of filters */

 Pfilter *filters; /* list of filters */

} Pfilter_list;

/*--Pfloat_size FLOAT SIZE--*/

typedef struct {

 Pfloat size_x; /* x size */

 Pfloat size_y; /* y size */

} Pfloat_size;

/*--Pfloat_size3 FLOAT SIZE 3---------------------------------------*/

typedef struct {

 Pfloat size_x; /* x size */

 Pfloat size_y; /* y size */

 Pfloat size_z; /* z size */

} Pfloat_size3;

/*--Pgse_id_dep GSE IDENTIFIER DEPENDENCY---------------------------*/

typedef struct {

 Pint id; /* GSE identifier */

 Pws_dep_ind ind; /* WS independent/dependent indicator*/

} Pgse_id_dep;

Chapter 18. ISO PHIGS C Type and Macro Definitions 471

/*--Pgse_id_dep_list GSE IDENTIFIER DEPENDENCY LIST-----------------*/

typedef struct {

 Pint num_id_facs; /* # of identifiers/dependency element*/

 Pgse_id_dep *id_facs; /* list of GSE facilities */

} Pgse_id_dep_list;

/*--Phalf_space HALF SPACE--*/

typedef struct {

 Ppoint point; /* point */

 Pvec norm; /* normal */

} Phalf_space;

/*--Phalf_space3 HALF SPACE 3---------------------------------------*/

typedef struct {

 Ppoint3 point; /* point */

 Pvec3 norm; /* normal */

} Phalf_space3;

/*--Phalf_space_list HALF SPACE LIST--------------------------------*/

typedef struct {

 Pint num_half_spaces; /* number of half spaces */

 Phalf_space *half_spaces; /* list of half spaces */

} Phalf_space_list;

/*--Phalf_space_list3 HALF SPACE LIST 3-----------------------------*/

typedef struct {

 Pint num_half_spaces; /* number of half spaces */

 Phalf_space3 *half_spaces; /* list of half spaces */

} Phalf_space_list3;

/*--Phls HUE LIGHTNESS SATURATION-----------------------------------*/

typedef struct {

 Pfloat hue; /* hue */

 Pfloat lightness; /* lightness */

 Pfloat satur; /* saturation */

} Phls;

/*--Phor_text_align HORIZONTAL TEXT ALIGNMENT-----------------------*/

typedef enum {

 PHOR_NORM

 PHOR_LEFT

 PHOR_CTR

 PHOR_RIGHT

472 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

} Phor_text_align;

/*--Phsv HUE SATURATION VALUE---------------------------------------*/

typedef struct {

 Pfloat hue; /* hue */

 Pfloat satur; /* saturation */

 Pfloat value; /* value */

} Phsv;

/*--Pinq_type INQUIRE TYPE--*/

typedef enum {

 PINQ_SET

 PINQ_REALIZED

} Pinq_type;

/*--Pint_attrs INTERIOR ATTRIBUTES----------------------------------*/

typedef struct {

 Pasf style_asf; /* interior asf */

 Pasf style_ind_asf; /* interior style asf */

 Pasf colr_ind_asf; /* interior color index asf */

 Pint ind; /* interior index */

 Pint_bundle bundle; /* interior bundle */

} Pint_attrs;

/*--Pint_bundle INTERIOR BUNDLE-------------------------------------*/

typedef struct {

 Pint_style style; /* interior style */

 Pint style_ind; /* interior style index */

 Pint colr_ind; /* interior color index */

} Pint_bundle;

/*--Pint_facs INTERIOR FACILITIES-----------------------------------*/

typedef struct {

 Pint num_int_styles; /* number of interior styles */

 Pint_style int_styles[5] /* list of available interior styles */

 Pint_list hatch_styles; /* list of available hatch styles */

 Pint num_pred_inds; /* no. of predefined bundle indexes */

} Pint_facs;

/*--Pint_list INTEGER LIST--*/

typedef struct {

 Pint num_ints; /* number of Pints in list */

 Pint *ints; /* list of integers */

} Pint_list;

Chapter 18. ISO PHIGS C Type and Macro Definitions 473

/*--Pint_size INTEGER SIZE--*/

typedef struct {

 Pint size_x; /* x size */

 Pint size_y; /* y size */

} Pint_size;

/*--Pint_size3 INTEGER SIZE 3---------------------------------------*/

typedef struct {

 Pint size_x; /* x size */

 Pint size_y; /* y size */

 Pint size_z; /* z size */

} Pint_size3;

/*--Pint_style INTERIOR STYLE---------------------------------------*/

typedef enum {

 PSTYLE_HOLLOW

 PSTYLE_SOLID

 PSTYLE_PAT

 PSTYLE_HATCH

 PSTYLE_EMPTY

} Pint_style;

/*--Pin_class INPUT CLASS---*/

typedef enum {

 PIN_NONE

 PIN_LOC

 PIN_STROKE

 PIN_VAL

 PIN_CHOICE

 PIN_PICK

 PIN_STRING

} Pin_class;

/*--Pin_status INPUT STATUS---*/

typedef enum {

 PIN_STATUS_NONE

 PIN_STATUS_OK

 PIN_STATUS_NO_IN

} Pin_status;

/*--Plimit LIMIT--*/

typedef struct {

 Pfloat x_min; /* x min */

 Pfloat x_max; /* x max */

 Pfloat y_min; /* y min */

 Pfloat y_max; /* y max */

} Plimit;

/*--Plimit3 LIMIT 3---*/

474 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

typedef struct {

 Pfloat x_min; /* x min */

 Pfloat x_max; /* x max */

 Pfloat y_min; /* y min */

 Pfloat y_max; /* y max */

 Pfloat z_min; /* z min */

 Pfloat z_max; /* z max */

} Plimit3;

/*--Pline_attrs POLYLINE ATTRIBUTES---------------------------------*/

typedef struct {

 Pasf type_asf; /* line type asf */

 Pasf width_asf; /* line width asf */

 Pasf colr_ind_asf; /* line color index asf */

 Pint ind; /* line index */

 Pline_bundle bundle; /* line bundle */

} Pline_attrs;

/*--Pline_bundle POLYLINE BUNDLE------------------------------------*/

typedef struct {

 Pint type; /* line type */

 Pfloat width; /* linewidth scale factor */

 Pint colr_ind; /* color index */

} Pline_bundle;

/*--Pline_facs POLYLINE FACILITIES----------------------------------*/

typedef struct {

 Pint_list types; /* list of line types */

 Pint num_widths; /* number of available linewidths */

 Pfloat nom_width; /* nominal linewidth */

 Pfloat min_width; /* min linewidth */

 Pfloat max_width; /* max linewidth */

 Pint num_pred_inds; /* no. of predefined bundle indexes*/

} Pline_facs;

/*--Pline_fill_ctrl_flag POLYLINE FILL CONTROL FLAG-----------------*/

typedef enum {

 PFLAG_LINE

 PFLAG_FILL

 PFLAG_FILL_SET

} Pline_fill_ctrl_flag;

/*--Pmarker_attrs MARKER ATTRIBUTES---------------------------------*/

typedef struct {

 Pasf type_asf; /* marker type asf */

 Pasf size_asf; /*marker style asf */

 Pasf colr_ind_asf; /* marker color index asf */

 Pint ind; /* marker index */

 Pmarker_bundle bundle; /* marker bundle */

Chapter 18. ISO PHIGS C Type and Macro Definitions 475

} Pmarker_attrs;

/*--Pmarker_bundle POLYMARKER BUNDLE--------------------------------*/

typedef struct {

 Pint type; /* marker type */

 Pfloat size; /* marker size scale factor */

 Pint colr_ind; /* color index */

} Pmarker_bundle;

/*--Pmarker_facs POLYMARKER FACILITIES------------------------------*/

typedef struct {

 Pint_list types; /* list of marker types */

 Pint num_sizes; /* number of available marker sizes */

 Pfloat nom_size; /* nominal marker size */

 Pfloat min_size; /* min marker size */

 Pfloat max_size; /* max marker size */

 Pint num_pred_inds; /* number of predefined bundle indexes*/

} Pmarker_facs;

/*--Pmatrix MATRIX--*/

typedef Pfloat Pmatrix [3][3]

/*--Pmatrix3 MATRIX 3---*/

typedef Pfloat Pmatrix3 [4][4]

/*--Pmod_mode MODIFICATION MODE-------------------------------------*/

typedef enum {

 PMODE_NIVE

 PMODE_UWOR

 PMODE_UQUM

} Pmod_mode;

/*--Pmore_simult_events MORE SIMULTANEOUS EVENTS--------------------*/

typedef enum {

 PSIMULT_NO_MORE

 PSIMULT_MORE

} Pmore_simult_events;

/*--Pnum_in NUMBER OF INPUT DEVICES---------------------------------*/

typedef struct {

 Pint loc; /* locators */

 Pint stroke; /* strokes */

 Pint val; /* valuators */

 Pint choice; /* choices */

 Pint pick; /* picks */

 Pint string; /* strings */

476 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

} Pnum_in;

/*--Popen_struct_status OPEN STRUCTURE STATUS-----------------------*/

typedef enum {

 PSTRUCT_NONE

 PSTRUCT_OPEN

} Popen_struct_status;

/*--Pop_mode OPERATING MODE---*/

typedef enum {

 POP_REQ

 POP_SAMPLE

 POP_EVENT

} Pop_mode;

/*--Pparal PARALLELOGRAM--*/

typedef struct {

 Ppoint3 p; /* point p */

 Ppoint3 q; /* point q */

 Ppoint3 r; /* point r */

} Pparal;

/*--PPATH_ORDER PATH ORDER--*/

typedef enum {

 PORDER_TOP_FIRST

 PORDER_BOTTOM_FIRST

} Ppath_order;

/*--Ppat_rep PATTERN REPRESENTATION---------------------------------*/

typedef struct {

 Pint_size dims; /* pattern’s dimensions */

 Pint *colr_array; /* color index array */

} Ppat_rep;

/*--Ppick_path PICK PATH--*/

typedef struct {

 Pint depth; /* pick path depth */

 Ppick_path_elem *path_list; /* pick path list */

} Ppick_path;

/*--Ppick_path_elem PICK PATH ELEMENT-------------------------------*/

typedef struct {

 Pint struct_id; /* structure identifier */

 Pint pick_id; /* pick identifier */

 Pint elem_pos; /* element sequence number */

Chapter 18. ISO PHIGS C Type and Macro Definitions 477

} Ppick_path_elem;

/*--Ppoint POINT--*/

typedef struct {

 Pfloat x; /* x coordinate */

 Pfloat y; /* y coordinate */

} Ppoint;

/*--Ppoint3 POINT 3--*/

typedef struct {

 Pfloat x; /* x coordinate */

 Pfloat y; /* y coordinate */

 Pfloat z; /* z coordinate */

} Ppoint3;

/*--Ppoint_list POINT LIST--*/

typedef struct {

 Pint num_points; /* number of Ppoints in the list */

 Ppoint *points; /* list of points */

} Ppoint_list;

/*--Ppoint_list3 POINT LIST 3---------------------------------------*/

typedef struct {

 Pint num_points; /* number of Ppoint3s in the list */

 Ppoint3 *points; /* list of points */

} Ppoint_list3;

/*--Ppoint_list_list POINT LIST LIST--------------------------------*/

typedef struct {

 Pint num_point_lists; /* number of point lists */

 Ppoint_list *point_lists; /* list of point lists */

} Ppoint_list_list;

/*--Ppoint_list_list3 POINT LIST LIST 3-----------------------------*/

typedef struct {

 Pint num_point_lists; /* number of point lists */

 Ppoint_list3 *point_lists; /* list of point lists */

} Ppoint_list_list3;

/*--Pposted_struct POSTED STRUCTURE---------------------------------*/

typedef struct {

478 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Pint id; /* structure id */

 Pfloat disp_pri; /* display priority */

} Pposted_struct;

/*--Pposted_struct_list POSTED STRUCTURE LIST-----------------------*/

typedef struct {

 Pint num_postings; /* number of structure postings */

 Pposted_struct *postings; /* list of postings */

} Pposted_struct_list;

/*--Pproj_type PROJECTION TYPE--------------------------------------*/

typedef enum {

 PTYPE_PARAL

 PTYPE_PERSPECT

} Pproj_type;

/*--Ppr_switch PROMPT SWITCH--*/

typedef enum {

 PPR_OFF

 PPR_ON

} Ppr_switch;

/*--Prect RECTANGLE---*/

typedef struct {

 Ppoint p; /* point p */

 Ppoint q; /* point q */

} Prect;

/*--Pref_flag REFERENCE FLAG--*/

typedef enum {

 PFLAG_DEL

 PFLAG_KEEP

} Pref_flag;

/*--Pregen_flag REGENERATION FLAG-----------------------------------*/

typedef enum {

 PFLAG_POSTPONE

 PFLAG_PERFORM

} Pregen_flag;

/*--Prel_pri RELATIVE PRIORITY--------------------------------------*/

typedef enum {

 PPRI_HIGHER

 PPRI_LOWER

} Prel_pri;

/*--Prgb RED GREEN BLUE---*/

Chapter 18. ISO PHIGS C Type and Macro Definitions 479

typedef struct {

 Pfloat red;

 Pfloat green;

 Pfloat blue;

} Prgb;

/*--Psearch_dir SEARCH DIRECTION------------------------------------*/

typedef enum {

 PDIR_BACKWARD

 PDIR_FORWARD

} Psearch_dir;

/*--Psearch_status SEARCH STATUS------------------------------------*/

typedef enum {

 PSEARCH_STATUS_FAILURE

 PSEARCH_STATUS_SUCCESS

} Psearch_status;

/*--Pstore STORE--*/

typedef void *Pstore;

/*--Pstruct_net_source STRUCTURE NETWORK SOURCE---------------------*/

typedef enum {

 PNET_CSS

 PNET_AR

} Pstruct_net_source;

/*--Pstruct_st STRUCTURE STATE--------------------------------------*/

typedef enum {

 PSTRUCT_ST_STCL

 PSTRUCT_ST_STOP

} Pstruct_st;

/*--Pstruct_status STRUCTURE STATUS---------------------------------*/

typedef enum {

 PSTRUCT_STATUS_NON_EXISTENT

 PSTRUCT_STATUS_EMPTY

 PSTRUCT_STATUS_NOT_EMPTY

} Pstruct_status ;

/*--Psys_st SYSTEM STATE--*/

typedef enum {

 PSYS_ST_PHCL

 PSYS_ST_PHOP

} Psys_st;

/*--Ptext_align TEXT ALIGNMENT--------------------------------------*/

typedef struct {

480 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Phor_text_align hor; /* horizontal component */

 Pvert_text_align vert; /* vertical component */

} Ptext_align;

/*--Ptext_bundle TEXT BUNDLE--*/

typedef struct {

 Pint font; /* text font */

 Ptext_prec prec; /* text precision */

 Pfloat char_expan; /* char expansion factor */

 Pfloat char_space; /* character spacing */

 Pint colr_ind; /* text color index */

} Ptext_bundle;

/*--Ptext_facs TEXT FACILITIES--------------------------------------*/

typedef struct {

 Pint num_font_precs; /* number of fonts and precisions */

 Ptext_font_prec *font_precs; /* list of fonts and precisions */

 Pint num_char_hts; /* number of character heights */

 Pfloat min_char_ht; /* minimum height */

 Pfloat max_char_ht; /* maximum height */

 Pint num_char_expans; /* # of character expansion factors */

 Pfloat min_char_expan; /* minimum expansion factor */

 Pfloat max_char_expan; /* maximum expansion factor */

 Pint num_pred_inds; /* no. of predefined bundle indexes */

} Ptext_facs;

/*--Ptext_font_prec TEXT FONT AND PRECISION-------------------------*/

typedef struct {

 Pint font; /* text font */

 Ptext_prec prec; /* text precision */

} Ptext_font_prec;

/*--Ptext_path TEXT PATH--*/

typedef enum {

 PPATH_RIGHT

 PPATH_LEFT

 PPATH_UP

 PPATH_DOWN

} Ptext_path;

/*--Ptext_prec TEXT PRECISION---------------------------------------*/

typedef enum {

 PPREC_STRING

 PPREC_CHAR

 PPREC_STROKE

} Ptext_prec;

/*--Pupd_st UPDATE STATE--*/

typedef enum {

Chapter 18. ISO PHIGS C Type and Macro Definitions 481

PUPD_NOT_PEND

 PUPD_PEND

} Pupd_st ;

/*--Pvec VECTOR---*/

typedef struct {

 Pfloat delta_x; /* delta x value */

 Pfloat delta_y; /* delta y value */

} Pvec;

/*--Pvec3 VECTOR 3--*/

typedef struct {

 Pfloat delta_x; /* delta x value */

 Pfloat delta_y; /* delta y value */

 Pfloat delta_z; /* delta z value */

} Pvec3;

/*--Pvert_text_align VERTICAL TEXT ALIGNMENT------------------------*/

typedef enum {

 PVERT_NORM

 PVERT_TOP

 PVERT_CAP

 PVERT_HALF

 PVERT_BASE

 PVERT_BOTTOM

}Pvert_text_align;

/*--Pview_map VIEW MAPPING--*/

typedef struct {

 Plimit win; /* window limits */

 Plimit proj_vp; /* projection viewport limits */

} Pview_map;

/*--Pview_map3 VIEW MAPPING 3---------------------------------------*/

typedef struct {

 Plimit win; /* window limits */

 Plimit3 proj_vp; /* projection viewport limits */

 Pproj_type proj_type; /* projection type */

 Ppoint3 proj_ref_point; /* projection reference point */

 Pfloat view_plane; /* view plane distance */

 Pfloat back_plane; /* back plane distance */

 Pfloat front_plane; /* front plane distance */

} Pview_map3;

/*--Pview_rep VIEW REPRESENTATION-----------------------------------*/

typedef struct {

 Pmatrix ori_matrix; /* orientation matrix */

482 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Pmatrix map_matrix; /* mapping matrix */

 Plimit clip_limit; /* clipping limits */

 Pclip_ind xy_clip; /* X-Y clipping indicator */

} Pview_rep;

/*--Pview_rep3 VIEW REPRESENTATION 3--------------------------------*/

typedef struct {

 Pmatrix3 ori_matrix; /* orientation matrix */

 Pmatrix3 map_matrix; /* mapping matrix */

 Plimit3 clip_limit; /* clipping limits */

 Pclip_ind xy_clip; /* X-Y clipping indicator */

 Pclip_ind back_clip; /* back clipping indicator */

 Pclip_ind front_clip; /* front clipping indicator */

} Pview_rep3;

/*--Pvisual_st VISUAL STATE---*/

typedef enum {

 PVISUAL_ST_CORRECT

 PVISUAL_ST_DEFER

 PVISUAL_ST_SIMULATED

} Pvisual_st;

/*--Pws_cat WORKSTATION CATEGORY------------------------------------*/

typedef enum {

 PCAT_OUT

 PCAT_IN

 PCAT_OUTIN

 PCAT_MO

 PCAT_MI

} Pws_cat;

/*--Pws_class WORKSTATION CLASS-------------------------------------*/

typedef enum {

 PCLASS_VEC

 PCLASS_RASTER

 PCLASS_OTHER

} Pws_class;

/*--Pws_dep_ind WORKSTATION DEPENDENCY INDICATOR--------------------*/

typedef enum {

 PWS_INDEP

 PWS_DEP

} Pws_dep_ind;

/*--Pws_st WORKSTATION STATE--*/

typedef enum {

 PWS_ST_WSCL

 PWS_ST_WSOP

} Pws_st;

/*--Pws_st_tables LENGTH OF WORKSTATION STATE TABLES----------------*/

Chapter 18. ISO PHIGS C Type and Macro Definitions 483

typedef struct {

 Pint line_bundles; /* max.# of polyline table entries*/

 Pint mark_bundles; /* max.# of polymarker tbl entries*/

 Pint text_bundles; /* max.# of text table entries */

 Pint int_bundles; /* max.# of interior table entries*/

 Pint edge_bundles; /* max.# of edge table entries */

 Pint pat_reps; /* max.# of pattern table entries */

 Pint colr_reps; /* max.# of color table entries */

 Pint view_reps; /* max.# of view table entries */

} Pws_st_tables;

Function identifiers

/* Function identifiers */

(Ref #1.)

