
0 7 8 - 0261- 0 1B
®

LONMARK® Resource File API
Reference Guide Revision 4

ii LONMARK Resource File API Reference Guide

Echelon, LON, LonWorks, Neuron, 3120, 3150, Digital Home,
i.LON, LNS, LonMaker, LonMark, LonPoint, LonTalk,
NodeBuilder, ShortStack, and the Echelon logo are
trademarks of Echelon Corporation registered in the United
States and other countries. FTXL, LonScanner, LonSupport, ISI,
OpenLDV, and LNS Powered by Echelon are trademarks of
Echelon Corporation.

Other brand and product names are trademarks or
registered trademarks of their respective holders.

Neuron Chips and other OEM Products were not designed for
use in equipment or systems which involve danger to human
health or safety or a risk of property damage and Echelon
assumes no responsibility or liability for use of the Neuron

Chips or LonPoint Modules in such applications.

Parts manufactured by vendors other than Echelon and
referenced in this document have been described for
illustrative purposes only, and may not have been tested by
Echelon. It is the responsibility of the customer to determine
the suitability of these parts for each application.

ECHELON MAKES NO REPRESENTATION, WARRANTY, OR
CONDITION OF ANY KIND, EXPRESS, IMPLIED, STATUTORY, OR
OTHERWISE OR IN ANY COMMUNICATION WITH YOU,
INCLUDING, BUT NOT LIMITED TO, ANY IMPLIED WARRANTIES OF
MERCHANTABILITY, SATISFACTORY QUALITY, FITNESS FOR ANY
PARTICULAR PURPOSE, NONINFRINGEMENT, AND THEIR
EQUIVALENTS.

No part of this publication may be reproduced, stored in a
retrieval system, or transmitted, in any form or by any means,
electronic, mechanical, photocopying, recording, or
otherwise, without the prior written permission of Echelon
Corporation.

Printed in the United States of America.
Copyright ©1997–2009 by Echelon
Corporation.
Echelon Corporation
www.echelon.com

LONMARK Resource File API Reference Guide iii

Table of Contents
Table of Contents .. iii
Introduction...1
Installing the LonMark Resource File API ...2
Catalog Functions ...3

LdrfOpenCatalog ...3
LdrfGetCatalogInfo ...4
LdrfCloseCatalog...4
LdrfCatalogAddDir..5
LdrfCatalogGetDir ..6
LdrfCatalogRmvDir...6
LdrfCatalogRefresh ...7
LdrfCatalogAddFile...7
LdrfCatalogGetFile ...8
LdrfCatalogRmvFile..9
LdrfSearchCatalog ..9
LdrfCatalogDependencyCode ...10
LdrfMatchProgID ..10

General File Functions ...11
LdrfOpenFile..11
LdrfEditFile ...12
LdrfGetFileHdrInfo ...13
LdrfSetFileHdrInfo..14
LdrfGetFileVersion..14
LdrfSetFileVersion ..15
LdrfCloseFile ...16
LdrfGetLangFileInfo ...16
LdrfExtendedDataTypeAware..17
LdrfConvertFile ...17
LdrfPurgeFile ..18
LdrfEditFileVer ...19
LdrfEnableEmptyEntries ...19

Language File Functions ...20
LdrfSetLangFileInfo..20
LdrfGetResourceString ...20
LdrfDeleteResourceString ..21
LdrfSetASCIIResource..22
LdrfFindEmptyResourceString ..22
LdrfValidateResourceString ...23
LdrfGetNumLanguages ..24
LdrfGetLanguageInfo..24
LdrfGetLanguageKeyFromLocale..25
LdrfGetLanguageKeyFromMSLocaleID..26
LdrfGetLanguageKeyFromExtension..27
String Service Functions...28

LdrfStartStringService..28
LdrfAddStringServiceLocale ...28
LdrfStringServiceRequest ...29
LdrfStopStringService ...30

Type File Functions ..30

iv LONMARK Resource File API Reference Guide

Type File Access Functions...31
LdrfGetTypeFileInfo..31
LdrfSetTypeFileInfo ..32

Enum Set Access Functions for a Type File ..32
LdrfChangeSelectedEnumSetFile ..32
LdrfChangeSelectedEnumSetTag ..33
LdrfDeleteEnumMemberByIndex ..34
LdrfSelectEnumSet..34
LdrfSelectEnumSetByTag...35
LdrfSelectEnumSetByFile ..35
LdrfSelectNewEnumSet..36
LdrfDeleteEnumSet...37
LdrfGetEnumMember ...37
LdrfGetEnumValue ...38
LdrfGetEnumMemberCount...38
LdrfGetEnumMemberByIndex ...39
LdrfSetEnumMember..39
LdrfValidateEnumSet ...40

NVT Access Functions for a Type File ...41
LdrfGetNVT ...41
LdrfGetNVTByName...41
LdrfLookupTypeNameString ..42
LdrfSetNVT..42
LdrfSetNVTObsolete ...43
LdrfGetNVTObsolete...44
LdrfFindEmptyNVT ..45
LdrfDeleteNVT...45
LdrfValidateNVT ...46

CPT Access Functions for a Type File..46
LdrfGetCPT..46
LdrfGetCPTEx ...47
LdrfGetCPTByName ...48
LdrfGetCPTByNameEx...49
LdrfFreeByteArray ..50
LdrfSetCPT ..50
LdrfSetCPTEx..51
LdrfSetCPTObsolete..52
LdrfGetCPTObsolete ...53
LdrfFindEmptyCPT...53
LdrfDeleteCPT ...54
LdrfValidateCPT..54

Type Tree Functions..55
LdrfFreeTypeTree..55
LdrfGetNextSupportedNVTType..56
LdrfGetTypeNameString ..56
LdrfNewTypeTreeNode ...57
LdrfResolveAllTypeTreeRefs ..58
LdrfSetScalarDetails ...58
LdrfSetScalarInvalidValue ...59
LdrfSetFloatDetails ...60
LdrfSetDoubleFloatDetails ...60
LdrfSetBitfieldDetails ...61
LdrfSetEnumDetails..62

LONMARK Resource File API Reference Guide v

LdrfSetArrayDetails ..62
LdrfSetStructUnionDetails ...63
LdrfSetReferenceDetails ...63
LdrfScanTypeTree ...64
LdrfFindTypeTreeNode...65
LdrfReadTypeTreeNode ..65
LdrfGetScalarDetails...66
LdrfGetScalarInvalidValue...67
LdrfGetFloatDetails ..67
LdrfGetDoubleFloatDetails...68
LdrfGetBitfieldDetails...69
LdrfGetEnumDetails ...69
LdrfGetArrayDetails..70
LdrfGetStructUnionDetails ..71
LdrfGetReferenceDetails...71
LdrfGraftReference..72
LdrfApplyValOverride...73
LdrfApplyValOverrideEx ..73

Functional Profile Template File Functions ...74
LdrfGetFPTFileInfo ..74
LdrfSetFPTFileInfo ...75
LdrfGetFPT..75
LdrfGetFPTByName ...76
LdrfGetFPTByKey...77
LdrfSetFPT ..78
LdrfGetFPTNV ..79
LdrfGetFPTNVEx..80
LdrfGetFPTCP...81
LdrfGetFPTCPEx ..82
LdrfGetFPTNVMemberNumber ..84
LdrfGetFPTCPMemberNumber...84
LdrfGetFPTNVIndex...85
LdrfGetFPTCPIndex ...86
LdrfGetFPTCPByAttributes...86
LdrfGetFPTCPByAttributesEx ..87
LdrfSetFPTNV...89
LdrfSetFPTNVEx ..90
LdrfChangeFPTNVMemberNumber..91
LdrfSetFPTCP ...92
LdrfSetFPTCPEx...93
LdrfChangeFPTCPMemberNumber ..94
LdrfSetFPTCPArrayDetails ...95
LdrfGetFPTCPArrayDetails...95
LdrfGetFPTInherit..96
LdrfSetFPTInherit ..97
LdrfClearFPTInherit...97
LdrfSetFPTObsolete..98
LdrfGetFPTObsolete ...98
LdrfFindEmptyFPT...99
LdrfDeleteFPT...100
LdrfValidateFPT ...100
LONMARK Resource File API COM Interface ..101