#define Pfn_open_phigs (0)

#define Pfn_close_phigs (1)

#define Pfn_open_ws (2)

#define Pfn_close_ws (3)

#define Pfn_redraw_all_structs (4)

#define Pfn_upd_ws (5)

#define Pfn_set_disp_upd_st (6)

#define Pfn_message (7)

#define Pfn_polyline3 (8)

#define Pfn_polyline (9)

#define Pfn_polymarker3 (10)

#define Pfn_polymarker (11)

#define Pfn_text3 (12)

#define Pfn_text (13)

#define Pfn_anno_text_rel3 (14)

#define Pfn_anno_text_rel (15)

#define Pfn_fill_area3 (16)

#define Pfn_fill_area (17)

#define Pfn_fill_area_set3 (18)

#define Pfn_fill_area_set (19)

#define Pfn_cell_array3 (20)

#define Pfn_cell_array (21)

#define Pfn_gdp3 (22)

#define Pfn_gdp (23)

#define Pfn_set_line_ind (24)

#define Pfn_set_marker_ind (25)

#define Pfn_set_text_ind (26)

#define Pfn_set_int_ind (27)

#define Pfn_set_edge_ind (28)

#define Pfn_set_linetype (29)

#define Pfn_set_linewidth (30)

#define Pfn_set_line_colr_ind (31)

#define Pfn_set_marker_type (32)

#define Pfn_set_marker_size (33)

#define Pfn_set_marker_colr_ind (34)

#define Pfn_set_text_font (35)

#define Pfn_set_text_prec (36)

#define Pfn_set_char_expan (37)

#define Pfn_set_char_space (38)

#define Pfn_set_text_colr_ind (39)

#define Pfn_set_char_ht (40)

#define Pfn_set_char_up_vec (41)

#define Pfn_set_text_path (42)

#define Pfn_set_text_align (43)

#define Pfn_set_anno_char_ht (44)

#define Pfn_set_anno_char_up_vec (45)

#define Pfn_set_anno_path (46)

#define Pfn_set_anno_align (47)

#define Pfn_set_anno_style (48)

484 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

#define Pfn_set_int_style (49)

#define Pfn_set_int_style_ind (50)

#define Pfn_set_int_colr_ind (51)

#define Pfn_set_edge_flag (52)

#define Pfn_set_edgetype (53)

#define Pfn_set_edgewidth (54)

#define Pfn_set_edge_colr_ind (55)

#define Pfn_set_pat_size (56)

#define Pfn_set_pat_ref_point_vecs (57)

#define Pfn_set_pat_ref_point (58)

#define Pfn_add_names_set (59)

#define Pfn_remove_names_set (60)

#define Pfn_set_indiv_asf (61)

#define Pfn_set_line_rep (62)

#define Pfn_set_marker_rep (63)

#define Pfn_set_text_rep (64)

#define Pfn_set_int_rep (65)

#define Pfn_set_edge_rep (66)

#define Pfn_set_pat_rep (67)

#define Pfn_set_colr_rep (68)

#define Pfn_set_highl_filter (69)

#define Pfn_set_invis_filter (70)

#define Pfn_set_colr_model (71)

#define Pfn_set_hlhsr_id (72)

#define Pfn_set_hlhsr_mode (73)

#define Pfn_set_local_tran3 (74)

#define Pfn_set_local_tran (75)

#define Pfn_set_global_tran3 (76)

#define Pfn_set_global_tran (77)

#define Pfn_set_model_clip_vol3 (78)

#define Pfn_set_model_clip_vol (79)

#define Pfn_set_model_clip_ind (80)

#define Pfn_restore_model_clip_vol (81)

#define Pfn_set_view_ind (82)

#define Pfn_set_view_rep3 (83)

#define Pfn_set_view_rep (84)

#define Pfn_set_view_tran_in_pri (85)

#define Pfn_set_ws_win3 (86)

#define Pfn_set_ws_win (87)

#define Pfn_set_ws_vp3 (88)

#define Pfn_set_ws_vp (89)

#define Pfn_open_struct (90)

#define Pfn_close_struct (91)

#define Pfn_exec_struct (92)

#define Pfn_label (93)

#define Pfn_appl_data (94)

#define Pfn_gse (95)

#define Pfn_set_edit_mode (96)

#define Pfn_copy_all_elems_struct (97)

#define Pfn_set_elem_ptr (98)

#define Pfn_offset_elem_ptr (99)

#define Pfn_set_elem_ptr_label (100)

#define Pfn_del_elem (101)

#define Pfn_del_elem_range (102)

#define Pfn_del_elems_labels (103)

#define Pfn_empty_struct (104)

#define Pfn_del_struct (105)

#define Pfn_del_struct_net (106)

#define Pfn_del_all_structs (107)

#define Pfn_change_struct_id (108)

#define Pfn_change_struct_refs (109)

#define Pfn_change_struct_id_refs (110)

#define Pfn_post_struct (111)

#define Pfn_unpost_struct (112)

#define Pfn_unpost_all_structs (113)

#define Pfn_open_ar_file (114)

#define Pfn_close_ar_file (115)

Chapter 18. ISO PHIGS C Type and Macro Definitions 485

#define Pfn_ar_structs (116)

#define Pfn_ar_struct_nets (117)

#define Pfn_ar_all_structs (118)

#define Pfn_set_conf_res (119)

#define Pfn_ret_struct_ids (120)

#define Pfn_ret_structs (121)

#define Pfn_ret_struct_nets (122)

#define Pfn_ret_all_structs (123)

#define Pfn_ret_paths_ances (124)

#define Pfn_ret_paths_descs (125)

#define Pfn_del_structs_ar (126)

#define Pfn_del_struct_nets_ar (127)

#define Pfn_del_all_structs_ar (128)

#define Pfn_set_pick_id (129)

#define Pfn_set_pick_filter (130)

#define Pfn_init_loc3 (131)

#define Pfn_init_loc (132)

#define Pfn_init_stroke3 (133)

#define Pfn_init_stroke (134)

#define Pfn_init_val3 (135)

#define Pfn_init_val (136)

#define Pfn_init_choice3 (137)

#define Pfn_init_choice (138)

#define Pfn_init_pick3 (139)

#define Pfn_init_pick (140)

#define Pfn_init_string3 (141)

#define Pfn_init_string (142)

#define Pfn_set_loc_mode (143)

#define Pfn_set_stroke_mode (144)

#define Pfn_set_val_mode (145)

#define Pfn_set_choice_mode (146)

#define Pfn_set_pick_mode (147)

#define Pfn_set_string_mode (148)

#define Pfn_req_loc3 (149)

#define Pfn_req_loc (150)

#define Pfn_req_stroke3 (151)

#define Pfn_req_stroke (152)

#define Pfn_req_val (153)

#define Pfn_req_choice (154)

#define Pfn_req_pick (155)

#define Pfn_req_string (156)

#define Pfn_sample_loc3 (157)

#define Pfn_sample_loc (158)

#define Pfn_sample_stroke3 (159)

#define Pfn_sample_stroke (160)

#define Pfn_sample_val (161)

#define Pfn_sample_choice (162)

#define Pfn_sample_pick (163)

#define Pfn_sample_string (164)

#define Pfn_await_event (165)

#define Pfn_flush_events (166)

#define Pfn_get_loc3 (167)

#define Pfn_get_loc (168)

#define Pfn_get_stroke3 (169)

#define Pfn_get_stroke (170)

#define Pfn_get_val (171)

#define Pfn_get_choice (172)

#define Pfn_get_pick (173)

#define Pfn_get_string (174)

#define Pfn_write_item (175)

#define Pfn_get_item_type (176)

#define Pfn_read_item (177)

#define Pfn_interpret_item (178)

#define Pfn_set_err_hand_mode (179)

#define Pfn_escape (180)

#define Pfn_set_err_hand (181)

486 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Error codes

/* Error codes */

/* <0 Implementation Dependent Errors */

#define PE_NO_ERROR (0) /* No Error */

/* State Errors */

#define PE_NOT_PHCL (1) /* Ignoring function, function re- */

 /* quires state */

 /* (PHCL, WSCL, STCL, ARCL) */

#define PE_NOT_PHOP (2) /* Ignoring function, function re- */

 /* quires state */

 /* (PHOP, *, *, *) */

#define PE_NOT_WSOP (3) /* Ignoring function, function re- */

 /* quires state */

 /* (PHOP, WSOP, *, *) */

#define PE_NOT_CL (4) /* Ignoring function, function re- */

 /* quires state */

 /* (PHOP, WSCL, STCL, ARCL) */

#define PE_NOT_STOP (5) /* Ignoring function, function re- */

 /* quires state */

 /* (PHOP, *, STOP, *) */

#define PE_NOT_STCL (6) /* Ignoring function, function re- */

 /* quires state */

 /* (PHOP, *, STCL, *) */

#define PE_NOT_AROP (7) /* Ignoring function, function re- */

 /* quires state */

 /* (PHOP, *, *, AROP) */

/* Workstation Errors */

#define PE_BAD_CONN_ID (50) /* Ignoring function, connection */

 /* identifier not recognized by the */

 /* implementation */

#define PE_WS_TYPE (51) /* Ignoring function, this informa- */

 /* tion is not yet available for */

 /* this workstation type; open a */

 /* workstation of this type and use */

 /* the specific workstation type */

#define PE_BAD_WS_TYPE (52) /* Ignoring function, workstation */

 /* type not recognized by the imple-*/

 /* mentation */

#define PE_DUP_WS_ID (53) /* Ignoring function, workstation */

 /* identifier already in use */

#define PE_WS_NOT_OPEN (54) /* Ignoring function, the specified */

 /* workstation is not open */

#define PE_NO_OPEN_WS (55) /* Ignoring function, workstation */

 /* can not be opened for an */

 /* implementation dependent reason */

#define PE_WS_NOT_MO (56) /* Ignoring function, specified */

 /* workstation is not of category MO*/

Chapter 18. ISO PHIGS C Type and Macro Definitions 487

#define PE_WS_MI (57) /* Ignoring function, specified */

 /* workstation is of category MI */

#define PE_WS_NOT_MI (58) /* Ignoring function, specified */

 /* workstation is not of category MI*/

#define PE_WS_NO_OUTPUT (59) /* Ignoring function, the specified */

 /* workstation does not have output */

 /* capability (i.e. the workstation */

 /* category is neither OUTPUT, OUTIN*/

 /* nor MO) */

#define PE_WS_NOT_OUTIN (60) /* Ignoring function, specified */

 /* workstation is not of category */

 /* OUTIN */

#define PE_WS_NO_INPUT (61) /* Ignoring function, specified */

 /* workstation is neither category */

 /* INPUT nor category OUTIN */

#define PE_WS_NOT_OUT (62) /* Ignoring function, specified */

 /* workstation is neither category */

 /* OUTPUT nor category OUTIN */

#define PE_MAX_WS (63) /* Ignoring function, opening this */

 /* workstation would exceed the */

 /* maximum number of simultaneously */

 /* open workstations */

#define PE_NO_GDP (64) /* Ignoring function, the specified */

 /* workstation type is not able to */

 /* generate the specified */

 /* generalized drawing primitive */

/* Output Attribute Errors */

#define PE_BUN_IND_LT_1 (100) /* Ignoring function, the bundle */

 /* index value is less than one */

#define PE_REP_UNDEF (101) /* Ignoring function, the specified */

 /* representation has not been */

 /* defined. */

#define PE_REP_NOT_PREDEF (102) /* Ignoring function, the specified */

 /* representation has not been */

 /* predefined on this workstation */

#define PE_MAX_BUN (103) /* Ignoring function, setting this */

 /* bundle table entry would exceed */

 /* the maximum number of entries */

 /* allowed in the workstation bundle*/

 /* table */

#define PE_BAD_LINETYPE (104) /* Ignoring function, the specified */

 /* linetype is not available on the */

 /* specified workstation */

#define PE_BAD_MARKER_TYPE (105) /* Ignoring function, the specified */

 /* marker type is not available on */

 /* the specified workstation */

#define PE_BAD_FONT (106) /* Ignoring function, the specified */

 /* font is not available for the */

 /* requested text precision on the */

 /* specified workstation */

488 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

#define PE_BAD_EDGETYPE (107) /* Ignoring function, the specified */

 /* edgetype is not available on the */

 /* specified workstation */

#define PE_BAD_INT_STYLE (108) /* Ignoring function, the specified */

 /* interior style is not available */

 /* on the workstation */

#define PE_NO_PAT (109) /* Ignoring function, interior style*/

 /* PATTERN is not supported on the */

 /* workstation */

#define PE_BAD_COLR_MODEL (110) /* Ignoring function, the specified */

 /* color model is not available on */

 /* the workstation */

#define PE_BAD_HLHSR_MODE (111) /* Ignoring function, the specified */

 /* HLHSR mode is not available on */

 /* the specified workstation */

#define PE_PAT_IND_LT_1 (112) /* Ignoring function, the pattern */

 /* index value is less than one */

#define PE_COLR_IND_LT_0 (113) /* Ignoring function, the color */

 /* index value is less than zero */

#define PE_VIEW_IND_LT_0 (114) /* Ignoring function, the view index*/

 /* value is less than zero */

#define PE_VIEW_IND_LT_1 (115) /* Ignoring function, the view index*/

 /* value is less than one */

#define PE_BAD_PAT_DIM (116) /* Ignoring function, one of the */

 /* dimensions of pattern color */

 /* array is less than one */

#define PE_BAD_COLR_DIM (117) /* Ignoring function, one of the */

 /* dimensions of the color index */

 /* array is less than zero */

#define PE_BAD_COLR (118) /* Ignoring function, one of the */

 /* components of the color specifi- */

 /* cation is out of range. The valid*/

 /* range is dependent upon the */

 /* current color model */

/* Transformations and Viewing Errors */

#define PE_MAX_VIEW (150) /* Ignoring function, setting this */

 /* view table entry would exceed */

 /* the maximum number of entries */

 /* allowed in the workstations */

 /* view table */

#define PE_INVALID_WINDOW (151) /* Ignoring function, */

 /* invalid window; */

 /* XMIN >= XMAX, YMIN >= YMAX or */

 /* ZMIN > ZMAX */

#define PE_INVALID_VIEWPORT (152) /* Ignoring function, invalid view-*/

 /* port; XMIN >= XMAX, YMIN >= YMAX*/

 /* or ZMIN > ZMAX */

Chapter 18. ISO PHIGS C Type and Macro Definitions 489

#define PE_INVALID_CLIP (153) /* Ignoring function, invalid view */

 /* clipping limits; XMIN >= XMAX, */

 /* YMIN >= YMAX or ZMIN > ZMAX */

#define PE_BAD_CLIP (154) /* Ignoring function, the view */

 /* clipping limits are not within */

 /* NPC range */

#define PE_BAD_PROJ_VIEWPORT (155) /* Ignoring function, the projec- */

 /* tion viewport limits are not */

 /* within NPC range */

#define PE_BAD_WS_WINDOW (156) /* Ignoring function, the */

 /* workstation window limits are */

 /* not within NPC range */

#define PE_BAD_WS_VIEWPORT (157) /* Ignoring function, the */

 /* workstation viewport is not */

 /* within display space */

#define PE_BAD_PLANES (158) /* Ignoring function, front plane */

 /* and back plane distances are */

 /* equal when z-extent of the */

 /* projection viewport is zero */

#define PE_BAD_VPN (159) /* Ignoring function, the view */

 /* plane normal vector has length */

 /* zero */

#define PE_BAD_VUP (160) /* Ignoring function, the view up */

 /* vector has length zero */

#define PE_BAD_VUP_VPN (161) /* Ignoring function, the view up */

 /* and view plane normal vectors */

 /* are parallel thus the viewing */

 /* coordinate system cannot be */

 /* established */

#define PE_BAD_PRP (162) /* Ignoring function, the projection*/

 /* reference point is between the */

 /* front and back planes */

#define PE_PRP_VIEW_PLANE (163) /* Ignoring function, the projection*/

 /* reference point cannot be posi- */

 /* tioned on the view plane */

#define PE_FRONT_BACK (164) /* Ignoring function, the back plane*/

 /* is in front of the front plane */

/* Structure Errors */

#define PE_IGNORE_STRUCTS (200) /* Warning, ignoring structures */

 /* that do not exist */

#define PE_BAD_STRUCT (201) /* Ignoring function, the specified*/

 /* structure does not exist */

#define PE_BAD_ELEMENT (202) /* Ignoring function, the specified*/

 /* element does not exist */

#define PE_BAD_PATH (203) /* Ignoring function, specified */

 /* starting path not found in CSS */

#define PE_BAD_CEILING_IND (204) /* Ignoring function, specified */

 /* search ceiling index out of */

 /* range */

490 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

#define PE_NO_LABEL (205) /* Ignoring function, the label */

 /* does not exist in the open */

 /* structure between the element */

 /* pointer and the end of the */

 /* structure */

#define PE_NO_LABELS (206) /* Ignoring function, one or both */

 /* of the labels does not exist in */

 /* the open structure between the */

 /* element pointer and the end of */

 /* the structure */

#define PE_BAD_PATH_DEPTH (207) /* Ignoring function, the specified*/

 /* path depth is less than zero (0)*/

#define PE_BAD_DISP_PRI (208) /* Ignoring function, the display */

 /* priority is out of range */

/* Input Errors */

#define PE_NO_DEVICE (250) /* Ignoring function, the specified*/

 /* device is not available on the */

 /* specified workstation */

#define PE_NOT_REQUEST (251) /* Ignoring function, the function */

 /* requires the input device to be */

 /* in REQUEST mode */

#define PE_NOT_SAMPLE (252) /* Ignoring function, the function */

 /* requires the input device to be */

 /* in SAMPLE mode */

#define PE_BAD_PET (253) /* Warning, the specified prompt/ */

 /* echo type is not available on */

 /* the specified workstation. */

 /* Prompt/echo type one will be */

 /* used in its place */

#define PE_INVALID_ECHO (254) /* Ignoring function, invalid echo */

 /* area/volume; XMIN >= XMAX, */

 /* YMIN >= YMAX or ZMIN >= ZMAX */

#define PE_BAD_ECHO (255) /* Ignoring function, one of the */

 /* echo area/volume boundary points*/

 /* is outside the range of the */

 /* device */

#define PE_QUEUE_OFLOW (256) /* Warning, the input queue has */

 /* overflowed */

#define PE_NO_QUEUE_OFLOW (257) /* Ignoring function, input queue */

 /* has not overflowed */

#define PE_OFLOW_NO_GO (258) /* Ignoring function, input queue */

 /* has overflowed, but associated */

 /* workstation has been closed */

#define PE_BAD_CLASS (259) /* Ignoring function, the input */

 /* device class of the current */

 /* input report does not match the */

 /* class being requested */

#define PE_BAD_DATA_REC (260) /* Ignoring function, one of the */

 /* fields within the input device */

 /* data record is in error */

Chapter 18. ISO PHIGS C Type and Macro Definitions 491

#define PE_INVALID_VALUE (261) /* Ignoring function, initial value*/

 /* is invalid */

#define PE_STROKE_BUF_SIZE (262) /* Ignoring function, number of */

 /* points in the initial stroke is */

 /* greater than the buffer size */

#define PE_STRING_BUF_SIZE (263) /* Ignoring function, length of */

 /* the initial string is greater */

 /* than the buffer size */

/* Metafile Errors */

#define PE_ILLEGAL_ITEM_TYPE (300) /* Ignoring function, item type is*/

 /* not allowed for user items */

#define PE_INVALID_ITEM_LENGTH (301) /*Ignoring function, item length*/

 /* is invalid */

#define PE_METAFILE_EMPTY (302) /* Ignoring function, no item is */

 /* left in metafile input */

#define PE_INVALID_ITEM (303) /* Ignoring function, metafile */

 /* item is invalid */

#define PE_BAD_ITEM_TYPE (304) /* Ignoring function, item type is */

 /* unknown */

#define PE_BAD_ITEM_REC (305) /* Ignoring function, content of */

 /* item data record is invalid for */

 /* the specified item type */

#define PE_MAX_ITEM_LENGTH (306) /* Ignoring function, maximum item */

 /* data record length is invalid */

#define PE_USER_ITEM (307) /* Ignoring function, user item */

 /* can not be interpreted */

/* Escape Errors */

#define PE_ESCAPE_NOT_AVAIL (350) /* Warning, the specified escape */

 /* is not available on one or more */

 /* workstations in this implemen- */

 /* tation. The escape will be */

 /* processed by those workstations */

 /* on which it is available */

#define PE_BAD_ESCAPE_DATA (351) /* Ignoring fucntion, one of the */

 /* fields within the escape data */

 /* record is in error */

/* Archival and Retrieval Errors */

#define PE_AR_CANT_OPEN (400) /* Ignoring function, the archive */

 /* file cannot be opened */

#define PE_MAX_AR (401) /* Ignoring function, opening */

 /* this archive file would exceed */

 /* the maximum number of */

 /* simultaneously open archive */

 /* files */

#define PE_DUP_AR_ID (402) /* Ignoring function, archive */

 /* file identifier already in use */

#define PE_BAD_AR (403) /* Ignoring function, the archive */

 /* file is not a PHIGS archive */

492 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

/* file */

#define PE_AR_NOT_OPEN (404) /* Ignoring function, the speci- */

 /* fied archive file is not open */

#define PE_NAME_CONFLICT (405) /* Ignoring function, name con- */

 /* flict occurred while conflict */

 /* resolution flag has value */

 /* ABANDON */

#define PE_AR_FULL (406) /* Warning, the archive file is */

 /* full. Any structures that were */

 /* archived were archived in */

 /* total */

#define PE_AR_NO_STRUCT (407) /* Warning, some of the specified */

 /* structures do not exist on the */

 /* archive file */

#define PE_AR_NO_STRUCT_EMPTY (408) /* Warning, some of the specified*/

 /* structures do not exist on the*/

 /* archive file. graPHIGS will */

 /* create empty structures in */

 /* their places */

/* Miscellaneous Errors */

#define PE_BAD_ERROR_FILE (450) /* Ignoring function, the speci- */

 /* fied error file is invalid */

/* System Errors */

#define PE_OFLOW_PHIGS (900) /* Storage overflow has occurred */

 /* in PHIGS */

#define PE_OFLOW_CSS (901) /* Storage overflow has occurred */

 /* in CSS */

#define PE_IO_ERROR_READ (902) /* Input/Output error has */

 /* occurred while reading */

#define PE_IO_ERROR_WRITE (903) /* Input/Output error has */

 /* occurred while writing */

#define PE_IO_ERROR_TO_WS (904) /* Input/Output error has */

 /* occurred while sending data */

 /* to a workstation */

#define PE_IO_ERROR_FROM_WS (905) /* Input/Output error has */

 /* occurred while receiving data */

 /* from a workstation */

#define PE_IO_ERROR_LIB (906) /* Input/Output error has */

 /* occurred during program */

 /* library management */

#define PE_IO_ERROR_WDT (907) /* Input/Output error has */

 /* occurred while reading work- */

 /* station description table */

#define PE_ARITHMETIC_ERROR (908) /* Arithmetic error has occurred */

/* Binding Specific Errors */

#define PE_START_IND_INVAL (2200) /* Ignoring function, start index */

 /* is out of range */

Chapter 18. ISO PHIGS C Type and Macro Definitions 493

#define PE_LIST_LENGTH_LT_ZERO (2201) /* Ignoring function, the */

 /* length of the application’s */

 /* list is negative */

#define PE_ENUM_TYPE_INVAL (2202) /* Ignoring function, enumeration */

 /* type is out of range */

#define PE_ALLOC_STORE (2203) /* Ignoring function, error while */

 /* allocating a Store */

#define PE_ALLOC_STORE_MEM (2204) /* Ignoring function, error while */

 /* allocating memory for a Store */

/* Miscellaneous */

/* Linetypes */

#define PLINE_SOLID (1)

#define PLINE_DASH (2)

#define PLINE_DOT (3)

#define PLINE_DASH_DOT (4)

/* Marker types */

#define PMARKER_DOT (1)

#define PMARKER_PLUS (2)

#define PMARKER_ASTERISK (3)

#define PMARKER_CIRCLE (4)

#define PMARKER_CROSS (5)

/* Annotation styles */

#define PANNO_STYLE_UNCONNECTED (1)

#define PANNO_STYLE_LEAD_LINE (2)

/* Color models */

#define PMODEL_RGB (1)

#define PMODEL_CIELUV (2)

#define PMODEL_HSV (3)

#define PMODEL_HLS (4)

/* Prompt and Echo Types */

#define PLOC_DEF (1)

#define PLOC_CROSS_HAIR (2)

#define PLOC_TRACK_CROSS (3)

#define PLOC_RUB_BAND (4)

#define PLOC_RECT (5)

#define PLOC_DIGIT (6)

#define PSTROKE_DEF (1)

#define PSTROKE_DIGIT (2)

#define PSTROKE_MARKER (3)

#define PSTROKE_LINE (4)

#define PVAL_DEF (1)

#define PVAL_GRAPH (2)

#define PVAL_DIGIT (3)

#define PCHOICE_DEF (1)

494 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

#define PCHOICE_PR_ECHO (2)

#define PCHOICE_STRING_PR (3)

#define PCHOICE_STRING_IN (4)

#define PCHOICE_STRUCT (5)

#define PPICK_DEF (1)

#define PPICK_GROUP_HIGHL (2)

#define PPICK_STRUCT_NETWORK (3)

#define PSTRING_DEF (1)

/* Default parameters of Open PHIGS */

#define PDEF_MEM_SIZE ((size_t) (-1))

#define PDEF_ERR_FILE ((char *) (0))

/* Element enumeration */

#define PFIRST_PHIGS_ELEM PELEM_POLYLINE3

#define PLAST_PHIGS_ELEM PELEM_PICK_ID

Chapter 18. ISO PHIGS C Type and Macro Definitions 495

496 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Chapter 19. ISO PHIGS FORTRAN Enumeration Types

C **

C * ISO PHIGS FORTRAN Enumeration Types *

C * *

C * All the enumeration types of PHIGS are mapped *

C * to Fortran INTEGERs. The correspondence between *

C * PHIGS scalars and FORTRAN INTEGERs is as follows *

C * in a list of symbolic FORTRAN constants that may *

C * be included by an application program. Also *

C * included is a mapping of PHIGS enumeration types *

C * to FORTRAN variable names. Line type, marker type,*

C * and color model are included for convenience even *

C * though PHIGS defines them as integer rather than *

C * as enumerations. The numbering of all PHIGS *

C * functions is also given for use in the error *

C * handling procedures. *

C * *

C **

C ---- Annotation Style ----

 INTEGER PUNCON, PLDLN

 PARAMETER(PUNCON=1,PLDLN=2)

C ---- Archive State ----

 INTEGER PARCL, PAROP

 PARAMETER(PARCL=0, PAROP=1)

C ---- Aspect Identifier ----

 INTEGER PLN, PLWSC, PPLCI, PMK, PMKSC,

 1 PPMCI, PTXFN, PTXPR, PCHXP, PCHSP,

 2 PTXCI, PIS, PISI, PICI, PEDFG,

 3 PEDT, PEWSC, PEDCI

 PARAMETER(PLN=0, PLWSC=1, PPLCI=2, PMK=3, PMKSC=4,

 1 PPMCI=5, PTXFN=6, PTXPR=7, PCHXP=8, PCHSP=9,

 2 PTXCI=10, PIS=11, PISI=12, PICI=13, PEDFG=14,

 3 PEDT=15, PEWSC=16, PEDCI=17)

C ---- Aspect Source ----

 INTEGER PBUNDL, PINDIV

 PARAMETER(PBUNDL=0, PINDIV=1)

C ---- Clipping Indicator ----

 INTEGER PNCLIP, PCLIP

 PARAMETER(PNCLIP=0, PCLIP=1)

C ---- Color Available ----

 INTEGER PMONOC, PCOLOR

 PARAMETER(PMONOC=0, PCOLOR=1)

C ---- Color Model ----

 INTEGER PRGB, PCIE, PHSV, PHLS

 PARAMETER(PRGB=1, PCIE=2, PHSV=3, PHLS=4)

C ---- Composition Type ----

 INTEGER PCPRE, PCPOST, PCREPL

 PARAMETER(PCPRE=0, PCPOST=1, PCREPL=2)

C ---- Conflict Resolution ----

 INTEGER PCRMNT, PCRABA, PCRUPD

 PARAMETER(PCRMNT=0, PCRABA=1, PCRUPD=2)

C ---- Control Flag ----

 INTEGER PCONDI, PALWAY

 PARAMETER(PCONDI=0, PALWAY=1)

C ---- Deferral Mode ----

© Copyright IBM Corp. 1994, 2007 497

INTEGER PASAP, PBNIG, PBNIL, PASTI, PWAITD

 PARAMETER(PASAP=0, PBNIG=1, PBNIL=2, PASTI=3, PWAITD=4)

C ---- Device Coordinate Units ----

 INTEGER PMETRE, POTHU

 PARAMETER(PMETRE=0, POTHU=1)

C ---- Display Surface Empty ----

 INTEGER PNEMPT, PEMPTY

 PARAMETER(PNEMPT=0, PEMPTY=1)

C ---- Dynamic Modification ----

 INTEGER PIRG, PIMM, PCBS

 PARAMETER(PIRG=0, PIMM=1, PCBS=2)

C ---- Echo Switch ----

 INTEGER PNECHO, PECHO

 PARAMETER(PNECHO=0, PECHO=1)

C ---- Edit Mode ----

 INTEGER PINSRT, PREPLC

 PARAMETER(PINSRT=0, PREPLC=1)

C ---- Element Type ----

 INTEGER PEALL, PENIL, PEPL3, PEPL,

 1 PEPM3, PEPM, PETX3, PETX,

 2 PEATR3, PEATR, PEFA3, PEFA,

 3 PEFAS3, PEFAS, PECA3, PECA,

 4 PEGDP3, PEGDP, PEPLI, PEPMI,

 5 PETXI, PEII, PEEDI, PELN,

 6 PELWSC, PEPLCI, PEMK, PEMKSC,

 7 PEPMCI, PETXFN, PETXPR, PECHXP,

 8 PECHSP, PETXCI, PECHH, PECHUP,

 9 PETXP, PETXAL, PEATCH, PEATCU,

 a PEATP, PEATAL, PEANST, PEIS,

 b PEISI, PEICI, PEEDFG, PEEDT,

 c PEEWSC, PEEDCI, PEPA, PEPRPV,

 d PEPARF, PEADS, PERES, PEIASF,

 e PEHRID, PELMT3, PELMT, PEGMT3,

 f PEGMT, PEMCV3, PEMCV, PEMCLI,

 g PERMCV, PEVWI, PEEXST, PELB,

 h PEAP, PEGSE, PEPKID

 PARAMETER(PEALL=0, PENIL=1, PEPL3=2, PEPL=3,

 1 PEPM3=4, PEPM=5, PETX3=6, PETX=7,

 2 PEATR3=8, PEATR=9, PEFA3=10, PEFA=11,

 3 PEFAS3=12,PEFAS=13, PECA3=14, PECA=15,

 4 PEGDP3=16,PEGDP=17, PEPLI=18, PEPMI=19,

 5 PETXI=20, PEII=21, PEEDI=22, PELN=23,

 6 PELWSC=24,PEPLCI=25, PEMK=26, PEMKSC=27,

 7 PEPMCI=28,PETXFN=29, PETXPR=30,PECHXP=31,

 8 PECHSP=32,PETXCI=33, PECHH=34, PECHUP=35,

 9 PETXP=36, PETXAL=37, PEATCH=38,PEATCU=39,

 a PEATP=40, PEATAL=41, PEANST=42,PEIS=43,

 b PEISI=44, PEICI=45, PEEDFG=46,PEEDT=47,

 c PEEWSC=48,PEEDCI=49, PEPA=50, PEPRPV=51,

 d PEPARF=52,PEADS=53, PERES=54, PEIASF=55,

 e PEHRID=56,PELMT3=57, PELMT=58, PEGMT3=59,

 f PEGMT=60, PEMCV3=61, PEMCV=62, PEMCLI=63,

 g PERMCV=64,PEVWI=65, PEEXST=66,PELB=67,

 h PEAP=68, PEGSE=69, PEPKID=70)

C ---- GDP Attributes ----

 INTEGER PPLATT, PPMATT, PTXATT, PINATT, PEDATT

 PARAMETER(PPLATT=0, PPMATT=1, PTXATT=2, PINATT=3, PEDATT=4)

C ---- Input Class ----

498 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

INTEGER PNCLAS, PLOCAT, PSTROK, PVALUA, PCHOIC,

 1 PPICK, PSTRIN

 PARAMETER(PNCLAS=0, PLOCAT=1, PSTROK=2, PVALUA=3, PCHOIC=4,

 1 PPICK=5, PSTRIN=6)

C ---- Input Device Status ----

 INTEGER PNONE, POK, PNPICK, PNCHOI

 PARAMETER(PNONE=0, POK=1, PNPICK=2, PNCHOI=2)

C ---- Interior Style ----

 INTEGER PHOLLO, PSOLID, PPATTR, PHATCH, PISEMP

 PARAMETER(PHOLLO=0, PSOLID=1, PPATTR=2, PHATCH=3, PISEMP=4)

C ---- Linetype ----

 INTEGER PLSOLI, PLDASH, PLDOT, PLDASD

 PARAMETER(PLSOLI=1, PLDASH=2, PLDOT=3, PLDASD=4)

C ---- Marker Type ----

 INTEGER PPOINT, PPLUS, PAST, POMARK, PXMARK

 PARAMETER(PPOINT=1, PPLUS=2, PAST=3, POMARK=4, PXMARK=5)

C ---- Modeling Clip Operator ----

 INTEGER PMCREP, PMCINT

 PARAMETER(PMCREP=1, PMCINT=2)

C ---- Modification Mode ----

 INTEGER PNIVE, PUWOR, PUQUM

 PARAMETER(PNIVE=0, PUWOR=1, PUQUM=2)

C ---- More Simultaneous Events ----

 INTEGER PNMORE, PMORE

 PARAMETER(PNMORE=0, PMORE=1)

C ---- Off/On Switch for Edge Flag and Error Handling ----

 INTEGER POFF, PON

 PARAMETER(POFF=0, PON=1)

C ---- Open Structure Status ----

 INTEGER PNONST, POPNST

 PARAMETER(PNONST=0, POPNST=1)

C ---- Operating Mode ----

 INTEGER PREQU, PSAMPL, PEVENT

 PARAMETER(PREQU=0, PSAMPL=1, PEVENT=2)

C ---- Path Order ----

 INTEGER PPOTOP, PPOBOT

 PARAMETER(PPOTOP=0, PPOBOT=1)

C ---- Polyline/Fill Area Control Flag ----

 INTEGER PPLINE, PFILLA, PFILAS

 PARAMETER(PPLINE=0, PFILLA=1, PFILAS=2)

C ---- Presence of Invalid Values ----

 INTEGER PABSNT, PPRSNT

 PARAMETER(PABSNT=0, PPRSNT=1)

C ---- Reference Handling Flag ----

 INTEGER PDELE, PKEEP

 PARAMETER(PDELE=0, PKEEP=1)

C ---- Regeneration Flag ----

 INTEGER PPOSTP, PPERFO

 PARAMETER(PPOSTP=0, PPERFO=1)

C ---- Relative Input Priority ----

Chapter 19. ISO PHIGS FORTRAN Enumeration Types 499

INTEGER PHIGHR, PLOWER

 PARAMETER(PHIGHR=0,PLOWER=1)

C ---- Search Direction ----

 INTEGER PBWD, PFWD

 PARAMETER(PBWD=0, PFWD=1)

C ---- Search Success Indicator ----

 INTEGER PFAIL, PSUCC

 PARAMETER(PFAIL=0, PSUCC=1)

C ---- State of Visual Representation ----

 INTEGER PVROK, PVRDFR, PVRSIM

 PARAMETER(PVROK=0, PVRDFR=1, PVRSIM=2)

C ---- Structure Network Source ----

 INTEGER PCSS, PARCHV

 PARAMETER(PCSS=0, PARCHV=1)

C ---- Structure State Value ----

 INTEGER PSTCL, PSTOP

 PARAMETER(PSTCL=0, PSTOP=1)

C ---- Structure Status Indicator ----

 INTEGER PSNOEX, PSEMPT, PSNEMP

 PARAMETER(PSNOEX=0, PSEMPT=1, PSNEMP=2)

C ---- System State Value ----

 INTEGER PPHCL, PPHOP

 PARAMETER(PPHCL=0, PPHOP=1)

C ---- Text Alignment Horizontal ----

 INTEGER PAHNOR, PALEFT, PACENT, PARITE

 PARAMETER(PAHNOR=0, PALEFT=1, PACENT=2, PARITE=3)

C ---- Text Alignment Vertical ----

 INTEGER PAVNOR, PATOP, PACAP, PAHALF, PABASE, PABOTT

 PARAMETER(PAVNOR=0, PATOP=1, PACAP=2, PAHALF=3, PABASE=4,PABOTT=5)

C ---- Text Path ----

 INTEGER PRIGHT, PLEFT, PUP, PDOWN

 PARAMETER(PRIGHT=0, PLEFT=1, PUP=2, PDOWN=3)

C ---- Text Precision ----

 INTEGER PSTRP, PCHARP, PSTRKP

 PARAMETER(PSTRP=0, PCHARP=1, PSTRKP=2)

C ---- Type of Returned Values ----

 INTEGER PSET, PREALI

 PARAMETER(PSET=0, PREALI=1)

C ---- Update State ----

 INTEGER PNPEND, PPEND

 PARAMETER(PNPEND=0, PPEND=1)

C ---- Vector/Raster/Other Type ----

 INTEGER PVECTR, PRASTR, POTHWK

 PARAMETER(PVECTR=0, PRASTR=1, POTHWK=2)

C ---- View Type ----

 INTEGER PPARL, PPERS

 PARAMETER(PPARL=0, PPERS=1)

C ---- Workstation Category ----

 INTEGER POUTPT, PINPUT, POUTIN, PMO, PMI

 PARAMETER(POUTPT=0, PINPUT=1, POUTIN=2, PMO=3, PMI=4)

500 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

C ---- Workstation Dependency Indicator ----

 INTEGER PWKI, PWKD

 PARAMETER(PWKI=0, PWKD=1)

C ---- Workstation State Value ----

 INTEGER PWSCL, PWSOP

 PARAMETER(PWSCL=0, PWSOP=1)

C ---- Current/Requested ----

 INTEGER PCURVL, PRQSVL

 PARAMETER(PCURVL=0, PRQSVL=1)

C ---- PHIGS Function Identifiers ---- (Ref

#2.)