Utility Functions ..102

vi LONMARK Resource File API Reference Guide

LdrfCheckHeaderCRC ..102
LdrfCheckDataCRC ..102
LdrfCheckCRC...103
LdrfGetDRFAPIErrorString...103
LdrfGetDRFAPIVersion..104
LdrfSupportedFormats ...105

Index ...106

LONMARK Resource File API Reference Guide 1

Introduction
LONMARK resource files are files that define the components of the external interface for one
or more LONWORKS® devices. These files allow installation tools and operator interface
applications to interpret data produced by a device and to correctly format data sent to a
device. They also help a system integrator or system operator to understand how to use a
device and to control the LONMARK objects on a device. Standard resource files are available
that define the standard components used in the external interface of a device. Device
manufacturers must create user-defined resource files for any user-defined components
defined within the external interface of a device.

The LONMARK Resource File Developer’s Guide describes the different types of resource files,
and describes procedures for creating resource files. This reference guide describes
application programming interfaces (APIs) that can be used to access LONMARK resource
files.

The LONMARK Interoperability Association provides a standard dynamic link library named
LCADRF32.DLL to read and write LONMARK resource files on 32-bit Windows (Win32)
platforms. A second standard library named LDRF32R.DLL is also provided for read-only
access to the LONMARK resource files. Both DLLs support a traditional C-language API,
which can also be accessed from many other languages. Literals and function prototypes are
provided for C programmers with the lcadrf.h header file.Source code is provided for this
version. The source code may be ported to other platforms to provide read-only access to
resource files on any platform.

LNS includes the LONMARK libraries, and it also includes a COM component that provides a
language-independent interface to the LONMARK Resource File API. The COM interface is
described under LONMARK Resource File API COM Interface and is the recommended
interface to the resource file API for all developers. The COM Interface is language
independent and can be used from applications written in languages other than native C.
The interface is defined with a COM type library (TLB), but programmers may find the C-
language lcadrf.h header file helpful for orientation.

The COM interface supports the same operations as the C-language interface with minor
differences to the names of the entry points, and the translation of LDRF-specific data types
into COM-compliant, general-purpose, types.

The resource file API supports type definitions in the wider sense of the word. These type
definitions include enumerations, network variable types and configuration property types,
which are similar to a C-language typedef, but include much more information about the
semantics of a type, restrictions, options, and even data values for minima, maxima,
initialization and so forth. These definitions are also supported by descriptive texts, which
can support multiple languages.

These types are stored in type files (.TYP extension) and language files (with various file
extensions, subject to the supported language). Definitions of enumerations also have a C-
language counterpart (a .H file with a C-language type definition).

The resource file API also supports functional profile definitions. Functional profiles group a
number of network variables and configuration properties into a larger entity, which is then
used to implement a functional block (also known as a LonMark object). Like the types,

2 LONMARK Resource File API Reference Guide

functional profile definitions are enriched by descriptive texts, values and restrictions. The
functional profiles are stored in functional profile type files (.FPT extension) and language
files.

Another file supported by the resource file API is the format file (.FMT extension). Format
files define rules for the presentation of data.

The type file, functional profile type file, format file and language files together form a
resource file set. All files in a resource file set share the same program Id and scope, and
typically share the same base file name. For example, the standard resource file set includes
Standard.typ, standard.fpt, standard.enu, standard.eng, and standard.fmt files .

The resource files are organized in a resource catalog. The catalog is implemented in a file
called ldrf.cat, which typically resides in the types folder of the LonWorks directory. The
catalog lists individual resource files (through their file path) as well as entire folders (which
can include multiple resource files or even multiple resource file sets). The catalog forms the
central repository of resource files, and supplies search operations through the device
resource API.

The following sections describe the LONMARK Resource File API functions. Each function
description specifies whether it is available in all three version of the API, or only in the
LCADRF32 DLL and COM interfaces.

All functions return an error code chosen from an enumeration with a prefix of
“LDRF_ERR_”. The zero error code, corresponding to the LDRF_ERR_NONE enumeration
value, means there was no error. Most functions use or return a pointer to a ldrfFileInfo
structure. This structure encapsulates the file header contents and internal control
information.

The functions are organized in logical groups, and are documented in the remainder of this
document in those groups. Those groups include a functions related to the catalog, those
related to type files and functional profile files, a group of functions related to type tree
operations, and a group of basic utility functions,. Each group is briefly introduced at the
beginning of each section, and the API functions in the group are listed in alphabetical order.

 Notes:

The Get() functions in the LDRF API specify ouput parameters using pointers. In addition,
you may specify a NULL pointer for any reference parameter that you do not want returned
by a given Get() function.

LDRF indices 1- based. This means that an index value of 0 means “unknown, not specified.”

Installing the LonMark Resource File API

The LonMark Resource File API is used by a number of tools, including all LNS® based tools,
and the LonMaker®Integration Tool. There is a single LonMark Resource File API for
Windows, which is provided by two DLLs (lcadrf32.dll and ldrf32.dll). The LonMark
Resource File API for Windows is included in the LonMark Resource Files installer, which is
automatically installed by the majority of Echelon’s products.

LONMARK Resource File API Reference Guide 3

Source code is available for an API that provides read-only access to LonMark resource files.
You can download a .zip file containing this source code from the LonMark Web site at
www.lonmark.org/technical_resources/resource_files. After you download the .zip file,
extract the source files in the archive to a working directory, and then port the files to your
target platform.

Catalog Functions
The catalog provides the central repository for device resource files and file sets. Applications
can open the catalog, search the catalog, and close the catalog. Functions to change the
catalog’s content are also provided. While individual type files can be accessed even when not
registered with the catalog, the catalog’s search functions only inspect registered resource
files. Opening, searching and closing the catalog is the first set for most LDRF client
applications.

LdrfOpenCatalog

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfOpenCatalog(LPCSTR directory, TBool readOnly,
 PLdrfFileInfo *ppInfo)

COM Interface Prototype

LdrfCatalog.OpenCatalog(BSTR directory, long readOnly,
 long *ppInfo, long *returnCode)

Purpose

This function is called to open an existing resource file catalog or create a new resource file
catalog. The catalog must be opened without the readOnly flag being set to TRUE if it needs
to be created. The catalog is typically located in the Types folder within your local
LonWorks folder as is the standard resource file set (however, both catalogs do not need to be
stored in the same location). The folder name containing the STANDARD.TYP file is the
directory input parameter.

An ldrfFileInfo structure pointer is returned if successful. The folder where the catalog
resides is added to the list of directories in the catalog. When a new catalog is created, or a
catalog marked stale is opened, it is then automatically refreshed if the readOnly flag is not
set. The readOnly flag is intended for use by multiple simultaneous applications that need
only read-access to the catalog, since only one application can be a writer to the file at a time,
and that write access is granted exclusively to one application by the operating system,
preventing any other applications from having any access.

Generally, you should close the catalog at the earliest opportunity (and re-open later, if
necessary) because of the exclusive nature of write access to the catalog, See
LdrfCloseCatalog() for more information.

http://www.lonmark.org/technical_resources/resource_files

4 LONMARK Resource File API Reference Guide

If the refresh fails or does not occur, the catalog will remain stale. A catalog is marked stale
when one or more entries in the list of folders is added or removed. The stale property does
not reflect whether the current folder contents (the list of files) has changed since the last
refresh.