 INTEGER EOPPH, ECLPH, EOPWK, ECLWK, ERST

 PARAMETER(EOPPH=0, ECLPH=1, EOPWK=2, ECLWK=3, ERST=4)

 INTEGER EUWK, ESDUS, EMSG, EPL3, EPL

 PARAMETER(EUWK=5, ESDUS=6, EMSG=7, EPL3=8, EPL=9)

 INTEGER EPM3, EPM, ETX3, ETX, EATR3

 PARAMETER(EPM3=10, EPM=11, ETX3=12, ETX=13, EATR3=14)

 INTEGER EATR, EFA3, EFA, EFAS3, EFAS

 PARAMETER(EATR=15, EFA3=16, EFA=17, EFAS3=18, EFAS=19)

 INTEGER ECA3, ECA, EGDP3, EGDP, ESPLI

 PARAMETER(ECA3=20, ECA=21, EGDP3=22, EGDP=23, ESPLI=24)

 INTEGER ESPMI, ESTXI, ESII, ESEDI, ESLN

 PARAMETER(ESPMI=25, ESTXI=26, ESII=27, ESEDI=28, ESLN=29)

 INTEGER ESLWSC, ESPLCI, ESMK, ESMKSC, ESPMCI

 PARAMETER(ESLWSC=30,ESPLCI=31, ESMK=32, ESMKSC=33, ESPMCI=34)

 INTEGER ESTXFN, ESTXPR, ESCHXP, ESCHSP, ESTXCI

 PARAMETER(ESTXFN=35,ESTXPR=36, ESCHXP=37, ESCHSP=38, ESTXCI=39)

 INTEGER ESCHH, ESCHUP, ESTXP, ESTXAL, ESATCH

 PARAMETER(ESCHH=40, ESCHUP=41, ESTXP=42, ESTXAL=43, ESATCH=44)

 INTEGER ESATCU, ESATP, ESATAL, ESANS, ESIS

 PARAMETER(ESATCU=45,ESATP=46, ESATAL=47, ESANS=48, EISI=49)

 INTEGER ESISI, ESICI, ESEDFG, ESEDT, ESEWSC

 PARAMETER(ESISI=50, ESICI=51, ESEDFG=52, ESEDT=53, ESEWSC=54)

 INTEGER ESEDCI, ESPA, ESPRPV, ESPARF, EADS

 PARAMETER(ESEDCI=55,ESPA=56, ESPRPV=57, ESPARF=58, EADS=59)

 INTEGER ERES, ESIASF, ESPLR, ESPMR, ESTXR

 PARAMETER(ERES=60, ESIASF=61, ESPLR=62, ESPMR=63, ESTXR=64)

 INTEGER ESIR, ESEDR, ESPAR, ESCR, ESHLFT

 PARAMETER(ESIR=65, ESEDR=66, ESPAR=67, ESCR=68, ESHLFT=69)

 INTEGER ESIVFT, ESCMD, ESHRID, ESHRM, ESLMT3

 PARAMETER(ESIVFT=70,ESCMD=71, ESHRID=72, ESHRM=73, ESLMT3=74)

 INTEGER ESLMT, ESGMT3, ESGMT, ESMCV3, ESMCV

 PARAMETER(ESLMT=75, ESGMT3=76, ESGMT=77, ESMCV3=78, ESMCV=79)

 INTEGER ESMCLI, ERMCV, ESVWI, ESVWR3, ESVWR

 PARAMETER(ESMCLI=80,ERMCV=81, ESVWI=82, ESVWR3=83, ESVWR=84)

 INTEGER ESVTIP, ESWKW3, ESWKW, ESWKV3, ESWKV

 PARAMETER(ESVTIP=85,ESWKW3=86, ESWKW=87, ESWKV3=88, ESWKV=89)

 INTEGER EOPST, ECLST, EEXST, ELB, EAP

 PARAMETER(EOPST=90, ECLST=91, EEXST=92, ELB=93, EAP=94)

 INTEGER EGSE, ESEDM, ECELST, ESEP, EOSEP

 PARAMETER(EGSE=95, ESEDM=96, ECELST=97, ESEP=98, EOSEP=99)

 INTEGER ESEPLB, EDEL, EDELRA, EDELLB, EEMST

 PARAMETER(ESEPLB=100,EDEL=101, EDELRA=102,EDELLB=103, EEMST=104)

 INTEGER EDST, EDSN, EDAS, ECSTID, ECSTRF

 PARAMETER(EDST=105, EDSN=106, EDAS=107, ECSTID=108, ECSTRF=109)

 INTEGER ECSTIR, EPOST, EUPOST, EUPAST, EOPARF

 PARAMETER(ECSTIR=110,EPOST=111,EUPOST=112,EUPAST=113, EOPARF=114)

 INTEGER ECLARF, EARST, EARSN, EARAST, ESCNRS

 PARAMETER(ECLARF=115,EARST=116,EARSN=117, EARAST=118, ESCNRS=119)

 INTEGER ERSID, EREST, ERESN, ERAST, EREPAN

 PARAMETER(ERSID=120,EREST=121, ERESN=122, ERAST=123, EREPAN=124)

 INTEGER EREPDE, EDSTAR, EDSNAR, EDASAR, ESPKID

 PARAMETER(EREPDE=125,EDSTAR=126,EDSNAR=127,EDASAR=128,ESPKID=129)

Chapter 19. ISO PHIGS FORTRAN Enumeration Types 501

INTEGER ESPKFT, EINLC3, EINLC, EINSK3, EINSK

 PARAMETER(ESPKFT=130,EINLC3=131,EINLC=132,EINSK3=133, EINSK=134)

 INTEGER EINVL3, EINVL, EINCH3, EINCH, EINPK3

 PARAMETER(EINVL3=135,EINVL=136,EINCH3=137,EINCH=138, EINPK3=139)

 INTEGER EINPK, EINST3, EINST, ESLCM, ESSKM

 PARAMETER(EINPK=140, EINST3=141,EINST=142,ESLCM=143, ESSKM=144)

 INTEGER ESVLM, ESCHM, ESPKM, ESSTM, ERQLC3

 PARAMETER(ESVLM=145, ESCHM=146,ESPKM=147, ESSTM=148, ERQLC3=149)

 INTEGER ERQLC, ERQSK3, ERQSK, ERQVL, ERQCH

 PARAMETER(ERQLC=150, ERQSK3=151,ERQSK=152,ERQVL=153, ERQCH=154)

 INTEGER ERQPK, ERQST, ESMLC3, ESMLC, ESMSK3

 PARAMETER(ERQPK=155, ERQST=156,ESMLC3=157,ESMLC=158, ESMSK3=159)

 INTEGER ESMSK, ESMVL, ESMCH, ESMPK, ESMST

 PARAMETER(ESMSK=160, ESMVL=161,ESMCH=162, ESMPK=163, ESMST=164)

 INTEGER EWAIT, EFLUSH, EGTLC3, EGTLC, EGTSK3

 PARAMETER(EWAIT=165, EFLUSH=166,EGTLC3=167,EGTLC=168, EGTSK3=169)

 INTEGER EGTSK, EGTVL, EGTCH, EGTPK, EGTST

 PARAMETER(EGTSK=170, EGTVL=171,EGTCH=172, EGTPK=173, EGTST=174)

 INTEGER EWITM, EGTITM, ERDITM, EIITM, ESERHM

 PARAMETER(EWITM=175, EGTITM=176,ERDITM=177,EIITM=178, ESERHM=179)

 INTEGER EESC, EPREC, EUREC

 PARAMETER(EESC=180, EPREC=181,EUREC=182)

502 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Chapter 20. ISO PHIGS Subroutines to GPxxxx Subroutines

The following table associates ISO PHIGS subroutine calls with equivalent or approximately equivalent

GPxxxx calls. Note that the calls may be approximately equivalent; there may be some variation in the call

interface or in the functionality. Refer to The graPHIGS Programming Interface: Subroutine Reference and

the individual ISO PHIGS subroutine calls for details.

The table IS arranged alphabetically by ISO PHIGS subroutine names. A missing ISO PHIGS subroutine

implies that either it is not supported by the graPHIGS API, or there is no approximately equivalent

GPxxxx subroutine call.

 Table 2. ISO PHIGS Subroutines and Their Associated GPxxxx Subroutine Calls

ISO PHIGS Subroutine Call Associated GPxxxx Subroutine Call(s)

Add Names to Set GPADCN

Annotation Text Relative GPANR2

Annotation Text Relative 3 GPANR3

Application Data GPINAD

Archive All Structures GPARAS

Archive Structure Networks GPARSN

Archive Structures GPARST

Await Event GPAWEV

Change Structure Identifier GPCSI

Change Structure Identifier And References GPCSIR

Change Structure References GPCSRS

Close Archive File GPCLAR

Close PHIGS GPCLPH

Close Structure GPCLST

Close Workstation GPCLWS

Compose Matrix GPCMT2

Compose Matrix 3 GPCMT3

Copy All Elements From Structure GPCPST

Delete All Structures GPDAST

Delete All Structures from Archive GPDASA

Delete Element GPDLE

Delete Element Range GPDLER

Delete Elements Between Labels GPDLEG

Delete Structure GPDLST

Delete Structure Network GPDLNT, GPDLNC

Delete Structure Networks from Archive GPDSNA

Delete Structures from Archive GPDSAR

Element Search GPELS

Emergency Close PHIGS GPCLPH

Empty Structure GPEST

Error Handling GPEHND

Error Logging GPELOG

Escape GPES

Evaluate View Mapping Matrix GPEVM2

Evaluate View Mapping Matrix 3 GPEVM3

Evaluate View Orientation Matrix GPCVMT, GPVPLN, GPVR, GPVUP

Evaluate View Orientation Matrix 3 GPCVMT, GPVPLN, GPVR, GPVUP

Execute Structure GPEXST

Fill Area Set GPPG2

Fill Area Set 3 GPPG3

Flush Device Events GPFLEV

Get Choice GPGTCH

© Copyright IBM Corp. 1994, 2007 503

Table 2. ISO PHIGS Subroutines and Their Associated GPxxxx Subroutine Calls (continued)

ISO PHIGS Subroutine Call Associated GPxxxx Subroutine Call(s)

Get Locator GPGTLC

Get Locator 3 GPGTLC

Get Pick GPGTPK

Get String GPGTST

Get Stroke GPGTSK

Get Stroke 3 GPGTSK

Get Valuator GPGTVL

Initialize Choice 3 GPINCH

Initialize Locator 3 GPINLC

Initialize Pick 3 GPINPK

Initialize String 3 GPINST

Initialize Stroke 3 GPINSK

Initialize Valuator 3 GPINVL

Inquire All Conflicting Structures GPQACA

Inquire Annotation Facilities GPQANF, GPQXAF

Inquire Choice Device State GPQCH

Inquire Choice Device State 3 GPQCH

Inquire Color Facilities GPQLCF

Inquire Color Model GPQCML

Inquire Color Representation GPQXCR

Inquire Conflicting Structures in Network GPQCNA

Inquire Current Element Content GPQED

Inquire Current Element Type and Size GPQEHD

Inquire Default Choice Device Data GPQDCH

Inquire Default Choice Device Data 3 GPQDCH

Inquire Default Display Update State GPQDDV

Inquire Default Locator Device Data GPQDLC

Inquire Default Locator Device Data 3 GPQDLC

Inquire Default Pick Device Data GPQDPK

Inquire Default Pick Device Data 3 GPQDPK

Inquire Default String Device Data GPQDST

Inquire Default String Device Data 3 GPQDST

Inquire Default Stroke Device Data GPQDSK

Inquire Default Stroke Device Data 3 GPQDSK

Inquire Default Valuator Device Data GPQDVL

Inquire Default Valuator Device Data 3 GPQDVL

Inquire Display Space Size GPQDS

Inquire Display Space Size 3 GPQDS

Inquire Display Update State GPQDV

Inquire Edge Facilities GPQEF

Inquire Edge Representation GPQER

Inquire Edit Mode GPQEDM

Inquire Element Content GPQEDA

Inquire Element Pointer GPQEP

Inquire Element Type and Size GPQEHA

Inquire Error Handling Mode GPQEMO

Inquire Highlighting Filter GPQHLF

Inquire HLHSR Mode GPQRVR GPQCVR

Inquire HLHSR(Mode) Facilities GPQHMO

Inquire Input Queue Overflow GPQIQO

Inquire Interior Facilities GPQIF

Inquire Interior Representation GPQXIR

Inquire Invisibility Filter GPQIVF

Inquire List of Available Workstation Types GPQWST

504 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Table 2. ISO PHIGS Subroutines and Their Associated GPxxxx Subroutine Calls (continued)

ISO PHIGS Subroutine Call Associated GPxxxx Subroutine Call(s)

Inquire List of View Indices GPQRVE

Inquire Locator Device State GPQLC

Inquire Locator Device State 3 GPQLC

Inquire Modeling Clipping Facilities GPQWDT

Inquire More Simultaneous Events GPQSEV

Inquire Number of Available Logical Input Devices GPQLI

Inquire Number of Display Priorities Supported GPQNSP

Inquire Open Structure GPQOPS

Inquire Paths to Ancestors GPQPAS

Inquire Paths to Descendants GPQPDS

Inquire Pattern Facilities GPQPAF

Inquire Pattern Representation GPQPAR

Inquire Pick Device State GPQPK

Inquire Pick Device State 3 GPQPK

Inquire Polyline Facilities GPQPLF

Inquire Polyline Representation GPQLR

Inquire Polymarker Facilities GPQPMF

Inquire Polymarker Representation GPQMR

Inquire Posted Structures GPQRV

Inquire Predefined Color Representation GPQPCR

Inquire Predefined Edge Representation GPQPER

Inquire Predefined Interior Representation GPQPIR

Inquire Predefined Pattern Representation GPQPPR

Inquire Predefined Polyline Representation GPQPLR

Inquire Predefined Polymarker Representation GPQPMR

Inquire Predefined Text Representation GPQPTR

Inquire Set of Open Workstations GPQOPW

Inquire Set of Workstations To Which Posted GPQWSA

Inquire String Device State GPQST

Inquire String Device State 3 GPQST

Inquire Stroke Device State GPQSK

Inquire Stroke Device State 3 GPQSK

Inquire Structure Identifiers GPQSTI

Inquire Structure State Value GPQSTV

Inquire Structure Status GPQSTS

Inquire System State Value GPQSYV

Inquire Text Facilities GPQTXF, GPQGFC

Inquire Text Representation GPQTR

Inquire Valuator Device State GPQVL

Inquire Valuator Device State 3 GPQVL

Inquire View Representation GPQCVR, GPQRVR

Inquire Workstation Category GPQWC

Inquire Workstation Classification GPQWD

Inquire Workstation Connection and Type GPQRCT

Inquire Workstation State Table Lengths GPQLW

Inquire Workstation State Value GPQWSV

Inquire Workstation Transformation GPQWSX

Inquire Workstation Transformation 3 GPQWSX

Label GPINLB

Message GPMSG

Offset Element Pointer GPOEP

Open Archive File GPOPAR

Open PHIGS GPOPPH

Open Structure GPOPST

Chapter 20. ISO PHIGS Subroutines to GPxxxx Subroutines 505

Table 2. ISO PHIGS Subroutines and Their Associated GPxxxx Subroutine Calls (continued)

ISO PHIGS Subroutine Call Associated GPxxxx Subroutine Call(s)

Open Workstation GPOPWS

Pack Data Record GPPREC

Polyline GPPL2

Polyline 3 GPPL3

Polymarker GPPM2

Polymarker 3 GPPM3

Post Structure GPARV

Redraw All Structures GPRAST

Remove Names from Set GPRCN

Request Choice GPRQCH

Request Locator GPRQLC

Request Locator 3 GPRQLC

Request Pick GPRQPK

Request String GPRQST

Request Stroke GPRQSK

Request Stroke 3 GPRQSK

Request Valuator GPRQVL

Restore Modeling Clipping Volume GPRMCV

Retrieve All Structures GPRVAS

Retrieve Paths to Ancestors GPQPAS

Retrieve Paths to Descendants GPQPDS

Retrieve Structure Identifiers GPRSTI

Retrieve Structure Networks GPRVSN

Retrieve Structures GPRVST

Rotate GPROT2

Rotate X GPROTX

Rotate Y GPROTY

Rotate Z GPROTZ

Sample Choice GPSMCH

Sample Locator GPSMLC

Sample Locator 3 GPSMLC

Sample Pick GPSMPK

Sample String GPSMST

Sample Stroke GPSMSK

Sample Stroke 3 GPSMSK

Sample Valuator GPSMVL

Scale GPSC2

Scale 3 GPSC3

Set Annotation Text Alignment GPAAL

Set Annotation Text Character Height GPAH

Set Annotation Text Character Up Vector GPAUP

Set Annotation Text Path GPAPT

Set Annotation Text Style GPAS

Set Character Expansion Factor GPCHXP

Set Character Height GPCHH

Set Character Spacing GPCHSP

Set Character Up Vector GPCHUP

Set Choice Mode GPCHMO

Set Color Model GPCML

Set Color Representation GPCR

Set Conflict Resolution GPCNRS

Set Display Update State GPDF

Set Edge Color Index GPECI

Set Edge Flag GPEF

506 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Table 2. ISO PHIGS Subroutines and Their Associated GPxxxx Subroutine Calls (continued)

ISO PHIGS Subroutine Call Associated GPxxxx Subroutine Call(s)

Set Edge Index GPEI

Set Edge Representation GPER

Set Edgetype GPELT

Set Edgewidth Scale Factor GPESC

Set Edit Mode GPEDMO

Set Element Pointer GPEP

Set Element Pointer at Label GPEPLG

Set Error Handling Mode GPEMO

Set Global Transformation GPGLX2

Set Global Transformation 3 GPGLX3

Set Highlighting Filter GPHLF

Set HLHSR Identifier GPHID

Set HLHSR Mode GPXVR

Set Individual ASF GPASF

Set Interior Color Index GPICI

Set Interior Index GPII

Set Interior Representation GPIR

Set Interior Style GPIS

Set Interior Style Index GPISI

Set Invisibility Filter GPIVF

Set Linetype GPLT

Set Linewidth Scale Factor GPLWSC

Set Local Transformation GPMLX2

Set Local Transformation 3 GPMLX3

Set Locator Mode GPLCMO

Set Marker Size Scale Factor GPMSSC

Set Marker Type GPMT

Set Modeling Clipping Indicator GPMCI

Set Modeling Clipping Volume GPMCV2

Set Modeling Clipping Volume 3 GPMCV3

Set Pattern Representation GPPAR

Set Pick Filter GPPKF

Set Pick Identifier GPPKID

Set Pick Mode GPPKMO

Set Polyline Color Index GPPLCI

Set Polyline Index GPPLI

Set Polyline Representation GPPLR

Set Polymarker Color Index GPPMCI

Set Polymarker Index GPPMI

Set Polymarker Representation GPPMR

Set String Mode GPSTMO

Set Stroke Mode GPSKMO

Set Text Alignment GPTXAL

Set Text Color Index GPTXCI

Set Text Font GPTXFO

Set Text Index GPTXI

Set Text Path GPTXPT

Set Text Precision GPTXPR

Set Text Representation GPTXR

Set Valuator Mode GPVLMO

Set View Index GPVWI

Set View Representation GPXVR

Set View Representation 3 GPXVR

Set View Transformation Input Priority GPVIP

Chapter 20. ISO PHIGS Subroutines to GPxxxx Subroutines 507

Table 2. ISO PHIGS Subroutines and Their Associated GPxxxx Subroutine Calls (continued)

ISO PHIGS Subroutine Call Associated GPxxxx Subroutine Call(s)

Set Workstation Viewport GPWSX2

Set Workstation Viewport 3 GPWSX3

Set Workstation Window GPWSX2

Set Workstation Window 3 GPWSX3

Text GPTX2

Text 3 GPTX3

Transform Point GPXF2

Transform Point 3 GPXF3

Translate GPTRL2

Translate 3 GPTRL3

Unpost All Structures GPDARW

Unpost Structure GPDRW

Update Workstation GPUPWS

508 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Chapter 21. GPxxxx Subroutines to ISO PHIGS Subroutines

The following table associates GPxxxx subroutine calls with equivalent or approximately equivalent ISO

PHIGS subroutines. Note that the calls may be approximately equivalent; there may be some variation in

the call interface or in the functionality. Refer to The graPHIGS Programming Interface: Subroutine

Reference and the ISO PHIGS subroutines for details on individual calls.

The tables are arranged alphabetically by GPxxxx subroutine calls. A missing GPxxxx subroutine call

implies that there is no approximately equivalent ISO PHIGS subroutine.

 Table 3. GPxxxx Subroutine Calls and Their Associated ISO PHIGS Subroutines

xxxx Subroutine Call xxxx Subroutine Call Description

Associated ISO PHIGS Subroutine

Call(s)

GPAAL Set Annotation Alignment Set Annotation Text Alignment

GPADCN Add Class Name to Set Add Names to Set

GPAH Set Annotation Height Set Annotation Text Character Height

GPAN2 Annotation Text 2 Annotation Text Relative

GPAN3 Annotation Text 3 Annotation Text Relative 3

GPANR2 Annotation Text Relative 2 Annotation Text Relative

GPANR3 Annotation Text Relative 3 Annotation Text Relative 3

GPAPT Set Annotation Path Set Annotation Text Path

GPARAS Archive All Structures Archive All Structures

GPARSN Archive Structure Networks Archive Structure Networks

GPARST Archive Structures Archive Structures

GPARV Associate Root with View Post Structure

GPAS Set Annotation Style Set Annotation Style

GPASF Set Aspect Source Flag Set Individual ASF

GPAUP Set Annotation Up Vector Set Annotation Text Character Up

Vector

GPAWEV Await Event Await Event

GPCHH Set Character Height Set Character Height

GPCHMO Set Choice Mode Set Choice Mode

GPCHSP Set Character Spacing Set Character Spacing

GPCHUP Set Character Up Vector Set Character Up Vector

GPCHXP Set Character Expansion Factor Set Character Expansion Factor

GPCLAR Close Archive File Close Archive File

GPCLPH Close graPHIGS Close PHIGS, Emergency Close

PHIGS

GPCLST Close Structure Close Structure

GPCLWS Close Workstation Close Workstation

GPCML Set Color Model Set Color Model

GPCMT2 Compose Matrix 2 Compose Matrix

GPCMT3 Compose Matrix 3 Compose Matrix 3

GPCNRS Set Conflict Resolution Set Conflict Resolution

GPCPST Copy Structure Copy All Elements from Structure

GPCR Set Color Representation Set Color Representation

GPCRWS Create Workstation Open Workstation

GPCSI Change Structure Identifier Change Structure Identifier

GPCSIR Change Structure Identifier and

References

Change Structure Identifier and

References

GPCSRS Change Structure References Change Structure References

GPCVMT Compute View Matrix Evaluate View Orientation Matrix 3

GPDARW Disassociate All Roots from

Workstation

Unpost All Structures

GPDASA Delete All Structures from Archive Delete All Structures from Archive

© Copyright IBM Corp. 1994, 2007 509

Table 3. GPxxxx Subroutine Calls and Their Associated ISO PHIGS Subroutines (continued)

xxxx Subroutine Call xxxx Subroutine Call Description

Associated ISO PHIGS Subroutine

Call(s)

GPDAST Delete All Structures Delete All Structures

GPDELB Delete Element Between Labels Delete Elements Between Labels

GPDF Set Deferral State Set Display Update State

GPDLE Delete Element Delete Element

GPDLEG Delete Element Group Delete Elements Between Labels

GPDLER Delete Element Range Delete Element Range

GPDLNC Delete Structure Network Conditionally Delete Structure Network

GPDLNT Delete Structure Network Delete Structure Network

GPDLST Delete Structure Delete Structure

GPDRAV Disassociate Root from All Views Unpost Structure

GPDRV Disassociate Root from View Unpost Structure

GPDRW Disassociate Root from Workstation Unpost Structure

GPDSAR Delete Structures from Archive Delete Structures from Archive

GPDSNA Delete Structure Networks from

Archive

Delete Structure Networks from

Archive

GPEAV Empty All Views Unpost All Structures

GPECI Set Edge Color Index Set Edge Color Index

GPEDMO Set Edit Mode Set Edit Mode

GPEF Set Edge Flag Set Edge Flag

GPEHND Set Error Handling Function Error Handling

GPEI Set Edge Index Set Edge Index

GPELOG Error Logging Error Logging

GPELS Element Search Element Search

GPELT Set Edge Linetype Set Edgetype

GPEMO Set Error Handling Mode Set Error Handling Mode

GPEP Set Element Pointer Set Element Pointer

GPEPLB Set Element Pointer at Label Set Element Pointer at Label

GPEPLG Generalized Set Element Pointer at

Label

Set Element Pointer at Label

GPER Set Edge Representation Set Edge Representation

GPES Escape Escape

GPESC Set Edge Scale Factor Set Edgewidth Scale Factor

GPEST Empty Structure Empty Structure

GPEV Empty View Unpost All Structures

GPEVM2 Evaluate View Mapping Matrix 2 Evaluate View Mapping Matrix

GPEVM3 Evaluate View Mapping Matrix 3 Evaluate View Mapping Matrix 3

GPEXST Execute Structure Execute Structure

GPFLEV Flush Device Events Flush Device Events

GPGLX2 Set Global Transformation 2 Set Global Transformation

GPGLX3 Set Global Transformation 3 Set Global Transformation 3

GPGTCH Get Choice Get Choice

GPGTLC Get Locator Get Locator 3

GPGTPK Get Pick Get Pick

GPGTSK Get Stroke Get Stroke 3

GPGTST Get String Get String

GPGTVL Get Valuator Get Valuator

GPHID Set HLHSR Identifier Set HLHSR Identifier

GPHLF Set Highlighting Filter Set Highlighting Filter

GPICI Set Interior Color Index Set Interior Color Index

GPII Set Interior Index Set Interior Index

GPINAD Insert Application Data Application Data

GPINCH Initialize Choice Initialize Choice 3

GPINLB Insert Label Label

510 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Table 3. GPxxxx Subroutine Calls and Their Associated ISO PHIGS Subroutines (continued)

xxxx Subroutine Call xxxx Subroutine Call Description

Associated ISO PHIGS Subroutine

Call(s)

GPINLC Initialize Locator Initialize Locator 3

GPINPK Initialize Pick Initialize Pick 3

GPINSK Initialize Stroke Initialize Stroke 3

GPINST Initialize String Initialize String 3

GPINVL Initialize Valuator Initialize Valuator 3

GPIR Set Interior Representation Set Interior Representation

GPIS Set Interior Style Set Interior Style

GPISI Set Interior Style Index Set Interior Style Index

GPIVF Set Invisibility Filter Set Invisibility Filter

GPLCMO Set Locator Mode Set Locator Mode

GPLT Set Linetype Set Linetype

GPLWSC Set Linewidth Scale Factor Set Linewidth Scale Factor

GPMCI Set Modeling Clipping Indicator Set Modeling Clipping Indicator

GPMCV2 Set Modeling Clipping Volume 2 Set Modeling Clipping Volume

GPMCV3 Set Modeling Clipping Volume 3 Set Modeling Clipping Volume 3

GPMLX2 Set Modeling Transformation 2 Set Local Transformation

GPMLX3 Set Modeling Transformation 3 Set Local Transformation 3

GPMSG Message Message

GPMSSC Set Marker Size Scale Factor Set Marker Size Scale Factor

GPMT Set Marker Type Set Marker Type

GPOEP Offset Element Pointer Offset Element Pointer

GPOPAR Open Archive File Open Archive File

GPOPPH Open graPHIGS Open PHIGS

GPOPST Open Structure Open Structure

GPOPWS Open Workstation Open Workstation

GPPAR Set Pattern Representation Set Pattern Representation

GPPG2 Polygon 2 Fill Area Set

GPPG3 Polygon 3 Fill Area Set 3

GPPKF Set Pick Filter Set Pick Filter

GPPKID Set Pick Identifier Set Pick Identifier

GPPKMO Set Pick Mode Set Pick Mode

GPPLCI Set Polyline Color Index Set Polyline Color Index

GPPLI Set Polyline Index Set Polyline Index

GPPLR Set Polyline Representation Set Polyline Representation

GPPL2 Polyline 2 Polyline

GPPL3 Polyline 3 Polyline 3

GPPMCI Set Polymarker Color Index Set Polymarker Color Index

GPPMI Set Polymarker Index Set Polymarker Index

GPPMR Set Polymarker Representation Set Polymarker Representation

GPPM2 Polymarker 2 Polymarker

GPPM3 Polymarker 3 Polymarker 3

GPPREC Pack Data Record Pack Data Record

GPQACA Inquire All Conflicting Structures in

Archive

Inquire All Conflicting Structures

GPQANF Inquire Annotation Facilities Inquire Annotation Facilities

GPQARF Inquire Archive Files Inquire Archive Files

GPQCF Inquire Color Facilities Inquire Color Facilities

GPQCH Inquire Choice Device State Inquire Choice Device State 3

GPQCML Inquire Color Model Inquire Color Model

GPQCNA Inquire Conflicting Structures in

Network in Archive

Inquire Conflicting Structures in

Network

GPQCNR Inquire Conflict Resolution Inquire Conflict Resolution

GPQCR Inquire Color Representation Inquire Color Representation

Chapter 21. GPxxxx Subroutines to ISO PHIGS Subroutines 511

Table 3. GPxxxx Subroutine Calls and Their Associated ISO PHIGS Subroutines (continued)

xxxx Subroutine Call xxxx Subroutine Call Description

Associated ISO PHIGS Subroutine

Call(s)

GPQCVE Inquire Current View Table Entries Inquire List of View Indices

GPQCVR Inquire Current View Representation Inquire View Representation

GPQCVX Inquire Current Viewing

Transformation

Inquire View Representation

GPQDCH Inquire Default Choice Device Data Inquire Default Choice Device Data 3

GPQDDV Inquire Default Deferral State Values Inquire Default Display Update State

GPQDLC Inquire Default Locator Device Data Inquire Default Locator Device Data 3

GPQDPK Inquire Default Pick Device Data Inquire Default Pick Device Data 3

GPQDS Inquire Maximum Display Surface

Size

Inquire Display Space Size

GPQDSK Inquire Default Stroke Device Data Inquire Default Stroke Device Data 3

GPQDST Inquire Default String Device Data Inquire Default String Device Data 3

GPQDV Inquire Deferral and Update State

Value

Inquire Display Update State

GPQDVL Inquire Default Valuator Device Data Inquire Default Valuator Device Data 3

GPQE Inquire Element Content Inquire Current Element Content

GPQED Inquire Element Data Inquire Current Element Content

GPQEDA Inquire List of Element Data For Any

Structure

Inquire Element Content

GPQEDM Inquire Edit Mode Inquire Edit Mode

GPQEF Inquire Edge Facilities Inquire Edge Facilities

GPQEHA Inquire List of Element Headers For

Any Structure

Inquire Element Type and Size

GPQEHD Inquire List of Element Headers Inquire Current Element Type and

Size

GPQEMO Inquire Error Handling Mode Inquire Error Handling Mode

GPQEP Inquire Element Pointer Inquire Element Pointer

GPQER Inquire Edge Representation Inquire Edge Representation

GPQETS Inquire Element Type and Size Inquire Current Element Type and

Size

GPQEXS Inquire Executed Structures Inquire Paths to Descendants

GPQGFC Inquire Geometric Font Characteristics Inquire Text Facilities

GPQHLF Inquire Highlighting Filter Inquire Highlighting Filter

GPQHMO Inquire HLHSR Modes Inquire HLHSR (Mode) Facilities

GPQIF Inquire Interior Facilities Inquire Interior Facilities

GPQIQO Inquire Input Queue Overflow Inquire Input Queue Overflow

GPQIR Inquire Interior Representation Inquire Interior Representation

GPQIVF Inquire Invisibility Filter Inquire Invisibility Filter

GPQLC Inquire Locator Device State Inquire Locator Device State 3

GPQLCF Inquire List of Color Facilities Inquire Color Facilities

GPQLI Inquire List of Logical Input Devices Inquire Number of Available Logical

Input Devices

GPQLR Inquire Polyline Representation Inquire Polyline Representation

GPQLW Inquire Length of Workstation State

Tables

Inquire Workstation State Table

Lengths

GPQMR Inquire Polymarker Representation Inquire Polymarker Representation

GPQNCN Inquire Number of Available Class

Names

Inquire PHIGS Facilities

GPQNSP Inquire Number of Structure Priorities

Supported

Inquire Number of Display Priorities

Supported

GPQNV Inquire Number of Definable View

Table Entries

Inquire Workstation State Table

Lengths

GPQOPS Inquire Open Structure Inquire Open Structure

GPQOPW Inquire Set of Open Workstations Inquire Set of Open Workstations

512 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Table 3. GPxxxx Subroutine Calls and Their Associated ISO PHIGS Subroutines (continued)

xxxx Subroutine Call xxxx Subroutine Call Description

Associated ISO PHIGS Subroutine

Call(s)

GPQPAR Inquire Pattern Representation Inquire Pattern Representation

GPQPAS Inquire Ancestors of Structure Inquire Paths to Ancestors

GPQPCR Inquire Predefined Color

Representation

Inquire Predefined Color

Representation

GPQPDS Inquire Descendants of Structure Inquire Paths to Descendants

GPQPER Inquire Predefined Edge

Representation

Inquire Predefined Edge

Representation

GPQPIR Inquire Predefined Interior

Representation

Inquire Predefined Interior

Representation

GPQPK Inquire Pick Device State Inquire Pick Device State 3

GPQPLF Inquire Polyline Facilities Inquire Polyline Facilities

GPQPLR Inquire Predefined Polyline

Representation

Inquire Predefined Polyline

Representation

GPQPMF Inquire Polymarker Facilities Inquire Polymarker Facilities

GPQPMR Inquire Predefined Polymarker

Representation

Inquire Predefined Polymarker

Representation

GPQPPR Inquire Predefined Pattern

Representation

Inquire Predefined Pattern

Representation

GPQPTR Inquire Predefined Text

Representation

Inquire Predefined Text

Representation

GPQRCT Inquire Realized Connection and Type Inquire Workstation Connection and

Type

GPQRST Inquire Referencing Structure Inquire Paths to Ancestors

GPQRV Inquire Set of Roots in View Inquire Posted Structures

GPQRVE Inquire Requested View Table Entries Inquire List of View Indices

GPQRVR Inquire Requested View

Representation

Inquire View Representation , Inquire

HLHSR Mode

GPQSEV Inquire More Simultaneous Events Inquire More Simultaneous Events

GPQSK Inquire Stroke Device State Inquire Stroke Device State 3

GPQST Inquire String Device State Inquire String Device State 3

GPQSTE Inquire Structure Existence Inquire Structure Status

GPQSTI Inquire Structure Identifiers Inquire Structure Identifiers

GPQSTS Inquire Structure Status Inquire Structure Status

GPQSTV Inquire Structure State Value Inquire Structure State Value

xxxx Subroutine Call xxxx Subroutine Call Description Associated ISO PHIGS Subroutine

Call(s)

GPQSYV Inquire System State Value Inquire System State Value

GPQTR Inquire Text Representation Inquire Text Representation

GPQTXF Inquire Text Facilities Inquire Text Facilities

GPQVL Inquire Valuator Device State Inquire Valuator Device State 3

GPQWC Inquire Workstation Category Inquire Workstation Category

GPQWD Inquire Workstation Display

Classification

Inquire Workstation Classification

GPQWDT Inquire Workstation Description Inquire Modeling Clipping Facilities

GPQWSA Inquire Set of Workstations to Which

Associated

Inquire Set of Workstations to Which

Posted

GPQWST Inquire List of Available Workstation

Types

Inquire List of Available Workstation

Types

GPQWSV Inquire Workstation State Value Inquire Workstation State Value

GPQWSX Inquire Workstation Transformation Inquire Workstation Transformation 3

GPQXAF Inquire Extended Annotation Font

Characteristics

Inquire Annotation Facilities

GPQXCR Inquire Extended Color

Representation

Inquire Color Representation

Chapter 21. GPxxxx Subroutines to ISO PHIGS Subroutines 513

Table 3. GPxxxx Subroutine Calls and Their Associated ISO PHIGS Subroutines (continued)

xxxx Subroutine Call xxxx Subroutine Call Description

Associated ISO PHIGS Subroutine

Call(s)

GPQXER Inquire Extended Edge

Representation

Inquire Edge Representation

GPQXIR Inquire Extended Interior

Representation

Inquire Interior Representation

GPQXLR Inquire Extended Polyline

Representation

Inquire Polyline Representation

GPQXMR Inquire Extended Polymarker

Representation

Inquire Polymarker Representation

GPQXTR Inquire Extended Text Representation Inquire Text Representation

GPRAS Retrieve Ancestors to Structures Retrieve Ancestors to Structures

GPRAST Redraw All Structures Redraw All Structures

GPRCN Remove Class Name from Set Remove Names from Set

GPRDS Retrieve Descendants to Structures Retrieve Descendants to Structures

GPROTX Rotate X Rotate X

GPROTY Rotate Y Rotate Y

GPROTZ Rotate Z Rotate Z

GPROT2 Rotate 2 Rotate

GPRQCH Request Choice Request Choice

GPRQLC Request Locator Request Locator 3

GPRQPK Request Pick Request Pick

GPRQSK Request Stroke Request Stroke 3

GPRQST Request String Request String

GPRQVL Request Valuator Request Valuator

GPRMCV Restore Modeling Clipping Volume Restore Modeling Clipping Volume

GPRSTI Retrieve Structure Identifiers Retrieve Structure Identifiers

GPRVSN Retrieve Structure Networks Retrieve Structure Networks

GPRVST Retrieve Structures Retrieve Structures

GPSC2 Scale 2 Scale

GPSC3 Scale 3 Scale 3

GPSKMO Set Stroke Mode Set Stroke Mode

GPSMCH Sample Choice Sample Choice

GPSMLC Sample Locator Sample Locator 3

GPSMPK Sample Pick Sample Pick

GPSMSK Sample Stroke Sample Stroke 3

GPSMST Sample String Sample String

GPSMVL Sample Valuator Sample Valuator

GPSTMO Set String Mode Set String Mode

GPTRL2 Translate 2 Translate

GPTRL3 Translate 3 Translate 3

GPTXAL Set Text Alignment Set Text Alignment

GPTXCI Set Text Color Index Set Text Color Index

GPTXFO Set Text Font Set Text Font

GPTXI Set Text Index Set Text Index

GPTXPR Set Text Precision Set Text Precision

GPTXPT Set Text Path Set Text Path

GPTXR Set Text Representation Set Text Representation

GPTX2 Text 2 Text

GPTX3 Text 3 Text 3

GPUPWS Update Workstation Update Workstation

GPVCH Set View Characteristics Set View Representation, Set View

Representation 3

GPVIP Set View Input Priority Set View Transformation Input Priority

GPVLMO Set Valuator Mode Set Valuator Mode

514 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Table 3. GPxxxx Subroutine Calls and Their Associated ISO PHIGS Subroutines (continued)

xxxx Subroutine Call xxxx Subroutine Call Description

Associated ISO PHIGS Subroutine

Call(s)

GPVMP2 Set View Mapping 2 Set View Representation, Evaluate

View Mapping Matrix

GPVMP3 Set View Mapping 3 Set View Representation 3, Evaluate

View Mapping Matrix 3

GPVMT2 Set View Matrix 2 Set View Representation, Evaluate

View Orientation Matrix

GPVMT3 Set View Matrix 3 Set View Representation 3, Evaluate

View Orientation Matrix 3

GPVP Set View Priority Set View Transformation Input Priority

GPVPLN Set View Plane Normal Evaluate View Orientation Matrix 3

GPVR Set View Reference Point Evaluate View Orientation Matrix 3

GPVUP Set View Up Evaluate View Orientation Matrix 3

GPVWI Set View Index Set View Index

GPWSX2 Set Workstation Transformation 2 Set Workstation Viewport

GPWSX3 Set Workstation Transformation 3 Set Workstation Viewport 3

GPXCR Set Extended Color Representation Set Color Representation

GPXER Set Extended Edge Representation Set Edge Representation

GPXF2 Transform Point 2 Transform Point

GPXF3 Transform Point 3 Transform Point 3

GPXIR Set Extended Interior Representation Set Interior Representation

GPXPLR Set Extended Polyline Representation Set Polyline Representation

GPXPMR Set Extended Polymarker

Representation

Set Polymarker Representation

GPXTXR Set Extended Text Representation Set Text Representation

GPXVCH Set Extended View Characteristics Set View Representation, Set View

Representation 3

GPXVR Set Extended View Representation Set View Representation, Set View

Representation 3, Set HLHSR Mode

Chapter 21. GPxxxx Subroutines to ISO PHIGS Subroutines 515

516 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Chapter 22. Implementation Errors and graPHIGS API

Messages for ISO PHIGS-Defined Errors

ISO PHIGS error numbers are divided into the following ranges:

Errors <0

Implementation dependent

Errors 1-1999

ISO PHIGS standard errors

Errors 2000-3999

Language binding errors

 The absolute value of a negative error number refers to a GPxxxx message number listed in The

graPHIGS Programming Interface: Messages and Codes.

The following tables list the graPHIGS API messages for ISO PHIGS standard errors, ISO PHIGS C

binding errors, and ISO PHIGS FORTRAN binding errors. The graPHIGS API ignores functions which

cause errors, unless the error message specifically says that it is a WARNING. See the ISO PHIGS

standard and ISO PHIGS FORTRAN and C bindings for more information on the errors.