Return Values

LDRF_ERR_NOT_FOUND No folder of that name was found, or, if readOnly is set, then
no catalog file was found.

LDRF_ERR_NO_ACCESS Can’t get access to open the file.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_NOT_CATALOG The file header of the file was not correct for a resource file
catalog.

LDRF_ERR_CRC The file data did not pass the CRC check.

LdrfGetCatalogInfo

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetCatalogInfo(PLdrfFileInfo pInfo, PBool pStale,
 PUShort pNumDirec, PUShort pNumLangFiles,
 PUShort pNumTypeFiles, PUShort pNumFPTFiles,
 PUShort pNumFormatFiles)

COM Interface Prototype

LdrfCatalog.GetCatalogInfo(long pInfo, long *pStale, long *pNumDirec,
 long *pNumLangFiles, long *pNumTypeFiles,
 long * pNumFPTFiles, long * pNumFormatFiles)

Purpose

This function is used to retrieve the current catalog status information and statistics needed
before listing the contents of the catalog. The number of known language files, type files,
functional profile files and format files includes those detected in monitored folders (whose
number is reported through the pNumDirec output parameter) and those registered
explicitly.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LdrfCloseCatalog

 LCADRF32.DLL COM Interface LDRF32R.DLL

LONMARK Resource File API Reference Guide 5

C Language API

LdrfCloseCatalog(PLdrfFileInfo pInfo)

COM Interface Prototype

LdrfCatalog.CloseCatalog(long pInfo, long *returnCode)

Purpose

This function is called to close an open resource file catalog. The ldrfFileInfo structure for
the open catalog is the only parameter. A stale catalog can be closed, and its stale state will
be remembered.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LdrfCatalogAddDir

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfCatalogAddDir(PLdrfFileInfo pInfo, LPCSTR newDir)

COM Interface Prototype

LdrfCatalog.CatalogAddDir(long pInfo, BSTR newDir, long *returnCode)

Purpose

This function is called to add a directory to an existing, open resource file catalog. The
ldrfFileInfo structure pointer for the open catalog is the first parameter, and the string
containing the new directory name is the second parameter. Once this is done, the catalog is
stale, and a refresh operation is required to bring it up to date before using it to search for a
file. Opening a stale catalog is sufficient to bring it up to date, as the catalog is self-
refreshing if marked stale.

When the catalog is being refreshed, the LDRF API scans all registered folders and detects
any resource files present, which then become available to catalog search operations. This
process can slow down refreshing and opening the catalog when many large directories are
registered. You should consider using LdrfCatalogAddFile() to explicitly register resource
files instead.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.
LDRF_ERR_NO_ACCESS Don’t have write access to the file.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

6 LONMARK Resource File API Reference Guide

LdrfCatalogGetDir

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfCatalogGetDir(PLdrfFileInfo pInfo, TUShort index,
 LPSTR pDirName, PUShort pLength)

COM Interface Prototype

LdrfCatalog.CatalogGetDir(long pInfo, long index, BSTR *pDirName,
 long *returnCode)

Purpose

This function is called to retrieve the name of the folder that corresponds to the given index
into the folder list. This is useful for listing out the folders of the catalog. The folder names
are not alphabetized. You can get the total number of registered folders using the
LdrfGetCatalogInfo().

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_TRUNC Filename string was truncated to fit buffer.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LdrfCatalogRmvDir

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfCatalogRmvDir(PLdrfFileInfo pInfo, LPCSTR oldDir)

COM Interface Prototype

LdrfCatalog.CatalogRmvDir(long pInfo, BSTR oldDir, long *returnCode)

Purpose

This function is called to remove a folder from an existing, open resource file catalog. The
ldrfFileInfo structure pointer for the open catalog is the first parameter, and the string
containing the directory name to be removed is the second parameter. The side effect is that
all information about files in that folder are also removed from the catalog. The catalog is
not marked as stale as the result of a remove operation.

Return Values

LONMARK Resource File API Reference Guide 7

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_NOT_FOUND No folder of that name was found.
LDRF_ERR_NO_ACCESS Don’t have write access to the file.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LdrfCatalogRefresh

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfCatalogRefresh(PLdrfFileInfo pInfo)

COM Interface Prototype

LdrfCatalog.CatalogRefresh(long pInfo, long *returnCode)

Purpose

This function is called to refresh an existing, open resource file catalog. A catalog that was
marked stale before the refresh will no longer be stale after successful completion of the
refresh. All file information is refreshed during a refresh operation. Files that were added
via an earlier operation will be verified, and if they don't exist, they'll be removed from the
catalog. All new resource files in the folders in the catalog will be added. The ldrfFileInfo
structure pointer for an open catalog is the only parameter.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.
LDRF_ERR_NO_ACCESS Don’t have write access to the file.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LdrfCatalogAddFile

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfCatalogAddFile(PLdrfFileInfo pInfo, LPCSTR newFile)

COM Interface Prototype

LdrfCatalog.CatalogAddFile(long pInfo, BSTR newFile, long *returnCode)

Purpose

8 LONMARK Resource File API Reference Guide

This function is called to add a single file to an existing, open resource file catalog. The
catalog does not become stale. The ldrfFileInfo structure pointer and the file name (full
pathname) are the parameters.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_NOT_FOUND No file of that name was found.
LDRF_ERR_NO_ACCESS Don’t have write access to the file.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LdrfCatalogGetFile

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfCatalogGetFile(PLdrfFileInfo pInfo, TLdrfFileType fileType,
 TUShort index, PUByte pMatchMode,
 PUByteArray pProgID, PUShort pDirIndex,
 PUShort pMajorVersion, PUByte pMinorVersion,
 PULong pLocale,
 LPSTR pFileName, PUShort pLength)

COM Interface Prototype

LdrfCatalog.CatalogGetFile(long pInfo,
 TLdrfFileType fileType, TUShort index,
 PUByte pMatchMode, PUByteArray pProgID,
 PUShort pDirIndex, PUShort pMajorVersion,
 PUByte pMinorVersion, PULong pLocale,
 LPSTR pFileName, PUShort pLength)

Purpose

This function is called to retrieve information about a file in the catalog, given the file type
and an index. The function is suitable for listing all or a subset of the files in the catalog.
The function returns all the information in the catalog regarding the particular file. The
associated directory name can be retrieved by calling the LdrfCatalogGetDir function using
the directory index returned by this function. A file may not have an associated folder, if it
was placed in the catalog explicitly via the LdrfCatalogAddFile function, and in that case,
the associated directory index is 0.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_TRUNC Filename string was truncated to fit buffer.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LONMARK Resource File API Reference Guide 9

LdrfCatalogRmvFile

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfCatalogRmvFile(PLdrfFileInfo pInfo, LPCSTR oldFile)

COM Interface Prototype

LdrfCatalog.CatalogRmvFile(long pInfo, BSTR oldFile, long *returnCode)

Purpose

This function is called to remove a single file from an existing, open resource file catalog.
The catalog does not become stale. The ldrfFileInfo structure pointer and the file name (full
pathname) are the parameters.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_NOT_FOUND No file of that name was found.
LDRF_ERR_NO_ACCESS Don’t have write access to the file.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LdrfSearchCatalog

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfSearchCatalog(PLdrfFileInfo pInfo, PUByteArray pProgID,
 TUByte matchMode, TLdrfFileType fileType,
 TULong locale, LPSTR pFile, PUShort pLength,
 PUShort pMajorVersion, PUByte pMinorVersion)

COM Interface Prototype

LdrfCatalog.SearchCatalog(long pInfo, BSTR progID,
 long matchMode, long fileType, long locale,
 BSTR *pFile,
 long *pMajorVersion, long *pMinorVersion
 long *returnCode)

Purpose

This function is called to retrieve a full pathname for a resource file given a program ID, a
matching scope selector (0-6) for the matchMode, and the type of file to retrieve from the
catalog. The file types are given by the TLdrfFileType enumeration. A LDRF_WILD_CARD
value can also be specified for the file type, and all files will be returned (one file name per
call, sequentially, until a LDRF_ERR_NOT_FOUND code is returned). In the case of

10 LONMARK Resource File API Reference Guide

language resource files, the language locale code also needs to be specified, unless the first of
all such matching files is desired. Since matching selector 0 selects the standard file, it
doesn't use the program ID, and the program ID pointer can be NULL if desired in that one
case. A matching selector of a specific value, for example ‘3’, will only match on a file which
also has matching selector ‘3’. A matching selector value of ‘0xFF’ can be used to find the
first file matching a given program ID using the matching algorithm, that is, a file with ‘6’
that matches, if one exists, else a file with ‘5’, else ‘4’, etc. A pointer to a buffer capable of
holding the full pathname is passed in, along with the length of the buffer. Along with the
filename, the major and minor content data version numbers are returned.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.
LDRF_ERR_FILE_TYPE The file type requested isn’t valid.

LDRF_ERR_NOT_FOUND No file matching the request was found.

LDRF_ERR_TRUNC Filename string was truncated to fit buffer.

LDRF_ERR_STALE The catalog can't be searched, it needs a refresh.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LdrfCatalogDependencyCode

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfCatalogDependencyCode(PLdrfFileInfo pInfo,
 PUByteArray pProgID, PULong pDepCode)

COM Interface Prototype

LdrfGeneral2.CatalogDependencyCode(long pInfo,
 BSTR progID, long *pDepCode
 long *returnCode)

Purpose

This function calculates a dependency code that reflects the state of the subset of resource
files in the catalog that match the specified program ID. This code is designed not to vary
just as a result of a refresh, unless the list or content of the applicable resource files also
changes. An application can use this to obtain an easy check on whether resource files,
based on a program ID, have changed since the last time this function was called.

Return Values

LDRF_ERR_NOT_FOUND No file of that name was found.

LdrfMatchProgID

 LCADRF32.DLL COM Interface LDRF32R.DLL

LONMARK Resource File API Reference Guide 11

C Language API

LdrfMatchProgID(TUByte matchMode,
 PUByteArray pFileRefID, PUByteArray pProgID)

COM Interface Prototype

LdrfCatalog.MatchProgID(long matchMode, BSTR fileRefID, BSTR progID,
 long *returnCode)

Purpose

This function is called to match two reference or program IDs using the scope selector value
(1-6) given for the matchMode parameter. If called with scope selector 0, the file reference
ID must be all zeros, and the program ID is not used.

Return Values

LDRF_ERR_NOT_FOUND No file of that name was found.

General File Functions
This section introduces functions that are used with all DRF files (but not the catalog itself).
Exceptions are noted where necessary. The general file functions include opening and closing
files, and reading and writing global information related to each resource file.

LdrfOpenFile

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfOpenFile(LPCSTR path, TLdrfFileType fileType,
 TUShort majorVersion, TBool checkCRC,
 PLdrfFileInfo * ppInfo)

COM Interface Prototype

LdrfGeneral.OpenFile(BSTR path, long fileType,
 long majorVersion, long checkCRC,
 long * ppInfo, long * returnCode)

Purpose

This function is called to open an existing file for access, supplying the pathname and
optionally the minimum data major-version level needed. If no minimum data version level
is needed, a 0 is used instead.

Although the function may be used to open a resource file not registered with the catalog,
this should be avoided, since only type files registered with the catalog may be found when
searching for a particular resource.

12 LONMARK Resource File API Reference Guide

The ppInfo reference parameter is filled in if the operation was successful. Files below the
minimum version are still opened successfully. The file CRCs are checked if requested
through the checkCRC argument, but you can check them separately if desired (see the
LdrfCheckHeaderCRC and LdrfCheckDataCRC functions). If a file does not pass CRC check
and CRC check was requested, it is still opened, but the CRC error is returned. It's up to the
caller to decide what to do then.

Return Values

LDRF_ERR_NOT_FOUND No file of that name was found.
LDRF_ERR_FILE_TYPE The file type requested isn’t valid.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_NOT_RESOURCE The file header of the file was not correct for a resource file (if
it was a resource file that was requested).

LDRF_ERR_NOT_TYPE The file header of the file was not correct for a TYP file (if it
was a type file that was requested).

LDRF_ERR_NOT_FPT The file header of the file was not correct for a FPT file (if it
was an FPT file that was requested).

LDRF_ERR_FMT_VERSION The major format version is not supported.

LDRF_ERR_VERSION The data content major-version is lower than the minimum.

LDRF_ERR_CRC The header or data CRC check did not pass.

LdrfEditFile

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfEditFile(LPCSTR path, TLdrfFileType fileType,
 PLdrfFileInfo *ppInfo)

COM Interface Prototype

LdrfGeneral.EditFile(BSTR path, long fileType, long *ppInfo,
 long *returnCode)

Purpose

This function begins the creation of a new file of the type requested, or if the file already
exists, opens the file for editing. The pathname is supplied.

Although this function may be used to open an existing resource file for editing that is not
registered with the catalog, you should only it if you must manipulate resource files outside
the catalog. Most applications should only open resource files that are registered with and
reported by the catalog.

If successful, a ppInfo reference parameter is filled in (or partially filled in, if a new file, see
LDRF_ERR_NEW below). A file's CRCs will be checked before a successful open-for-edit. If

LONMARK Resource File API Reference Guide 13

a file does not pass data CRC check and header CRC check, it is not opened, and the CRC
error is returned.

Return Values

LDRF_ERR_SYS System error, like not enough files or disk space or memory.
LDRF_ERR_FILE_TYPE The file type requested isn’t valid.

LDRF_ERR_NOT_RESOURCE The file header of the file was not correct for a resource file (if
it was a resource file that was requested).

LDRF_ERR_NOT_TYPE The file header of the file was not correct for a type file (if it
was a type file that was requested).

LDRF_ERR_NOT_FPT The file header of the file was not correct for a function profile
(if it was a functional profile that was requested).

LDRF_ERR_FMT_VERSION The major or minor format version is not supported.

LDRF_ERR_NEW The file was created. Caller must then use the
LdrfSetFileHdrInfo and LdrfSetFileVersion functions in
either order prior to closing the file.

LDRF_ERR_CRC The header or data CRC check did not pass.

LdrfGetFileHdrInfo

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetFileHdrInfo(PLdrfFileInfo pInfo, PBool pUser,
 LPSTR pDesc, PUShort pDescLen,
 LPSTR pCreator, PUShort pCreLen,
 LPSTR pURL, PUShort pURLLen,
 PUByte pResDescSel, PULong pResDescIndex,
 PUByte pResCreSel, PULong pResCreIndex);

COM Interface Prototype

LdrfGeneral.GetFileHdrInfo(long pInfo, long * pUser, BSTR * pDesc,
 BSTR * pCreator, BSTR * pURL,
 long * pResDescSel, long * pResDescIndex,
 long * pResCreSel, long * pResCreIndex,
 long * returnCode)

Purpose

This function returns information strings and string resource references from an open file’s
header. This works for all resource file types (language files, type files, and functional
profiles), as the types of information are identical. To open the file, use the appropriate open
function from the appropriate file-specific sections below.

To retrieve the resource strings for extended creator information and descriptions, see the
string resource functions.