 Table 4. graPHIGS API Messages for ISO PHIGS Standard Errors

Error Number Message

1 FUNCTION REQUIRES STATE (PHCL,WSCL,STCL,ARCL)

2 FUNCTION REQUIRES STATE (PHOP,*,*,*)

3 FUNCTION REQUIRES STATE (PHOP,WSOP,*,*)

4 FUNCTION REQUIRES STATE (PHOP,WSCL,STCL,ARCL)

5 FUNCTION REQUIRES STATE (PHOP,*,STOP,*)

6 FUNCTION REQUIRES STATE (PHOP,*,STCL,*)

7 FUNCTION REQUIRES STATE (PHOP,*,*,AROP)

50 CONNECTION IDENTIFIER NOT RECOGNIZED BY IMPLEMENTATION

51 INFORMATION NOT AVAILABLE FOR GENERIC WORKSTATION TYPE

52 WORKSTATION TYPE NOT RECOGNIZED BY IMPLEMENTATION

53 WORKSTATION IDENTIFIER ALREADY IN USE

54 SPECIFIED WORKSTATION IS NOT OPEN

55 WORKSTATION NOT OPENED FOR IMPLEMENTATION DEPENDENT REASON

56 SPECIFIED WORKSTATION IS NOT OF CATEGORY MO

57 SPECIFIED WORKSTATION IS OF CATEGORY MI

58 SPECIFIED WORKSTATION IS NOT OF CATEGORY MI

59 SPECIFIED WORKSTATION DOES NOT HAVE OUTPUT CAPABILITY

60 SPECIFIED WORKSTATION IS NOT OF CATEGORY OUTIN

61 SPECIFIED WORKSTATION IS NOT OF CATEGORY INPUT OR OUTIN

62 THIS INFORMATION NOT AVAILABLE FOR MO WORKSTATION TYPE

63 EXCEEDED MAXIMUM NUMBER OF SIMULTANEOUSLY OPEN WORKSTATIONS

64 SPECIFIED WORKSTATION TYPE CANNOT GENERATE SPECIFIED GDP

100 BUNDLE INDEX VALUE IS LESS THAN ONE

101 SPECIFIED REPRESENTATION HAS NOT BEEN DEFINED

102 REPRESENTATION HAS NOT BEEN PREDEFINED ON THIS WORKSTATION

103 EXCEEDED MAXIMUM NUMBER OF WORKSTATION BUNDLE TABLE ENTRIES

104 SPECIFIED LINETYPE NOT AVAILABLE ON WORKSTATION

105 SPECIFIED MARKER TYPE NOT AVAILABLE ON WORKSTATION

106 SPECIFIED FONT NOT AVAILABLE FOR REQUESTED TEXT PRECISION

107 SPECIFIED EDGETYPE NOT AVAILABLE ON WORKSTATION

108 SPECIFIED INTERIOR STYLE NOT AVAILABLE ON WORKSTATION

109 INTERIOR STYLE PATTERN NOT SUPPORTED ON WORKSTATION

© Copyright IBM Corp. 1994, 2007 517

Table 4. graPHIGS API Messages for ISO PHIGS Standard Errors (continued)

Error Number Message

110 SPECIFIED COLOUR MODEL NOT AVAILABLE ON WORKSTATION

111 SPECIFIED HLHSR MODE NOT AVAILABLE ON WORKSTATION

112 PATTERN INDEX VALUE < ONE

113 COLOUR INDEX VALUE < ZERO

114 VIEW INDEX VALUE < ZERO

115 VIEW INDEX VALUE < ONE

116 ONE DIMENSION OF PATTERN COLOUR INDEX ARRAY < ONE

117 ONE DIMENSION OF COLOUR INDEX ARRAY < ZERO

118 COLOUR COMPONENT IS OUT OF RANGE

150 EXCEEDED MAXIMUM NUMBER OF VIEW TABLE ENTRIES

151 INVALID WINDOW: MINIMUM VALUE >= TO CORRESPONDING MAXIMUM VALUE

152 INVALID VIEWPORT: XMIN >= XMAX, YMIN >= YMAX OR ZMIN > ZMAX

153 INVALID VIEW CLIPPING LIMITS: XMIN>=XMAX, YMIN>=YMAX or ZMIN>ZMAX

154 VIEW CLIPPING LIMITS ARE NOT WITHIN NPC RANGE

155 PROJECTION VIEWPORT LIMITS ARE NOT WITHIN NPC RANGE

156 WORKSTATION WINDOW LIMITS ARE NOT WITHIN NPC RANGE

157 WORKSTATION VIEWPORT IS NOT WITHIN DISPLAY SPACE

158 FRONT PLANE DISTANCE = BACK PLANE DISTANCE WHEN Z EXTENT NON ZERO

159 VIEW PLANE NORMAL VECTOR HAS LENGTH ZERO

160 VIEW UP VECTOR HAS LENGTH ZERO

161 VIEW UP AND VIEW PLANE NORMAL VECTORS ARE PARALLEL

162 PROJECTION REFERENCE POINT BETWEEN FRONT AND BACK PLANES

163 PROJECTION REFERENCE POINT CANNOT BE POSITIONED ON VIEW PLANE

164 BACK PLANE IS IN FRONT OF THE FRONT PLANE

200 WARNING, IGNORING STRUCTURES THAT DO NOT EXIST

201 SPECIFIED STRUCTURE DOES NOT EXIST

202 SPECIFIED ELEMENT DOES NOT EXIST

203 SPECIFIED STARTING PATH NOT FOUND IN CSS

204 SPECIFIED SEARCH CEILING INDEX OUT OF RANGE

205 LABEL NOT BETWEEN ELEMENT POINTER AND END OF STRUCTURE

206 LABEL(S) NOT BETWEEN ELEMENT POINTER AND END OF STRUCTURE

207 SPECIFIED PATH DEPTH < ZERO

208 DISPLAY PRIORITY IS OUT OF RANGE

250 SPECIFIED DEVICE NOT AVAILABLE ON WORKSTATION

251 FUNCTION REQUIRES INPUT DEVICE TO BE IN REQUEST MODE

252 FUNCTION REQUIRES INPUT DEVICE TO BE IN SAMPLE MODE

253 PROMPT/ECHO TYPE NOT AVAILABLE ON SPECIFIED WORKSTATION

254 INVALID ECHO AREA/VOLUME: XMIN>=XMAX, YMIN>=YMAX OR ZMIN>ZMAX

255 ECHO AREA/VOLUME BOUNDARY POINT(S) OUTSIDE DEVICE RANGE

256 WARNING, INPUT QUEUE HAS OVERFLOWED

257 INPUT QUEUE HAS NOT OVERFLOWED

258 INPUT QUEUE HAS OVERFLOWED, BUT WORKSTATION IS CLOSED

259 REQUESTED DEVICE CLASS NOT CURRENT INPUT REPORT CLASS

260 INPUT DEVICE DATA RECORD FIELD IS IN ERROR

261 INITIAL VALUE IS INVALID

262 NUMBER OF POINTS IN INITIAL STROKE > BUFFER SIZE

263 LENGTH OF INITIAL STRING > BUFFER SIZE

300 ITEM TYPE IS NOT ALLOWED FOR USER ITEMS

301 ITEM LENGTH IS INVALID

302 NO ITEM IS LEFT IN METAFILE INPUT

303 METAFILE ITEM IS INVALID

304 ITEM TYPE IS UNKNOWN

305 CONTENT OF ITEM DATA RECORD INVALID FOR SPECIFIED ITEM TYPE

306 MAXIMUM ITEM DATA RECORD LENGTH IS INVALID

518 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Table 4. graPHIGS API Messages for ISO PHIGS Standard Errors (continued)

Error Number Message

307 USER ITEM CANNOT BE INTERPRETED

350 WARNING, SPECIFIED ESCAPE UNAVAILABLE ON ONE OR MORE WORKSTATIONS

351 ONE OF THE FIELDS WITHIN THE ESCAPE DATA RECORD IS IN ERROR

400 ARCHIVE FILE CANNOT BE OPENED

401 EXCEEDED MAXIMUM NUMBER OF SIMULTANEOUSLY OPEN ARCHIVE FILES

402 ARCHIVE FILE IDENTIFIER ALREADY IN USE

403 ARCHIVE FILE IS NOT A PHIGS ARCHIVE FILE

404 SPECIFIED ARCHIVE FILE IS NOT OPEN

405 NAME CONFLICT OCCURRED, CONFLICT RESOLUTION FLAG = ABANDON

406 WARNING, ARCHIVE FILE IS FULL

407 WARNING, SOME SPECIFIED STRUCTURES DO NOT EXIST ON ARCHIVE FILE

408 WARNING, STRUCTURE(S) NOT IN ARCHIVE, EMPTY ONE(S) TO BE CREATED

450 SPECIFIED ERROR FILE IS INVALID

900 STORAGE OVERFLOW HAS OCCURRED IN PHIGS

901 STORAGE OVERFLOW HAS OCCURRED IN CSS

902 INPUT/OUTPUT ERROR OCCURRED WHILE READING

903 INPUT/OUTPUT ERROR OCCURRED WHILE WRITING

904 INPUT/OUTPUT ERROR OCCURRED WHILE SENDING DATA TO A WORKSTATION

905 INPUT/OUTPUT ERROR OCCURRED WHILE RECEIVING DATA FROM A WORKSTATION

906 INPUT/OUTPUT ERROR OCCURRED DURING PROGRAM LIBRARY MANAGEMENT

907 INPUT/OUTPUT ERROR OCCURRED WHILE READING THE WDT

908 ARITHMETIC ERROR HAS OCCURRED

The following table lists the graPHIGS API messages for ISO PHIGS FORTRAN binding errors. See the

ISO/IEC FORTRAN binding for more information on these errors.

 Table 5. graPHIGS API Messages for ISO PHIGS FORTRAN Binding Errors

Error Number Message

2000 ENUMERATION TYPE OUT OF RANGE

2001 OUTPUT PARAMETER SIZE INSUFFICIENT

20021 LIST OR SET ELEMENT NOT AVAILABLE

2003 INVALID DATA RECORD

2004 INPUT PARAMETER SIZE OUT OF RANGE

2005 INVALID LIST OF POINT LISTS

2006 INVALID LIST OF FILTERS

Note:

1If this error occurs, the total number in the list is still returned, but the requested element is not returned.

The following table lists the graPHIGS API messages for ISO PHIGS C binding errors.

 Table 6. graPHIGS API Messages for ISO PHIGS C Binding Errors

Error Number Message

2200 START INDEX IS OUT OF RANGE

2201 LENGTH OF THE APPLICATION’S LIST IS NEGATIVE

2202 ENUMERATION TYPE OUT OF RANGE

2203 ERROR WHILE ALLOCATING STORE

2204 ERROR WHILE ALLOCATING MEMORY FOR STORE

Chapter 22. Implementation Errors and graPHIGS API Messages for ISO PHIGS-Defined Errors 519

520 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Chapter 23. graPHIGS API Extensions and Compatibility with

the ISO PHIGS Standard

You can write applications that combine GPxxxx subroutine calls and ISO PHIGS subroutine calls. All of

the GPxxxx subroutines (documented in The graPHIGS Programming Interface: Subroutine Reference) are

available as extensions to the ISO PHIGS library of subroutine calls. This chapter identifies some

graPHIGS API extensions and discusses considerations for combining GPxxxx subroutine calls and ISO

PHIGS subroutine calls.

 Helpful Hints

Enumerations in ISO PHIGS subroutine calls are not necessarily the same as in GPxxxx subroutine calls.

Matrixes in ISO PHIGS apply to a column vector, while GPxxxx matrixes apply to a row vector. In addition, the order in

which the matrix is stored is determined by the binding. See Chapter 15. ″ISO PHIGS Transformations″ for a

description of the storage of a transformation matrix.

graPHIGS API Extensions to the ISO PHIGS Standard

Many GPxxxx subroutine calls offer features beyond the ISO PHIGS standard. These include:

ISO PHIGS PLUS functions

v Advanced primitives (NURBS curves/surfaces, triangle strip, . . .)

v Lighting and shading

v Hidden-line/hidden-surface removal (HLHSR)

v Depth cueing

v Direct color.

Other features

v More primitives (spheres, grids, composite fill, polyhedron edge, . ..)

v Proportional/filled fonts

v Conditional traversal

v Image display

v Integration with X-Windows

v Distributed architecture for networked processing

v Sharing of graphical resources between processes

v Enhanced structure editing

v View-based traversal.

Compatibility between graPHIGS API Extensions and the ISO PHIGS

Standard

When writing an application that uses both GPxxxx subroutine calls and ISO PHIGS subroutine calls, there

are several considerations you should be aware of:

The architecture

To provide for distributed processing, the graPHIGS API separates its code into the graPHIGS API

shell and the graPHIGS API nucleus. For more information about the graPHIGS API shell and the

graPHIGS API nucleus, see The graPHIGS Programming Interface: Understanding Concepts.

Many of the considerations which are listed below are directly related to the implementation of this

distributed architecture.

© Copyright IBM Corp. 1994, 2007 521

View specification

Two approaches are available in the area of view specification. ISO PHIGS and GPxxxx

subroutines provide an approach whereby structures are posted to workstations and then

traversed for display. Display traversal begins with a default view index which may change during

traversal due to Set View Index structure elements. For a discussion of Set View Index processing

within the graPHIGS API environment, see Appendix C of The graPHIGS Programming Interface:

Understanding Concepts.

 In addition, through GPxxxx subroutines, the view specification may be handled in another way.

Root structures may be posted to views within workstations by using the Associate Root to View

(GPARV) subroutine function. Views are then traversed in output priority order. View-based

traversal allows the graPHIGS API to optimize updates by redrawing only views with changed

data.

 The following sections describe:

v Considerations for combining the two types of subroutines, listed by type of function.

v Rules used by the graPHIGS API when reporting errors to an application that combines subroutine calls.

See Chapter 19. ″ISO PHIGS Subroutines to GPxxxx Subroutines″ and Chapter 20. ″GPxxxx Subroutines

to ISO PHIGS Subroutines″ for listings of ISO PHIGS subroutines and their GPxxxx equivalents or

approximate equivalents, and vice versa.

Control Subroutines

Issuing Open Workstation

Opening a workstation with the ISO PHIGS Open Workstation subroutine results in the following

differences in default values used at the workstation as compared to the defaults assumed when the

workstation is opened using either GPOPWS or GPCRWS.

Table 12. Default values when opening (creating) the workstation.

 ISO PHIGS Open Workstation

graPHIGS API GPOPWS or

GPCRWS

Number of line types available 4 7

Number of edge types available 4 7

Default Mapping Matrixes Maps WC cube [0,1] x [0,1] x [0,1] to

the cube in NPC space of [0,1] x [0,1]

x [0,1].

Maps WC cube [-1,1] x [-1,1] x [-1,1]

to the cube in NPC space of [0,1] x

[0,1] x [0,1].

Workstation viewport All of DC space.1 Largest square in DC space.1

View input Active for each view. Active only for view 0.

Annotation text character height

default

0.01 The nominal annotation text character

height for the open workstation.

Hatch table defaults Hatch table indexes 1-6 are as

described by the Set Interior Style

Index (GPISI) subroutine (SET

INTERIOR STYLE INDEX

(PHOP,*,STOP,*)), and the remaining

indexes of the hatch table are

defaulted to a hatch index value of 1.

See ″Interior Facilities″ in The

graPHIGS Programming Interface:

Technical Reference.

 Note:

1Although visual presentation on the screen is identical, the initial values in the

workstation state list are different.

Issuing Open graPHIGS

522 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

If you issue the Open graPHIGS (GPOPPH) subroutine with suppression of the nucleus and structure

store creation via defaults, you must create a structure store with an id value of 1 before issuing any ISO

PHIGS subroutine call that attempts to access the structure store. Otherwise the graPHIGS API generates

implementation errors (-11 or -12).

Since connecting to a nucleus is not an ISO PHIGS concept, when you issue an ISO PHIGS Open PHIGS

subroutine call, the graPHIGS API connects to a nucleus with an id value of 1 by default. If a program

issues the Open graPHIGS (GPOPPH) subroutine with suppression of the nucleus and structure store

creation via defaults, and then fails to create a nucleus with an id value of 1, the graPHIGS API generates

implementation error (-202) on every ISO PHIGS subroutine call that assumes a nucleus with an id value

of 1. Inquire PHIGS Facilities is an ISO PHIGS subroutine call that could generate such an error.

Asynchronous Errors

Some errors from the nucleus may not be reported during the subroutine call which forced the error. The

following rules are followed when reporting such an error to an application that combines GPxxxx

subroutine calls and ISO PHIGS subroutine calls. (For details on the timing of error reporting, see

Appendix B of The graPHIGS Programming Interface: Understanding Concepts).

v If the application has opened PHIGS with ISO PHIGS Open PHIGS, the error is returned as an ISO

PHIGS error, and the subroutine name is an ISO PHIGS subroutine call.

v If the application has opened PHIGS with GPOPPH, the error is returned as a GPxxxx error, and the

subroutine name is a GPxxxx subroutine call.

v These error logs have an asterisk after the subroutine name to alert the user that this is an error being

returned asynchronously from the graPHIGS API nucleus, and as such the error reported and the

subroutine name follow the above rules.

The following examples illustrate these rules:

Delete Elements Between Labels and Set Element Pointer at Label could cause asynchronous GPxxxx

error 130 (LABEL IDENTIFIER CANNOT BE FOUND IN THE OPEN STRUCTURE). ISO PHIGS has two

distinct errors (205 and 206) defined instead. The graPHIGS API issues error 130 if you used GPOPPH,

otherwise the graPHIGS API issues the mapped ISO PHIGS error.

Initialize input device subroutine calls could cause asynchronous GPxxxx error 141 (INPUT DEVICE NOT

IN CORRECT MODE). ISO PHIGS defines error 251. If you used GPOPPH, then the graPHIGS API

issues GPxxxx error 141, otherwise the graPHIGS API issues ISO PHIGS error 251.

Workstation Settings

The graPHIGS API supports workstations that have hatch, polymarker, and linetype tables that you can

set. The following GPxxxx subroutine calls can change default entries in these tables:

GPLTR

(Set Linetype Representation)

GPMTR

(Set Marker Type Representation)

GPHR (Set Hatch Representation)

 If an application uses the GPxxxx interface to alter these tables, then the representation that ISO PHIGS

defines for a line type, marker type, or hatch value has been altered.

Note: For workstations opened by an ISO PHIGS Open Workstation subroutine call, the default

representations for the line type, marker type, and hatch tables are as defined by the ISO PHIGS

standard.

HLHSR

Chapter 23. graPHIGS API Extensions and Compatibility with the ISO PHIGS Standard 523

ISO PHIGS has only one HLHSR mode for a workstation, whereas the GPxxxx interface has an HLHSR

mode per view. If your application uses an ISO PHIGS subroutine call to set the HLHSR mode, the

graPHIGS API automatically assigns this mode to view 0. The ISO PHIGS inquiry for the HLHSR mode

returns the mode for view 0. The only way to set or inquire the mode of a view other than view 0 is

through GPxxxx subroutine calls.

Issuing Inquires

You must be careful when your application combines GPxxxx subroutines with ISO PHIGS inquiries. Any

element placed into a structure by an ISO PHIGS subroutine may always be inquired through the GPxxxx

interface as well as through ISO PHIGS. However, using ISO PHIGS inquiries to obtain data that only

could have been placed in a structure or into a workstation table via a GPxxxx subroutine call, generates

implementation error -606.

Implementation error -606 implies that the graPHIGS API is ignoring this function, and you should use the

appropriate GPQxxx inquiry to obtain the data.

Examples of error -606 on workstation inquiries:

v Inquire Polyline Representation: GPxxxx subroutine calls can set polyline representations to values

unknown to ISO PHIGS. Using ISO PHIGS Inquire Polyline Representation to inquire such a polyline

representation generates error -606.

v Inquire Polymarker Representation: GPxxxx subroutine calls can set polymarker representations to

values unknown to ISO PHIGS. Using ISO PHIGS Inquire Polymarker Representation to inquire such a

polymarker representation generates error -606.

v Inquire Text Representation: GPxxxx subroutine calls can set text representations to values unknown

to ISO PHIGS. Using ISO PHIGS Inquire Text Representation to inquire such a text representation

generates error -606.

v Inquire Interior Representation: GPxxxx subroutine calls can set interior representations to values

unknown to ISO PHIGS. Using ISO PHIGS Inquire Interior Representation to inquire such an interior

representation generates error -606.

v Inquire Edge Representation: GPxxxx subroutine calls can set edge representations to values

unknown to ISO PHIGS. Using ISO PHIGS Inquire Edge Representation to inquire such an edge

representation produces error -606.

v Inquire Color Model set to CMY: GPxxxx subroutine calls support the CMY color model, which is

unknown to ISO PHIGS. Using ISO PHIGS Inquire Color Model to inquire the color model which has

been set to CMY generates error -606.

v Inquire state of locator device: You may issue the Initialize Locator (GPINLC) subroutine to initialize a

locator device with prompt/echo types or data record variations which are not defined in ISO PHIGS.

Using ISO PHIGS subroutines to inquire the state of such a locator device generates error -606.

v Inquire state of stroke device: You may issue the Initialize Stroke (GPINSK) subroutine to initialize a

stroke device with prompt/echo types or data record variations which are not defined in ISO PHIGS.

Using ISO PHIGS subroutines to inquire the state of such a stroke device generates error -606.

v Inquire state of valuator device: You may issue the Initialize Valuator (GPINVL) subroutine to initialize

a valuator device with prompt/echo types or data record variations which are not defined in ISO PHIGS.

Using ISO PHIGS subroutines to inquire the state of such a valuator device generates error -606.

v Inquire state of string device: You may issue the Initialize String (GPINST) subroutine to initialize a

string device with prompt/echo types or data record variations which are not defined in ISO PHIGS.