14 LONMARK Resource File API Reference Guide

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_TRUNC String or strings was/were truncated to fit buffer.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LdrfSetFileHdrInfo

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfSetFileHdrInfo(PLdrfFileInfo pInfo, LPCSTR creator,
 LPCSTR phone, LPCSTR webid, LPCSTR URL,
 TUByte resDescSel, TULong resDescIndex,
 TUByte resCreSel, TULong resCreIndex);

COM Interface Prototype

LdrfGeneral.SetFileHdrInfo(long pInfo,
 BSTR creator, BSTR phone, BSTR webid, BSTR URL,
 long resDescSel, long resDescIndex,
 long resCreSel, long resCreIndex,
 long * returnCode)

Purpose

This function creates or modifies information strings and resource references in an open
file’s header. This works for all resource file types, as the information is identical. To open
the file, use LdrfEditFile().

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_NO_ACCESS The file wasn't opened in edit mode.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LdrfGetFileVersion

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LONMARK Resource File API Reference Guide 15

LdrfGetFileVersion(PLdrfFileInfo pInfo,
 PUByte pMajorFmtVer, PUByte pMinorFmtVer,
 PUShort pMajorDataVer, PUByte pMinorDataVer,
 PUShort pYear, PUByte pMonth, PUByte pDay,
 PUByte pHour, PUByte pMinute, PUByte pSecond,
 PUByte pSel, PUByteArray *ppRefID);

COM Interface Prototype

LdrfGeneral.GetFileVersion(long pInfo,
 long *pMajorFmtVer, long *pMinorFmtVer,
 long *pMajorDataVer, long *pMinorDataVer,
 long *pYear, long *pMonth, long *pDay,
 long *pHour, long *pMinute, long *pSecond,
 long *pSel, long *pRefID, long *returnCode)

Purpose

This function returns version information and timestamp data from an open file’s header.
The reference ID and scope values will also be returned. This works for all resource file types
(language files, type files, and functional profiles), as the types of information are identical.
To open the file, use LdrfOpenFile() or LdrfEditFile(), as appropriate. The reference ID will
be allocated as a byte array (of 8 bytes) and will be filled in. The byte array should be freed
by calling the LdrfFreeByteArray function.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LdrfSetFileVersion

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfSetFileVersion(PLdrfFileInfo pInfo,
 TUShort majorDataVer, TUByte minorDataVer,
 TUByte sel, PUByteArray pRefID);

COM Interface Prototype

LdrfGeneral.SetFileVersion(long pInfo,
 long majorFmtVer, long minorFmtVer,
 long sel, long refID, long *returnCode)

Purpose

This function creates or modifies version information and reference information in an open
file’s header. This works for all resource file types (language files, type files, and functional
profiles), as the types of information are identical. To open the file, use LdrfEditFile(). The
pRefID parameter must point to a byte array that contains eight bytes.

16 LONMARK Resource File API Reference Guide

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.
LDRF_ERR_PARAM A parameter isn’t valid (the refID isn’t correct format)

LDRF_ERR_NO_ACCESS The file wasn't opened in edit mode.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LdrfCloseFile

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfCloseFile(PLdrfFileInfo pInfo)

COM Interface Prototype

LdrfGeneral.CloseFile(long pInfo, long *returnCode)

Purpose

This function closes a previously opened resource file. If the file was being edited or created,
new header information is built (including directory) and written to the file, the file is packed
if previous editing actions created gaps, and the header and data CRCs will be updated. A
valid info pointer must be passed in. All memory related to the file info structure will be
freed, so the info pointer should not be used again after calling this function.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_INCOMPLETE The file has not been completely created.

LDRF_ERR_WRITE Write error, or disk is full.

LdrfGetLangFileInfo

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetLangFileInfo(PLdrfFileInfo pInfo,
 PULong pLocale, PULong pNumResources)

COM Interface Prototype

LONMARK Resource File API Reference Guide 17

LdrfLangResource.GetLangFileInfo(long pInfo,
 long *pLocale, long *pNumResources,
 long *returnCode)

Purpose

This function returns the locale code and the number of resources in the open language
(string) resource file.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LdrfExtendedDataTypeAware

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfExtendedDataTypeAware(PLdrfFileInfo pInfo,
 TNVTType dataType)

COM Interface Prototype

LdrfMiscFns1.ExtendedDataTypeAware(long pInfo,
 long dataType, long *returnCode)

Purpose

Calling this function allows the specified type file (.typ extension) to use the extended data
types, NVT_TYPE_UNSIGNED_QUAD and NVT_TYPE_DOUBLE_FLOAT. Without calling
this function, these extended types will be presented in a backwards compatible fashion;
NVT_TYPE_UNSIGNED_QUAD will appear to be NVT_TYPE_SIGNED_QUAD, and
NVT_TYPE_DOUBLE_FLOAT will appear to be a structure with one element, which is an
array of eight bytes. Calling this function allows the application to register its awareness of
those extended data types.

This function must be called for each type file in the resource file set, each time the file is
opened.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LdrfConvertFile

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfConvertFile(LPCSTR pathIn, LPCSTR pathOut,
 TUByte toVersion, TBool checkCRC)

18 LONMARK Resource File API Reference Guide

COM Interface Prototype

LdrfGeneral2.ConvertFile(BSTR pathIn, BSTR pathOut,
 long toVersion, long checkCRC,
 long *returnCode)

Purpose

This function converts a resource file (type, functional profile, or language file) to the
specified version. If toVersion is set to 0, the resource file will be converted to the latest
available version. This function cannot convert version 1 type files, which are not supported
by the Resource File API.

When converting a resource file from one format version A to a more recent format version B,
data added in format B may be set to defaults (typically all zeroes). You should carefully
consider the resulting resource file. Conversely, if you downgrade a resource file from format
version B to an earlier format version A, the resource file will lose data in the downrev
process. This data will be lost unrecoverably, and the resulting resource file also need
checking before being put in production.

Upgrading resource files through this API should be avoided; where possible, the
environment should be upgraded to support the latest LDRF file formats instead.

Return Values

LDRF_ERR_CRC The data did not pass the CRC check.

LdrfPurgeFile

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfPurgeFile(LPCSTR pathIn, LPCSTR pathOut,
 TBool checkCRC)

COM Interface Prototype

LdrfGeneral2.PurgeFile(BSTR pathIn, BSTR pathOut,
 long checkCRC, long *returnCode)

Purpose

Resources can be flagged as deleted without actually removing them from the resource file
set. This is done by marking the resource with a name that ends with a tilde ‘~’ character.
The advantage of this deletion method is that it can be undone, and that other types, which
might reference the type marked for deletion, may not break as a result.

However, it is sometimes useful to purge a resource file from all resources marked deleted in
this way. This removes unnecessary ballast that might have accumulated during
development, frees up space, and frees up previously used indices. You can use the
LdrfPurgeFile() function to purge resource files.

Return Values

LONMARK Resource File API Reference Guide 19

LDRF_ERR_CRC The data did not pass the CRC check.

LdrfEditFileVer

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfEditFileVer(LPCSTR path, TLdrfFileType fileType,
 long majFmtForCreate, PLdrfFileInfo * ppInfo)

COM Interface Prototype

LdrfGeneral2.EditFileVer(BSTR path, long fileType,
 long majFmtForCreate, long *ppInfo, long *returnCode)

Purpose

This function creates a resource file with the version specified by the majFmtForCreate
parameter. The parameter is only used if the file does not already exist (in other words, an
existing file won't be converted as a result of this call). If an unsupported major-format-
version is requested and the file does not already exist, an LDRF_ERR_PARAM error will be
returned. If a zero is passed for this parameter, the function will use the latest format
version.

Return Values

LDRF_ERR_CRC The data did not pass the CRC check.

LDRF_ERR_PARAM The requested major format version is not supported.

LdrfEnableEmptyEntries

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfEnableEmptyEntries(PLdrfFileInfo pInfo)

COM Interface Prototype

LdrfMiscFns1.EnableEmptyEntries(long pInfo, long *returnCode)

Purpose

Version 4 type files, version 3 language files, and version 3 FPT files support resource
deletion, which can leave gaps in the structure of a resource file. This function informs the
DRF API that the application supports empty type records. An empty-aware application will
receive the LDRF_ERR_EMPTY_RECORD return code if it attempts to “Get” an empty
record. An application that is not aware of empty entries will see placeholder entries. The
programmatic name for an empty record will include the text “empty<index>~”, where
<index> indicates the decimal character representation of the index number of the empty
record, and such that the ‘~’ character is the last character of the name (or record).

20 LONMARK Resource File API Reference Guide

Note the gaps will be presented as if they hold a resource flagged for deletion (for example,
using a name ending with a tilde ‘~’ character), even if the file has been successfully purged
with LdrfPurgeFile().

Return Values

LDRF_ERR_CRC The data did not pass the CRC check.

Language File Functions
Language files hold strings with alphanumerical information such as descriptions, units, and
so on. Many aspects of device resource files, and the items defined therein, can refer to these
strings through their reference ID and scope value pair and the string index.

This feature can be used to define, manage and obtain localized description strings and
similar textual information. Also see the next section, String Service Functions, for more
information.

LdrfSetLangFileInfo

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfSetLangFileInfo(PLdrfFileInfo pInfo, TULong locale)

COM Interface Prototype

LdrfLangResource.SetLangFileInfo(long pInfo,
 long locale, long *returnCode)

Purpose

This function sets the locale code for the open language (string) resource file.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LdrfGetResourceString

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetResourceString(PLdrfFileInfo pInfo, TULong index,
 LPSTR pString, PUShort pLength)

COM Interface Prototype

LONMARK Resource File API Reference Guide 21

LdrfLangResource.GetResourceString(long pInfo,
 long index, BSTR *pString,
 long *returnCode)

Purpose

This function is called to retrieve a string from an open resource file. The pInfo is supplied,
along with the index of the resource string. The string pointer and length pointer
parameters are supplied by the caller. The length should be set to the maximum size of the
buffer available prior to the call. Should the resource string exceed the length available, it
will be truncated (see error code below).

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_NOT_FOUND No resource with that index was found.

LDRF_ERR_TRUNC Resource string was truncated to fit buffer.

LDRF_ERR_EMPTY_RECORD The function attempted to access an empty record. This
error is only returned if the LdrfEnableEmptyEntries
function has been called.

LdrfDeleteResourceString

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfDeleteResourceString(PLdrfFileInfo pInfo, TULong index)

COM Interface Prototype

LdrfMiscFns1.DeleteResourceString(long pInfo, long index,
 long *returnCode)

Purpose

This function is called to delete a resource string. Deleted resources do not consume any file
data space. They only have NULL entries in the resource key-access directories.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_NOT_FOUND No resource with that index was found.

LDRF_ERR_TRUNC Resource string was truncated to fit buffer.

LDRF_ERR_FMT_VERSION The function was called on a pre-version 3 language-
dependent-string resource file.

22 LONMARK Resource File API Reference Guide

LdrfSetASCIIResource

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfSetASCIIResource(PLdrfFileInfo pInfo, TBool shareDup,
 TULong index, LPCSTR string,
 PULong pDupIndex)

COM Interface Prototype

LdrfLangResource.SetASCIIResource(long pInfo,
 long shareDup, long index,
 BSTR string, long *pDupIndex,
 long *returnCode)

Purpose

This function modifies or adds an ASCII resource string, provided the language file has been
opened for editing. An existing resource string will be replaced, but it must already be an
ASCII resource string. Future development might introduce different resource string types
(for example, unicode strings).

A new ASCII resource string can be added, but only if the index is one larger than the
existing number of resource strings. The index of the string is passed in, as well as the pInfo
and the string pointer. Modified strings may be added at the end of the file, and a gap in the
middle of the file may result. Gaps will be remembered until the file is closed, at which time
it will be packed if necessary, and directories will be rebuilt. The interface can be asked to
share duplicates, or not. If the shareDup parameter is TRUE, the creation of a new string
which duplicates one already in the file will result in the string not being created, the
pDupIndex parameter will be used to return the index of the string duplicated, and the error
code will be LDRF_ERR_DUPLICATE. If the shareDup parameter is FALSE, the
pDupIndex parameter is set to the value of the input index that is used to set the resource
string. Note that, due to C parameter passing conventions, the index parameter and the
pDupIndex parameter can be value and reference, respectively, of the same variable.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_NO_ACCESS The file wasn't opened in edit mode.

LDRF_ERR_NOT_FOUND No resource with that index was found, or if new, was not
correct.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_DUPLICATE The string is already in the file.

LDRF_ERR_FULL File is full, no more indices can be added.

LdrfFindEmptyResourceString

 LCADRF32.DLL COM Interface LDRF32R.DLL

LONMARK Resource File API Reference Guide 23

C Language API

LdrfFindEmptyResourceString(PLdrfFileInfo pInfo, PULong pIndex)

COM Interface Prototype

LdrfMiscFns1.FindEmptyResourceString(long pInfo, long *pIndex,
 long *returnCode)

Purpose

This function will return the first empty resource string index. If there are no empty
resource string records, this function will return n+1, where n is the number of resource
string records in the file.

Return Values

LDRF_ERR_INTERNAL Internal error.

LDRF_ERR_NOT_FOUND No empty record index is available (only occurs if file is
full).

LdrfValidateResourceString

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfValidateResourceString(PLdrfFileInfo pInfo, TUShort Index)

COM Interface Prototype

LdrfMiscFns1.ValidateResourceString(long pInfo, long index,
 long *returnCode)

Purpose

This function will return a value that indicates the status of this resource string. See Return
Values for more information.

Return Values

LDRF_ERR_PARAM Incorrect parameters supplied.

LDRF_ERR_NOT_FOUND The specified resource string was not found.

LDRF_ERR_INTERNAL Internal error.

LDRF_ERR_NONE The resource string was found and is not empty.

LDRF_ERR_EMPTY_RECORD The resource string is an empty record (i.e. it was
deleted). This error code will only be returned if the
LdrfEnableEmptyEntries function was called on the type
file.

24 LONMARK Resource File API Reference Guide

LdrfGetNumLanguages

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetNumLanguages(LPCSTR pInfDirectory, PUShort pNumLanguages)

COM Interface Prototype

LdrfLangResource.GetNumLanguages(BSTR pInfDirectory,
 long *pNumLanguages, long *returnCode)

Purpose

This function will return the number of languages currently known to the DRF API. These
languages can be accessed with consecutive keys from 1 to n, where n is the number of
languages returned by this function. Specifying the directory containing the file
LCADRF32.INF is optional; a registry key from LCADRF32.DLL is normally used to find the
.INF file, so the value NULL is normally used for this parameter.

Return Values

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_INTERNAL Internal error, algorithm / unexpected error.
LDRF_ERR_PARAM A parameter isn’t valid (the pInfDirectory doesn’t contain the

.INF file, or pNumLanguages isn’t valid).

LDRF_ERR_NOT_FOUND No language information was found.

LDRF_ERR_TRUNC Directory/file pathname too long for buffer.