Using ISO PHIGS subroutines to inquire the state of such a string device generates error -606.

Examples of error -606 on structure store inquiries:

v Inquire element type and size or element content generated by Attribute Source Flag Setting: You

may issue the Attribute Source Flag Setting (GPASF) subroutine to generate a structure element

containing 0, 1, 2, or more id/flag pairs. ISO PHIGS Set Individual ASF requires exactly one id/flag pair.

524 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Thus, if the structure element placed into the structure via GPASF contains zero or more than one

id/flag pair, inquiring the type and size, or the contents of this element through ISO PHIGS generates

error -606.

v Inquire contents of element generated by Set Edge Flag: You may issue the Set Edge Flag (GPEF)

subroutine to set the edge flag to GEOMETRY ONLY in addition to the values known to ISO PHIGS Set

Edge Flag. If the structure element placed into the structure via GPEF has the edge flag indicated as

GEOMETRY ONLY, then using ISO PHIGS subroutines to inquire the contents of this element

generates error -606.

v Inquire type and size or contents of Polygon 2/3: You may issue the Polygon 2 (GPPG2) and

Polygon 3 (GPPG3) subroutines to generate structure elements with zero contours and contours with 0,

1 or 2 points. All of these are unavailable through ISO PHIGS. If the contents or the type and size of

such elements are inquired via ISO PHIGS, then the graPHIGS API generates error -606.

Note: An element type may be known to both ISO PHIGS and the GPxxxx interface, but the GPxxxx

interface may only know the data within the type. If such an element is inquired through ISO

PHIGS, then the graPHIGS API generates error -606.

Additional information, for FORTRAN Binding Only:

v Inquire element type and size or content set by Insert Application Data: Application data generated

by the Insert Application Data (GPINAD) subroutine may appear to have more data when inquired by

the Inquire Element Content (PQECO), the Inquire Current Element Content (PQCECO), the Inquire

Element Type and Size (PQETS), or the Inquire Current Element Type and Size (PQCETS) subroutine.

The length of ISO PHIGS application data is in multiples of 80 bytes. The equivalent GPxxxx subroutine

call, Insert Application Data (GPINAD) specifies the exact length of application data. The GPxxxx data

length is rounded up to the nearest multiple of 80 when the element is set by GPINAD and then

inquired by an ISO PHIGS FORTRAN subroutine.

v Inquire workstation connection and type: The connection identifier (integer) returned by the ISO

PHIGS FORTRAN Inquire Workstation Connection and Type (PQWKC) subroutine is unique to ISO

PHIGS. If you opened your workstation using Open Workstation (GPOPWS) or Create Workstation

(GPCRWS), then the connection identifier returned by PQWKC is not usable as the connection identifier

for the ISO PHIGS FORTRAN Open Workstation (POPWK) (). If you opened your workstation using

the ISO PHIGS Open Workstation (POPWK) subroutine, then PQWKC returns the connection identifier

used on that subroutine call.

Display Subroutines

The following table lists display-related ISO PHIGS calls and their equivalent GPxxxx subroutine calls:

 Table 7. Display-related ISO PHIGS subroutines and their equivalent GPxxxx subroutines.

ISO PHIGS Subroutine Equivalent GPxxxx Subroutine

Post Structure GPARV (Associate Root with View) with a view parameter of 0

Unpost Structure GPDRW (Disassociate Root from Workstation)

Unpost All Structures GPDARW (Disassociate All Roots from Workstation)

Inquire Posted Structures GPQRV (Inquire Set of Roots in View) with a requested view of 0

Input Events

For programs that combine GPxxxx subroutines and ISO PHIGS subroutines, the ISO PHIGS Await Event

subroutine could return such events as Link Switch In, Link Switch Out, Update Completion, Input

Overflow Events, Broadcast Message, Private Message, and Threshold Exceeded. For more information

on events supported by the graPHIGS API, see The graPHIGS Programming Interface: Technical

Reference.

Chapter 23. graPHIGS API Extensions and Compatibility with the ISO PHIGS Standard 525

526 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Chapter 24. graPHIGS API Deviations from the ISO PHIGS

Standard

This chapter describes the following graPHIGS API deviations from the ISO PHIGS standard:

v Unsupported subroutines

v Structure building

v Color components

v Input

v Traversal defaults

v Errors

Unsupported Subroutines

The graPHIGS API implementation of ISO PHIGS does not support the functionality required for:

v Metafile subroutine functions

v Incremental spatial search functions.

The C and FORTRAN bindings are supported, but the functionality is not implemented. A complete list of

unsupported functions follows:

Metafile Functions

v Get Item Type From Metafile

v Interpret Item

v Read Item From Metafile

v Write Item To Metafile

Incremental Spatial Search Subroutines

v Incremental Spatial Search

v Incremental Spatial Search 3

Structure Building

For Set Annotation Text Character Up Vector and Set Character Up Vector, the graPHIGS API stores only

the normalized vectors. Therefore, on the inquiry for these elements, the normalized vectors are returned.

In addition, if the application passes a vector of length 0, the default vector is stored in the element. On a

subsequent inquiry for the element, the graPHIGS API returns the default vector.

For Text 3, only the normalized text reference vectors are stored into the element. These normalized

vectors are returned on an inquiry for the element. If the text reference vectors are linearly dependent

(e.g., one vector is 0, or they are parallel) the default vectors of [1,0,0] and [0,1,0] are stored. An inquiry

for this element returns the default vectors. In either case, the display is identical.

Color Components

Inquired color components of type SET may differ from the parameters passed to the setting routine due

to conversions between the color model in which color components are stored and the model at the time

the set and inquiry routines are called. either subroutine call. In most cases these differences are due to

numerical roundoff and truncation, and are slight. Differences can be large when CIELUV coordinates are

© Copyright IBM Corp. 1994, 2007 527

outside the gamut of the monitor primaries. The u’ and v’ coordinates are desaturated toward white to

obtain a color within the gamut without changing the luminosity y. The resulting RGB coordinates are

saved and inquired.

Input

The ISO PHIGS Await Event subroutine call could return a class of Input Overflow Events in the graPHIGS

API. See The graPHIGS Programming Interface: Technical Reference for additional information.

Initial pick path is ignored by the graPHIGS API. Therefore, on an inquiry for the pick device data, the pick

path set by the application on the Initialize Pick is not returned.

A sample input device subroutine call forces an invalid mode error if the device is in request mode, but no

error is issued if the device is in event or sample mode. The ISO PHIGS standard defines a 252 error if

not in sample mode, but the graPHIGS API does not issue the error if the device is sampled while in event

or sample mode.

A request input device subroutine call never forces an invalid mode error. ISO PHIGS defines a 251 error

if you are not in request mode.

Traversal Defaults

During traversal, if a text precision is not available in the current font, then the graPHIGS API uses the

highest precision available for that font. ISO PHIGS states that STRING precision of font 1 should be the

default.

During traversal, if a text font is not available, the graPHIGS API substitutes font 1 at the same precision.

ISO PHIGS states that STRING precision of font 1 should be used.

Errors

Copy All Elements from Structure and Execute Structure have no error defined in ISO PHIGS for ″an

attempt to execute the open structure″. The graPHIGS API rejects such an attempt and issues

implementation error -125.

The following is a list of functions and related errors which can be detected only by a graPHIGS API

nucleus. Therefore, it is possible that the error may not be generated during the subroutine call which

caused it.

 Subroutine Function Error Number

Initialize Input Device Subroutine functions 251

Delete Element Between Labels 206

Set Element Pointer at Label 205

Copy All Elements from Structure -125

Change Structure Identifier -129

Change Structure Identifier and References -129

Change Structure References -129

528 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Appendix. Notices

This information was developed for products and services offered in the U.S.A.

IBM may not offer the products, services, or features discussed in this document in other countries.

Consult your local IBM representative for information on the products and services currently available in

your area. Any reference to an IBM product, program, or service is not intended to state or imply that only

that IBM product, program, or service may be used. Any functionally equivalent product, program, or

service that does not infringe any IBM intellectual property right may be used instead. However, it is the

user’s responsibility to evaluate and verify the operation of any non-IBM product, program, or service.

IBM may have patents or pending patent applications covering subject matter described in this document.

The furnishing of this document does not give you any license to these patents. You can send license

inquiries, in writing, to:

IBM Director of Licensing

IBM Corporation

North Castle Drive

Armonk, NY 10504-1785

U.S.A.

The following paragraph does not apply to the United Kingdom or any other country where such

provisions are inconsistent with local law: INTERNATIONAL BUSINESS MACHINES CORPORATION

PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR

IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT,

MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow disclaimer

of express or implied warranties in certain transactions, therefore, this statement may not apply to you.

This information could include technical inaccuracies or typographical errors. Changes are periodically

made to the information herein; these changes will be incorporated in new editions of the publication. IBM

may make improvements and/or changes in the product(s) and/or the program(s) described in this

publication at any time without notice.

Licensees of this program who wish to have information about it for the purpose of enabling: (i) the

exchange of information between independently created programs and other programs (including this one)

and (ii) the mutual use of the information which has been exchanged, should contact:

IBM Corporation

Dept. LRAS/Bldg. 003

11400 Burnet Road

Austin, TX 78758-3498

U.S.A.

Such information may be available, subject to appropriate terms and conditions, including in some cases,

payment of a fee.

The licensed program described in this document and all licensed material available for it are provided by

IBM under terms of the IBM Customer Agreement, IBM International Program License Agreement or any

equivalent agreement between us.

For license inquiries regarding double-byte (DBCS) information, contact the IBM Intellectual Property

Department in your country or send inquiries, in writing, to:

© Copyright IBM Corp. 1994, 2007 529

IBM World Trade Asia Corporation

Licensing

2-31 Roppongi 3-chome, Minato-ku

Tokyo 106, Japan

IBM may use or distribute any of the information you supply in any way it believes appropriate without

incurring any obligation to you.

Information concerning non-IBM products was obtained from the suppliers of those products, their

published announcements or other publicly available sources. IBM has not tested those products and

cannot confirm the accuracy of performance, compatibility or any other claims related to non-IBM products.

Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products.

Any references in this information to non-IBM Web sites are provided for convenience only and do not in

any manner serve as an endorsement of those Web sites. The materials at those Web sites are not part of

the materials for this IBM product and use of those Web sites is at your own risk.

This information contains examples of data and reports used in daily business operations. To illustrate

them as completely as possible, the examples include the names of individuals, companies, brands, and

products. All of these names are fictitious and any similarity to the names and addresses used by an

actual business enterprise is entirely coincidental.

COPYRIGHT LICENSE:

This information contains sample application programs in source language, which illustrates programming

techniques on various operating platforms. You may copy, modify, and distribute these sample programs in

any form without payment to IBM, for the purposes of developing, using, marketing or distributing

application programs conforming to the application programming interface for the operating platform for

which the sample programs are written. These examples have not been thoroughly tested under all

conditions. IBM, therefore, cannot guarantee or imply reliability, serviceability, or function of these

programs. You may copy, modify, and distribute these sample programs in any form without payment to

IBM for the purposes of developing, using, marketing, or distributing application programs conforming to

IBM’s application programming interfaces.

Each copy or any portion of these sample programs or any derivative work, must include a copyright

notice as follows:

(c) (your company name) (year). Portions of this code are derived from IBM Corp. Sample Programs. (c)

Copyright IBM Corp. _enter the year or years_. All rights reserved.

Trademarks

The following terms are trademarks of International Business Machines Corporation in the United States,

other countries, or both:

 AIX

 GDDM

 IBM

 RS/6000

UNIX is a registered trademark of The Open Group in the United States and other countries.

Other company, product, or service names may be the trademarks or service marks of others.

530 The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

Readers’ Comments — We’d Like to Hear from You

The graPHIGS Programming Interface: ISO PHIGS Subroutine Reference

 Publication No. SC23-6623-00

 We appreciate your comments about this publication. Please comment on specific errors or omissions, accuracy,

organization, subject matter, or completeness of this book. The comments you send should pertain to only the

information in this manual or product and the way in which the information is presented.

For technical questions and information about products and prices, please contact your IBM branch office, your IBM

business partner, or your authorized remarketer.

When you send comments to IBM, you grant IBM a nonexclusive right to use or distribute your comments in any

way it believes appropriate without incurring any obligation to you. IBM or any other organizations will only use the

personal information that you supply to contact you about the issues that you state on this form.

Comments:

 Thank you for your support.

Submit your comments using one of these channels:

v Send your comments to the address on the reverse side of this form.

v Send your comments via e-mail to: aix6koub@austin.ibm.com

If you would like a response from IBM, please fill in the following information:

Name

Address

Company or Organization

Phone No. E-mail address

Readers’ Comments — We’d Like to Hear from You
 SC23-6623-00

SC23-6623-00

���

Cut or Fold
Along Line

Cut or Fold
Along Line

Fold and Tape Please do not staple Fold and Tape

Fold and Tape Please do not staple Fold and Tape

NO POSTAGE
NECESSARY
IF MAILED IN THE
UNITED STATES

BUSINESS REPLY MAIL
 FIRST-CLASS MAIL PERMIT NO. 40 ARMONK, NEW YORK

 POSTAGE WILL BE PAID BY ADDRESSEE

IBM Corporation

Information Development

Department 04XA-905-6C006

11501 Burnet Road

Austin, TX 78758-3493

_ _

_ _

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_

���

Printed in U.S.A.

SC23-6623-00

	Contents
	About This Book
	Who Should Use This Book
	Highlighting
	ISO 9000
	Related Publications

	Chapter 1. Introduction
	Calling Conventions for ISO PHIGS Subroutines
	graPHIGS API Subroutines
	Subroutine Descriptions
	Reference Manual Abbreviations

	Chapter 2. Control Subroutines
	CLOSE PHIGS (PHOP,WSCL,STCL,ARCL)
	Close Workstation (PHOP,*,*,*)
	MESSAGE (PHOP,WSOP,*,*)
	OPEN PHIGS (PHCL, WSCL, STCL, ARCL)
	OPEN WORKSTATION (PHOP,*,*,*)
	REDRAW ALL STRUCTURES (PHOP,WSOP,*,*)
	SET DISPLAY UPDATE STATE (PHOP,WSOP,*,*)
	UPDATE WORKSTATION(PHOP,WSOP,*,*)

	Chapter 3. Output Primitives
	ANNOTATION TEXT RELATIVE (PHOP,*,STOP,*)
	ANNOTATION TEXT RELATIVE 3 (PHOP,*,STOP,*)
	CELL ARRAY (PHOP,*,STOP,*)
	CELL ARRAY 3 (PHOP,*,STOP,*)
	FILL AREA (PHOP,*,STOP,*)
	FILL AREA 3 (PHOP,*,STOP,*)
	FILL AREA SET (PHOP,*,STOP,*)
	FILL AREA SET 3 (PHOP,*,STOP,*)
	GENERALIZED DRAWING PRIMITIVE (PHOP,*,STOP,*)
	GENERALIZED DRAWING PRIMITIVE 3 (PHOP,*,STOP,*)
	POLYLINE (PHOP,*,STOP,*)
	POLYLINE 3 (PHOP,*,STOP,*)
	POLYMARKER (PHOP,*,STOP,*)
	POLYMARKER 3 (PHOP,*,STOP,*)
	TEXT (PHOP,*,STOP,*)
	TEXT 3 (PHOP,*,STOP,*)

	Chapter 4. Attribute Specification
	ADD NAMES TO SET (PHOP,*,STOP,*)
	REMOVE NAMES FROM SET (PHOP,*,STOP,*)
	SET ANNOTATION STYLE (PHOP,*,STOP,*)
	SET ANNOTATION TEXT ALIGNMENT (PHOP,*,STOP,*)
	SET ANNOTATION TEXT CHARACTER HEIGHT (PHOP,*,STOP,*)
	SET ANNOTATION TEXT CHARACTER UP VECTOR (PHOP,*,STOP,*)
	SET ANNOTATION TEXT PATH (PHOP,*,STOP,*)
	SET CHARACTER EXPANSION FACTOR (PHOP,*,STOP,*)
	SET CHARACTER HEIGHT (PHOP,*,STOP,*)
	SET CHARACTER SPACING (PHOP,*,STOP,*)
	SET CHARACTER UP VECTOR (PHOP,*,STOP,*)
	SET EDGE COLOR INDEX (PHOP,*,STOP,*)
	SET EDGE FLAG (PHOP,*,STOP,*)
	SET EDGE INDEX (PHOP,*,STOP,*)
	SET EDGETYPE (PHOP,*,STOP,*)
	SET EDGEWIDTH SCALE FACTOR (PHOP,*,STOP,*)
	SET HLHSR IDENTIFIER (PHOP,*,STOP,*)
	SET INDIVIDUAL ASF (PHOP,*,STOP,*)
	SET INTERIOR COLOR INDEX (PHOP,*,STOP,*)
	SET INTERIOR INDEX (PHOP,*,STOP,*)
	SET INTERIOR STYLE (PHOP,*,STOP,*)
	SET INTERIOR STYLE INDEX (PHOP,*,STOP,*)
	SET LINETYPE (PHOP,*,STOP,*)
	SET LINEWIDTH SCALE FACTOR (PHOP,*,STOP,*)
	SET MARKER SIZE SCALE FACTOR (PHOP,*,STOP,*)
	SET MARKER TYPE (PHOP,*,STOP,*)
	SET PATTERN REFERENCE POINT (PHOP,*,STOP,*)
	SET PATTERN REFERENCE POINT AND VECTORS (PHOP,*,STOP,*)
	SET PATTERN SIZE (PHOP,*,STOP,*)
	SET PICK IDENTIFIER (PHOP,*,STOP,*)
	SET POLYLINE COLOR INDEX (PHOP,*,STOP,*)
	SET POLYLINE INDEX (PHOP,*,STOP,*)
	SET POLYMARKER COLOR INDEX (PHOP,*,STOP,*)
	SET POLYMARKER INDEX (PHOP,*,STOP,*)
	SET TEXT ALIGNMENT (PHOP,*,STOP,*)
	SET TEXT COLOR INDEX (PHOP,*,STOP,*)
	SET TEXT FONT (PHOP,*,STOP,*)
	SET TEXT INDEX (PHOP,*,STOP,*)
	SET TEXT PATH (PHOP,*,STOP,*)
	SET TEXT PRECISION (PHOP,*,STOP,*)
	SET VIEW INDEX (PHOP,*,STOP,*)

	Chapter 5. Miscellaneous Structure Element Subroutines
	APPLICATION DATA (PHOP,*,STOP,*)
	EXECUTE STRUCTURE (PHOP,*,STOP,*)
	GENERALIZED STRUCTURE ELEMENT (PHOP,*,STOP,*)

	Chapter 6. Structure Operation Subroutines
	CHANGE STRUCTURE IDENTIFIER (PHOP,*,*,*)
	CHANGE STRUCTURE IDENTIFIER AND REFERENCES (PHOP,*,*,*)
	CHANGE STRUCTURE REFERENCES (PHOP,*,*,*)
	CLOSE STRUCTURE (PHOP,*,STOP,*)
	COPY ALL ELEMENTS FROM STRUCTURE (PHOP,*,STOP,*)
	DELETE ALL STRUCTURES (PHOP,*,*,*)
	DELETE ELEMENT (PHOP,*,STOP,*)
	DELETE ELEMENT RANGE (PHOP,*,STOP,*)
	DELETE ELEMENTS BETWEEN LABELS (PHOP,*,STOP,*)
	DELETE STRUCTURE (PHOP,*,*,*)
	DELETE STRUCTURE NETWORK (PHOP,*,*,*)
	EMPTY STRUCTURE (PHOP,*,*,*)
	LABEL (PHOP,*,STOP,*)
	OFFSET ELEMENT POINTER (PHOP,*,STOP,*)
	OPEN STRUCTURE (PHOP,*,STCL,*)
	SET EDIT MODE (PHOP,*,*,*)
	SET ELEMENT POINTER (PHOP,*,STOP,*)
	SET ELEMENT POINTER AT LABEL (PHOP,*,STOP,*)