LdrfGetLanguageInfo

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetLanguageInfo(LPCSTR pInfDirectory, TULong myLocale, TUShort key,
LPCSTR pCatDirectory, PULong pMSLocaleID, PULong pLocale, PUByteArray
pFileExtension, LPSTR pString, PUShort pLength)

COM Interface Prototype

LdrfLangResource.GetLanguageInfo(BSTR *pInfDirectory,
 long myLocale, long key, BSTR *pCatDirectory, long *pMSLocaleID,
 long *pLocale, BSTR *pFileExtension, BSTR *pString,
 long *pLength, long *returnCode)

Purpose

This function will, for a given key 1 to n, return all the language file information that
corresponds to that key. This includes the 16-bit MS locale ID, the 32-bit locale value that
can be used with the Catalog API, the three-letter file extension, and a locale-specific string

LONMARK Resource File API Reference Guide 25

(in the language of choice) that can be printed or displayed. Specifying the directory
containing the file LCADRF32.INF is optional; a registry key from LCADRF32.DLL is
normally used to find the .INF file, so the value NULL is normally used for this parameter.
For a given key, this function can return the locale, the extension, or a string naming the
language, or any combination of these items. Should any of the return item pointers be
NULL, that item will be skipped. To return a string naming the language, the string is
returned in the language requested (if possible). The string’s language is requested via the
myLocale parameter. If the pString parameter (the string naming the language) is NULL,
then the myLocale, pCatDirectory, and pLength parameters are not used, and can be any
value. Otherwise, the pString parameter must point to a buffer to receive the string, and the
pLength parameter must point to a TUShort variable containing the maximum length of the
buffer. The length variable will be modified to contain the actual number of characters in
the string upon return. The DRF catalog is needed to retrieve the string naming the
language. The parameter pCatDirectory can be NULL, however; unless it is desired to
override the registry key that locates the LONWORKS\TYPES directory as the home of the
LDRF.CAT catalog file.

Return Values

LDRF_ERR_SYS System error, like not enough files or disk space or memory.
LDRF_ERR_PARAM A parameter isn’t valid (key not in valid range).

LDRF_ERR_NOT_FOUND No language information was found for key.

LDRF_ERR_TRUNC Resource string was truncated to fit buffer, or a
filename/directory name was too long.

LDRF_ERR_NO_ACCESS Can’t get access to open a file.

LDRF_ERR_NOT_CATALOG The file header of the file was not correct for a resource file
catalog.

LDRF_ERR_CRC The file data did not pass the CRC check.

LDRF_ERR_FILE_INFO The file info structure contents was not valid.
LDRF_ERR_FILE_TYPE The file type requested isn’t valid.

LDRF_ERR_STALE The catalog can't be searched, it needs a refresh.

LDRF_ERR_NOT_RESOURCE The file header of the file was not correct for a resource file (if
it was a resource file that was requested).

LDRF_ERR_FMT_VERSION The major format version is not supported.

LDRF_ERR_VERSION The data content major-version is lower than the minimum.

LdrfGetLanguageKeyFromLocale

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetLanguageKeyFromLocale(LPCSTR pInfDirectory, TULong locale,
 PUShort pKey)

COM Interface Prototype

26 LONMARK Resource File API Reference Guide

LdrfLangResource.GetLanguageKeyFromLocale(BSTR *pInfDirectory,
 long locale, long *pKey, long *returnCode)

Purpose

This function will return the key corresponding to the provided locale. Once the key is
obtained, any other language information can also be obtained using the
LdrfGetLanguageInfo function. Specifying the directory containing the file LCADRF32.INF
is optional; a registry key from LCADRF32.DLL is normally used to find the .INF file, so the
value NULL is normally used for this parameter.

Return Values

LDRF_ERR_INTERNAL Internal error, algorithm / unexpected error.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.
LDRF_ERR_PARAM A parameter isn’t valid (the pInfDirectory isn’t valid, or the

key is NULL).

LDRF_ERR_NOT_FOUND No .INF file or no language information was found.

LDRF_ERR_TRUNC File pathname was too long to fit in buffer.

LdrfGetLanguageKeyFromMSLocaleID

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetLanguageKeyFromMSLocaleID(LPCSTR pInfDirectory,
 TULong MSLocaleID, PUShort pKey)

COM Interface Prototype

LdrfLangResource.GetLanguageKeyFromMSLocaleID(BSTR *pInfDirectory,
 long MSLocaleID, long *pKey, long *returnCode)

Purpose

This function will return the key corresponding to the provided Microsoft® Locale ID, for
example the Microsoft Locale ID for US English is 0x0409. Once the key is obtained, any
other language information can also be obtained using the LdrfGetLanguageInfo function.
Specifying the directory containing the file LCADRF32.INF is optional; a registry key from
LCADRF32.DLL is normally used to find the .INF file, so the value NULL is normally used
for this parameter.

Return Values

LDRF_ERR_INTERNAL Internal error, algorithm / unexpected error.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.
LDRF_ERR_PARAM A parameter isn’t valid (the pInfDirectory isn’t valid, or the

key is NULL).

LDRF_ERR_NOT_FOUND No .INF file or no language information was found.

LONMARK Resource File API Reference Guide 27

LDRF_ERR_TRUNC File pathname was too long to fit in buffer.

LdrfGetLanguageKeyFromExtension

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetLanguageKeyFromExtension(LPCSTR pInfDirectory,
 TUByteArray fileExtension, PUShort pKey)

COM Interface Prototype

LdrfLangResource.GetLanguageKeyFromExtension(BSTR *pInfDirectory,
 BSTR fileExtension, long *pKey, long *returnCode)

Purpose

This function will return the key corresponding to the provided three-character language
extension. Once the key is obtained, any other language information can also be obtained
using the LdrfGetLanguageInfo function. Specifying the directory containing the file
LCADRF32.INF is optional; a registry key from LCADRF32.DLL is normally used to find the
.INF file, so the value NULL is normally used for this parameter.

Return Values

LDRF_ERR_INTERNAL Internal error, algorithm / unexpected error.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.
LDRF_ERR_PARAM A parameter isn’t valid (the pInfDirectory isn’t valid, or the

key is NULL).

LDRF_ERR_NOT_FOUND No .INF file or no language information was found.

LDRF_ERR_TRUNC File pathname was too long to fit in buffer.

28 LONMARK Resource File API Reference Guide

String Service Functions

String service functions provide a simple yet powerful API to retrieve resource strings.
Resource strings are always referenced through their scope and index value pairs, combined
with the reference Id and scope of the file that contains the reference. String service
functions help locate the referenced string in the current locale, but they also support a
prioritized list of locales for automatic substitutions if the first choice of languages is
unavailable.

For example, an application can register French as the first choice language and Spanish as
the second choice. English (US English) is always automatically used as the lowest priority
choice, and does not require explicit registration. The string service API can then retrieve a
given string, referenced by its index and scope value pair, in French, if available. Spanish
language will be supplied as the second choice, and so forth.

LdrfStartStringService

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfStartStringService(TUlong locale, LPCSTR directory,
 PserviceID, pID)

COM Interface Prototype

Ldrf LdrfLangResource.StartStringService(long locale, BSTR directory,
 long* pID, long *returnCode)

Purpose

This function begins a string service session. During a string service session you can request
language strings in the language provided in the locale parameter. This function returns a
service ID that is used to identify the string service in other functions.

Return Values

LDRF_ERR_SYS System error, like not enough files or disk space or
memory.

LDRF_ERR_TRUNC Directory/filename was truncated to fit buffer.

LDRF_ERR_STALE The catalog can't be searched, it needs a refresh.
LDRF_ERR_PARAM A parameter isn’t valid.

LDRF_ERR_STRING_SERVICE The service ID is not a valid service (internal error in this
function, since it allocates the service ID).

LdrfAddStringServiceLocale

 LCADRF32.DLL COM Interface LDRF32R.DLL

LONMARK Resource File API Reference Guide 29

C Language API

LdrfAddStringServiceLocale(TServiceID id, TULong locale)

COM Interface Prototype

LdrfLangResource.AddStringServiceLocale(long id, long locale,
 long *returnCode)

Purpose

This function adds a locale to the list of locales that will be searched by the
LdrfStringServiceRequest function. When this function is called, any string currently in the
cache will be cleared.