	Chapter 7. Workstation Table Settings
	SET COLOR MODEL (PHOP,WSOP,*,*)
	SET COLOR REPRESENTATION (PHOP,WSOP,*,*)
	SET EDGE REPRESENTATION (PHOP,WSOP,*,*)
	SET HIGHLIGHTING FILTER (PHOP,WSOP,*,*)
	SET HLHSR MODE (PHOP,WSOP,*,*)
	SET INTERIOR REPRESENTATION (PHOP,WSOP,*,*)
	SET INVISIBILITY FILTER (PHOP,WSOP,*,*)
	SET PATTERN REPRESENTATION (PHOP,WSOP,*,*)
	SET POLYLINE REPRESENTATION (PHOP,WSOP,*,*)
	SET POLYMARKER REPRESENTATION (PHOP,WSOP,*,*)
	SET TEXT REPRESENTATION (PHOP,WSOP,*,*)
	SET VIEW REPRESENTATION (PHOP,WSOP,*,*)
	SET VIEW REPRESENTATION 3 (PHOP,WSOP,*,*)
	SET VIEW TRANSFORMATION INPUT PRIORITY (PHOP,WSOP,*,*)

	Chapter 8. Structure Display Subroutines
	POST STRUCTURE (PHOP,WSOP,*,*)
	UNPOST ALL STRUCTURES (PHOP,WSOP,*,*)
	UNPOST STRUCTURE (PHOP,WSOP,*,*)

	Chapter 9. Structure Archiving Subroutines
	ARCHIVE ALL STRUCTURES (PHOP,*,*,AROP)
	ARCHIVE STRUCTURE NETWORKS (PHOP,*,*,AROP)
	ARCHIVE STRUCTURES (PHOP,*,*,AROP)
	CLOSE ARCHIVE FILE (PHOP,*,*,AROP)
	DELETE ALL STRUCTURES FROM ARCHIVE (PHOP,*,*,AROP)
	DELETE STRUCTURE NETWORKS FROM ARCHIVE (PHOP,*,*,AROP)
	DELETE STRUCTURES FROM ARCHIVE (PHOP,*,*,AROP)
	OPEN ARCHIVE FILE (PHOP,*,*,*)
	RETRIEVE ALL STRUCTURES (PHOP,*,*,AROP)
	RETRIEVE PATHS TO ANCESTORS (PHOP,*,*,AROP)
	RETRIEVE PATHS TO DESCENDANTS (PHOP,*,*,AROP)
	RETRIEVE STRUCTURE IDENTIFIERS (PHOP,*,*,AROP)
	RETRIEVE STRUCTURE NETWORKS (PHOP,*,*,AROP)
	RETRIEVE STRUCTURES (PHOP,*,*,AROP)
	SET CONFLICT RESOLUTION (PHOP,*,*,*)

	Chapter 10. Transformation Subroutines
	RESTORE MODELING CLIPPING VOLUME (PHOP,*,STOP,*)
	SET GLOBAL TRANSFORMATION (PHOP,*,STOP,*)
	SET GLOBAL TRANSFORMATION 3 (PHOP,*,STOP,*)
	SET LOCAL TRANSFORMATION (PHOP,*,STOP,*)
	SET LOCAL TRANSFORMATION 3 (PHOP,*,STOP,*)
	SET MODELING CLIPPING VOLUME (PHOP,*,STOP,*)
	SET MODELING CLIPPING VOLUME 3 (PHOP,*,STOP,*)
	SET MODELING CLIPPING INDICATOR (PHOP,*,STOP,*)
	SET WORKSTATION VIEWPORT (PHOP,WSOP,*,*)
	SET WORKSTATION VIEWPORT 3 (PHOP,WSOP,*,*)
	SET WORKSTATION WINDOW (PHOP,WSOP,*,*)
	SET WORKSTATION WINDOW 3 (PHOP,WSOP,*,*)

	Chapter 11. Input Subroutines
	AWAIT EVENT (PHOP,WSOP,*,*)
	FLUSH DEVICE EVENTS (PHOP,WSOP,*,*)
	GET CHOICE (PHOP,WSOP,*,*)
	GET LOCATOR (PHOP,WSOP,*,*)
	GET LOCATOR 3 (PHOP,WSOP,*,*)
	GET PICK (PHOP,WSOP,*,*)
	GET STRING (PHOP,WSOP,*,*)
	GET STROKE (PHOP,WSOP,*,*)
	GET STROKE 3 (PHOP,WSOP,*,*)
	GET VALUATOR (PHOP,WSOP,*,*)
	INITIALIZE CHOICE (PHOP,WSOP,*,*)
	INITIALIZE CHOICE 3 (PHOP,WSOP,*,*)
	INITIALIZE LOCATOR (PHOP,WSOP,*,*)
	INITIALIZE LOCATOR 3 (PHOP,WSOP,*,*)
	INITIALIZE PICK (PHOP,WSOP,*,*)
	INITIALIZE PICK 3 (PHOP,WSOP,*,*)
	INITIALIZE STRING (PHOP,WSOP,*,*)
	INITIALIZE STRING 3 (PHOP,WSOP,*,*)
	INITIALIZE STROKE (PHOP,WSOP,*,*)
	INITIALIZE STROKE 3 (PHOP,WSOP,*,*)
	INITIALIZE VALUATOR (PHOP,WSOP,*,*)
	INITIALIZE VALUATOR 3 (PHOP,WSOP,*,*)
	REQUEST CHOICE (PHOP,WSOP,*,*)
	REQUEST LOCATOR (PHOP,WSOP,*,*)
	REQUEST LOCATOR 3 (PHOP,WSOP,*,*)
	REQUEST PICK (PHOP,WSOP,*,*)
	REQUEST STRING (PHOP,WSOP,*,*)
	REQUEST STROKE (PHOP,WSOP,*,*)
	REQUEST STROKE 3 (PHOP,WSOP,*,*)
	REQUEST VALUATOR (PHOP,WSOP,*,*)
	SAMPLE CHOICE (PHOP,WSOP,*,*)
	SAMPLE LOCATOR (PHOP,WSOP,*,*)
	SAMPLE LOCATOR 3 (PHOP,WSOP,*,*)
	SAMPLE PICK (PHOP,WSOP,*,*)
	SAMPLE STRING (PHOP,WSOP,*,*)
	SAMPLE STROKE (PHOP,WSOP,*,*)
	SAMPLE STROKE 3 (PHOP,WSOP,*,*)
	SAMPLE VALUATOR (PHOP,WSOP,*,*)
	SET CHOICE MODE (PHOP,WSOP,*,*)
	SET LOCATOR MODE (PHOP,WSOP,*,*)
	SET PICK FILTER (PHOP,WSOP,*,*)
	SET PICK MODE (PHOP,WSOP,*,*)
	SET STRING MODE (PHOP,WSOP,*,*)
	SET STROKE MODE (PHOP,WSOP,*,*)
	SET VALUATOR MODE (PHOP,WSOP,*,*)

	Chapter 12. Utility Subroutines
	BUILD TRANSFORMATION MATRIX (PHOP,*,*,*)
	BUILD TRANSFORMATION MATRIX 3 (PHOP,*,*,*)
	COMPOSE MATRIX (PHOP,*,*,*)
	COMPOSE MATRIX 3 (PHOP,*,*,*)
	COMPOSE TRANSFORMATION MATRIX (PHOP,*,*,*)
	COMPOSE TRANSFORMATION MATRIX 3 (PHOP,*,*,*)
	CREATE STORE (PHOP,*,*,*)
	DELETE STORE (PHOP,*,*,*)
	EVALUATE VIEW MAPPING MATRIX (PHOP,*,*,*)
	EVALUATE VIEW MAPPING MATRIX 3 (PHOP,*,*,*)
	EVALUATE VIEW ORIENTATION MATRIX (PHOP,*,*,*)
	EVALUATE VIEW ORIENTATION MATRIX 3 (PHOP,*,*,*)
	PACK DATA RECORD (PHOP,*,*,*)
	ROTATE (PHOP,*,*,*)
	ROTATE X (PHOP,*,*,*)
	ROTATE Y (PHOP,*,*,*)
	ROTATE Z (PHOP,*,*,*)
	SCALE (PHOP,*,*,*)
	SCALE 3 (PHOP,*,*,*)
	TRANSFORM POINT (PHOP,*,*,*)
	TRANSFORM POINT 3 (PHOP,*,*,*)
	TRANSLATE (PHOP,*,*,*)
	TRANSLATE 3 (PHOP,*,*,*)
	UNPACK DATA RECORD (PHOP,*,*,*)

	Chapter 13. Error Control Subroutines
	EMERGENCY CLOSE PHIGS (PHCL,WSCL,STCL,ARCL)
	ERROR HANDLING (PHCL,WSCL,STCL,ARCL)
	ERROR LOGGING (PHCL,WSCL,STCL,ARCL)
	SET ERROR HANDLING (PHCL,WSCL,STCL,ARCL)
	SET ERROR HANDLING MODE (PHOP,*,*,*)

	Chapter 14. Special Interface Subroutines
	ESCAPE (PHOP,WSCL,STCL,ARCL)

	Chapter 15. Inquire Subroutines
	ELEMENT SEARCH (PHOP,*,*,*)
	INQUIRE ALL CONFLICTING STRUCTURES (PHOP,*,*,AROP)
	INQUIRE ANNOTATION FACILITIES (PHOP,*,*,*)
	INQUIRE ARCHIVE FILES (PHOP,*,*,*)
	INQUIRE ARCHIVE STATE VALUE (PHCL,WSCL,STCL,ARCL)
	INQUIRE CHOICE DEVICE STATE (PHOP,WSOP,*,*)
	INQUIRE CHOICE DEVICE STATE 3 (PHOP,WSOP,*,*)
	INQUIRE COLOR FACILITIES (PHOP,*,*,*)
	INQUIRE COLOR MODEL (PHOP,WSOP,*,*)
	INQUIRE COLOR MODEL FACILITIES (PHOP,*,*,*)
	INQUIRE COLOR REPRESENTATION (PHOP,WSOP,*,*)
	INQUIRE CONFLICT RESOLUTION (PHOP,*,*,*)
	INQUIRE CONFLICTING STRUCTURES IN NETWORK (PHOP,*,*,AROP)
	INQUIRE CURRENT ELEMENT CONTENT (PHOP,*,STOP,*)
	INQUIRE CURRENT ELEMENT TYPE AND SIZE (PHOP,*,STOP,*)
	INQUIRE DEFAULT CHOICE DEVICE DATA (PHOP,*,*,*)
	INQUIRE DEFAULT CHOICE DEVICE DATA 3 (PHOP,*,*,*)
	INQUIRE DEFAULT DISPLAY UPDATE STATE (PHOP,*,*,*)
	INQUIRE DEFAULT LOCATOR DEVICE DATA (PHOP,*,*,*)
	INQUIRE DEFAULT LOCATOR DEVICE DATA 3 (PHOP,*,*,*)
	INQUIRE DEFAULT PICK DEVICE DATA (PHOP,*,*,*)
	INQUIRE DEFAULT PICK DEVICE DATA 3 (PHOP,*,*,*)
	INQUIRE DEFAULT STRING DEVICE DATA (PHOP,*,*,*)
	INQUIRE DEFAULT STRING DEVICE DATA 3 (PHOP,*,*,*)
	INQUIRE DEFAULT STROKE DEVICE DATA (PHOP,*,*,*)
	INQUIRE DEFAULT STROKE DEVICE DATA 3 (PHOP,*,*,*)
	INQUIRE DEFAULT VALUATOR DEVICE DATA (PHOP,*,*,*)
	INQUIRE DEFAULT VALUATOR DEVICE DATA 3 (PHOP,*,*,*)
	INQUIRE DISPLAY SPACE SIZE (PHOP,*,*,*)
	INQUIRE DISPLAY SPACE SIZE 3 (PHOP,*,*,*)
	INQUIRE DISPLAY UPDATE STATE (PHOP,WSOP,*,*)
	INQUIRE DYNAMICS OF STRUCTURES (PHOP,*,*,*)
	INQUIRE DYNAMICS OF WORKSTATION ATTRIBUTES (PHOP,*,*,*)
	INQUIRE EDGE FACILITIES (PHOP,*,*,*)
	INQUIRE EDGE REPRESENTATION (PHOP,WSOP,*,*)
	INQUIRE EDIT MODE (PHOP,*,*,*)
	INQUIRE ELEMENT CONTENT (PHOP,*,*,*)
	INQUIRE ELEMENT POINTER (PHOP,*,STOP,*)
	INQUIRE ELEMENT TYPE AND SIZE (PHOP,*,*,*)
	INQUIRE ERROR HANDLING MODE (PHOP,*,*,*)
	INQUIRE GENERALIZED DRAWING PRIMITIVE (PHOP,*,*,*)
	INQUIRE GENERALIZED DRAWING PRIMITIVE 3 (PHOP,*,*,*)
	INQUIRE GENERALIZED STRUCTURE ELEMENT FACILITIES (PHOP,*,*,*)
	INQUIRE HIGHLIGHTING FILTER (PHOP,WSOP,*,*)
	INQUIRE HLHSR IDENTIFIER FACILITIES (PHOP,*,*,*)
	INQUIRE HLHSR MODE (PHOP,WSOP,*,*)
	INQUIRE HLHSR MODE FACILITIES (PHOP,*,*,*)
	INQUIRE INPUT QUEUE OVERFLOW (PHOP,WSOP,*,*)
	INQUIRE INTERIOR FACILITIES (PHOP,*,*,*)
	INQUIRE INTERIOR REPRESENTATION (PHOP,WSOP,*,*)
	INQUIRE INVISIBILITY FILTER (PHOP,WSOP,*,*)
	INQUIRE LIST OF AVAILABLE GENERALIZED DRAWING PRIMITIVES (PHOP,*,*,*)
	INQUIRE LIST OF AVAILABLE GENERALIZED DRAWING PRIMITIVES 3 (PHOP,*,*,*)
	INQUIRE LIST OF AVAILABLE GENERALIZED STRUCTURE ELEMENTS (PHOP,*,*,*)
	INQUIRE LIST OF AVAILABLE WORKSTATION TYPES (PHOP,*,*,*)
	INQUIRE LIST OF COLOR INDICES (PHOP,WSOP,*,*)
	INQUIRE LIST OF EDGE INDICES (PHOP,WSOP,*,*)
	INQUIRE LIST OF INTERIOR INDICES (PHOP,WSOP,*,*)
	INQUIRE LIST OF PATTERN INDICES (PHOP,WSOP,*,*)
	INQUIRE LIST OF POLYLINE INDICES (PHOP,WSOP,*,*)
	INQUIRE LIST OF POLYMARKER INDICES (PHOP,WSOP,*,*)
	INQUIRE LIST OF TEXT INDICES (PHOP,WSOP,*,*)
	INQUIRE LIST OF VIEW INDICES (PHOP,WSOP,*,*)
	INQUIRE LOCATOR DEVICE STATE (PHOP,WSOP,*,*)
	INQUIRE LOCATOR DEVICE STATE 3 (PHOP,WSOP,*,*)
	INQUIRE MODELING CLIPPING FACILITIES (PHOP,*,*,*)
	INQUIRE MORE SIMULTANEOUS EVENTS (PHOP,*,*,*)
	INQUIRE NUMBER OF AVAILABLE LOGICAL INPUT DEVICES (PHOP,*,*,*)
	INQUIRE NUMBER OF DISPLAY PRIORITIES SUPPORTED (PHOP,*,*,*)
	INQUIRE OPEN STRUCTURE (PHOP,*,*,*)
	INQUIRE PATHS TO ANCESTORS (PHOP,*,*,*)
	INQUIRE PATHS TO DESCENDANTS (PHOP,*,*,*)
	INQUIRE PATTERN FACILITIES (PHOP,*,*,*)
	INQUIRE PATTERN REPRESENTATION (PHOP,WSOP,*,*)
	INQUIRE PHIGS FACILITIES (PHOP,*,*,*)
	INQUIRE PICK DEVICE STATE (PHOP,WSOP,*,*)
	INQUIRE PICK DEVICE STATE 3 (PHOP,WSOP,*,*)
	INQUIRE POLYLINE FACILITIES (PHOP,*,*,*)
	INQUIRE POLYLINE REPRESENTATION (PHOP,WSOP,*,*)
	INQUIRE POLYMARKER FACILITIES (PHOP,*,*,*)
	INQUIRE POLYMARKER REPRESENTATION (PHOP,WSOP,*,*)
	INQUIRE POSTED STRUCTURES (PHOP,WSOP,*,*)
	INQUIRE PREDEFINED COLOR REPRESENTATION (PHOP,*,*,*)
	INQUIRE PREDEFINED EDGE REPRESENTATION (PHOP,*,*,*)
	INQUIRE PREDEFINED INTERIOR REPRESENTATION (PHOP,*,*,*)
	INQUIRE PREDEFINED PATTERN REPRESENTATION (PHOP,*,*,*)
	INQUIRE PREDEFINED POLYLINE REPRESENTATION (PHOP,*,*,*)
	INQUIRE PREDEFINED POLYMARKER REPRESENTATION (PHOP,*,*,*)
	INQUIRE PREDEFINED TEXT REPRESENTATION (PHOP,*,*,*)
	INQUIRE PREDEFINED VIEW REPRESENTATION (PHOP,*,*,*)
	INQUIRE SET OF OPEN WORKSTATIONS (PHOP,*,*,*)
	INQUIRE SET OF WORKSTATIONS TO WHICH POSTED (PHOP,*,*,*)
	INQUIRE STRING DEVICE STATE (PHOP,WSOP,*,*)
	INQUIRE STRING DEVICE STATE 3 (PHOP,WSOP,*,*)
	INQUIRE STROKE DEVICE STATE (PHOP,WSOP,*,*)
	INQUIRE STROKE DEVICE STATE 3 (PHOP,WSOP,*,*)
	INQUIRE STRUCTURE IDENTIFIERS (PHOP,*,*,*)
	INQUIRE STRUCTURE STATE VALUE (PHCL,WSCL,STCL,ARCL)
	INQUIRE STRUCTURE STATUS (PHOP,*,*,*)
	INQUIRE SYSTEM STATE VALUE (PHCL,WSCL,STCL,ARCL)
	INQUIRE TEXT EXTENT (PHOP,*,*,*)
	INQUIRE TEXT FACILITIES (PHOP,*,*,*)
	INQUIRE TEXT REPRESENTATION (PHOP,WSOP,*,*)
	INQUIRE VALUATOR DEVICE STATE (PHOP,WSOP,*,*)
	INQUIRE VALUATOR DEVICE STATE 3 (PHOP,WSOP,*,*)
	INQUIRE VIEW FACILITIES (PHOP,*,*,*)
	INQUIRE VIEW REPRESENTATION (PHOP,WSOP,*,*)
	INQUIRE WORKSTATION CATEGORY (PHOP,*,*,*)
	INQUIRE WORKSTATION CLASSIFICATION (PHOP,*,*,*)
	INQUIRE WORKSTATION CONNECTION AND TYPE (PHOP,WSOP,*,*)
	INQUIRE WORKSTATION CONNECTION AND TYPE (PHOP,WSOP,*,*)
	INQUIRE WORKSTATION STATE TABLE LENGTHS (PHOP,*,*,*)
	INQUIRE WORKSTATION STATE VALUE (PHCL,WSCL,STCL,ARCL)
	INQUIRE WORKSTATION TRANSFORMATION (PHOP,WSOP,*,*)
	INQUIRE WORKSTATION TRANSFORMATION 3 (PHOP,WSOP,*,*)

	Chapter 16. ISO PHIGS Transformations
	3-by-3 Matrix
	4-by-4 Matrix

	Chapter 17. FORTRAN Structure Content Data Records
	Chapter 18. ISO PHIGS C Type and Macro Definitions
	Function identifiers
	Error codes

	Chapter 19. ISO PHIGS FORTRAN Enumeration Types
	Chapter 20. ISO PHIGS Subroutines to GPxxxx Subroutines
	Chapter 21. GPxxxx Subroutines to ISO PHIGS Subroutines
	Chapter 22. Implementation Errors and graPHIGS API Messages for ISO PHIGS-Defined Errors
	Chapter 23. graPHIGS API Extensions and Compatibility with the ISO PHIGS Standard
	graPHIGS API Extensions to the ISO PHIGS Standard
	Compatibility between graPHIGS API Extensions and the ISO PHIGS Standard
	Control Subroutines
	Asynchronous Errors
	Workstation Settings
	Issuing Inquires
	Display Subroutines
	Input Events

	Chapter 24. graPHIGS API Deviations from the ISO PHIGS Standard
	Unsupported Subroutines
	Metafile Functions
	Incremental Spatial Search Subroutines

	Structure Building
	Color Components
	Input
	Traversal Defaults
	Errors

	Appendix. Notices
	Trademarks

	Readers’ Comments — We'd Like to Hear from You