Return Values

LDRF_ERR_PARAM A parameter isn’t valid (the id is NULL).

LDRF_ERR_SYS System error, like not enough files or disk space or
memory.

LDRF_ERR_STRING_SERVICE The service ID provided is not a valid service.

LdrfStringServiceRequest

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfStringServiceRequest(TServiceID id, PUByteArray pProgID,
 TUByte scope, TULong index, LPSTR string, PUShort pLength)

COM Interface Prototype

LdrfLangResource.StringServiceRequest(long id, BSTR *pProgID,
 long scope, long index, BSTR string, long *pLength,
 long *returnCode)

Purpose

This function returns the requesting string from the locale provided in the
LdrfStartStringService function. If multiple locales have been provided via the
LdrfAddStringServiceLocale function and the string is not found in the first language, it will
be searched for in the second, the third, etc. If the string is not found in any of the listed
locales, the string service will return “<scope:index> Message string is unavailable”.

Return Values

LDRF_ERR_PARAM A parameter isn’t valid (e.g., the id is NULL).

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_FILE_INFO The file info structure contents were not valid.
LDRF_ERR_FILE_TYPE The file type requested isn’t valid.

LDRF_ERR_STALE The catalog can't be searched, it needs a refresh.

30 LONMARK Resource File API Reference Guide

LDRF_ERR_NOT_RESOURCE The file header of the file was not correct for a resource file (if
it was a resource file that was requested).

LDRF_ERR_FMT_VERSION The major format version is not supported.

LDRF_ERR_VERSION The data content major-version is lower than the minimum.

LDRF_ERR_CRC The header or data CRC check did not pass.

LDRF_ERR_NOT_FOUND No resource with that index was found.

LDRF_ERR_TRUNC Resource string was truncated to fit buffer.

LDRF_ERR_INCOMPLETE The file has not been completely created.

LDRF_ERR_WRITE Write error, or disk is full.

LdrfStopStringService

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfStopStringService(TServiceID id)

COM Interface Prototype

LdrfLangResource.StopStringService(long id, long *returnCode)

Purpose

This function terminates the string service and closes all cached files.

Return Values

LDRF_ERR_PARAM A parameter isn’t valid (the id is NULL).

LDRF_ERR_SYS System error, like not enough files or disk space or
memory.

LDRF_ERR_STRING_SERVICE The service ID provided is not a valid service.

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

Type File Functions
Type files contain type information for network variable types (NVT), configuration property
types (CPT) and enumerations. Type file functions relate to general operations with type files
and allow management of the types contained therein. See the Type Tree Functions in the
next section for access to the fundamental data type definitions behind NVT or CPT.

LONMARK Resource File API Reference Guide 31

Type File Access Functions

LdrfGetTypeFileInfo

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetTypeFileInfo(PLdrfFileInfo pInfo,
 PUShort pResDep0, PUShort pResDep1,
 PUShort pResDep2, PUShort pResDep3,
 PUShort pResDep4, PUShort pResDep5,
 PUShort pResDep6,
 PUShort pTypDep0, PUShort pTypDep1,
 PUShort pTypDep2, PUShort pTypDep3,
 PUShort pTypDep4, PUShort pTypDep5,
 PUShort pTypdep6,
 PUShort pNumNVTs, PUShort pNumCPTs,
 PUShort pNumEnumSets)

COM Interface Prototype

LdrfTypes.GetTypeFileInfo(long pInfo,
 long *pResDep0, long *pResDep1, long *pResDep2,
 long *pResDep3, long *pResDep4, long *pResDep5,
 long *pResDep6,
 long *pTypDep0, long *pTypDep1, long *pTypDep2,
 long *pTypDep3, long *pTypDep4, long *pTypDep5,
 long *pTypDep6, long *pNumNVTs, long *pNumCPTs,
 long *pNumEnumSets, long *returnCode)

Purpose

This function is called to get certain information specific to the open type file. The pInfo
argument specified the open type file. All other arguments to this functions are pointers to
output parameters, and a NULL value may be used if the caller is not interested in a
particular detail.

The function reports the number of NVT, CPT and enumerations defined in the type file. The
function also supports two seven-part dependency codes. The dependency codes are not
typically used; callers to this API typically specify the NULL pointer for these arguments.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_INCOMPLETE The file has not been completely created.

32 LONMARK Resource File API Reference Guide

LdrfSetTypeFileInfo

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfSetTypeFileInfo(PLdrfFileInfo pInfo,
 TUShort resDep0, TUShort resDep1,
 TUShort resDep2, TUShort resDep3,
 TUShort resDep4, TUShort resDep5,
 TUShort resDep6,
 TUShort typDep0, TUShort typDep1,
 TUShort typDep2, TUShort typDep3,
 TUShort typDep4, TUShort typDep5,
 TUShort typdep6)

COM Interface Prototype

LdrfTypes.SetTypeFileInfo(long pInfo, long resDep0, long resDep1,
 long resDep2, long resDep3, long resDep4,
 long resDep5, long resDep6,
 long typDep0, long typDep1, long typDep2,
 long typDep3, long typDep4, long typDep5,
 long typDep6, long *returnCode)

Purpose

This function is called to set dependency information specific to the open type file. The pInfo
is supplied, along with the dependency data.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_NO_ACCESS The file wasn't opened in edit mode.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

Enum Set Access Functions for a Type File

Enumerations are signed 8-bit enumerated value sets with a value range of -128…+127.
Each enumeration defines a tag and a header file name, and provides an API to access all of
its members. Each member defines a name/value pair. Optional resource strings may be
supplied for additional information.

When working with an enumeration, the enumeration must be selected with the
LdrfSelectEnumSet() API first. The enumeration and its members can then be accessed,
until a different enumeration is selected.

LdrfChangeSelectedEnumSetFile

 LCADRF32.DLL COM Interface LDRF32R.DLL

LONMARK Resource File API Reference Guide 33

C Language API

LdrfChangeSelectedEnumSetFile (PLdrfFileInfo pInfo,
 LPSTR file);

COM Interface Prototype

LdrfGeneral2.ChangeSelectedEnumSetFile (long pInfo,
 BSTR file,
 long *returnCode);

Purpose

This function is called to update the selected enum's file name string and database key entry.
This file name relates to the name of the C language header file which provides the C-
language enumeration for this type. The enum set will remain selected.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_NOT_FOUND No enum set with that index was found.

LDRF_ERR_DUPLICATE An attempt was made to change the file name string to a
duplicate of another enum set. The DRF API will attempt to
restore the file name database key.

LdrfChangeSelectedEnumSetTag

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfChangeSelectedEnumSetTag (PLdrfFileInfo pInfo,
 LPSTR tag);

COM Interface Prototype

LdrfGeneral2.ChangeSelectedEnumSetTag (long pInfo,
 BSTR tag,
 long *returnCode);

Purpose

This function is called to update the selected enum's tag string and database key entry. The
enum set will remain selected.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_NOT_FOUND No enum set with that index was found.

34 LONMARK Resource File API Reference Guide

LDRF_ERR_DUPLICATE An attempt was made to change the tag string to a duplicate
of another enum set. The DRF API will attempt to restore the
tag database key.

LdrfDeleteEnumMemberByIndex

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfTypes.DeleteEnumMemberByIndex (PLdrfFileInfo pInfo,
 TUShort index);

COM Interface Prototype

LdrfGeneral2.DeleteEnumMemberByIndex (long pInfo,
 long index,
 long *returnCode);

Purpose

This function is called to delete the indexed member of the selected enum set. The enum set
will remain selected. All members with larger indices than the member being deleted will
have their indices adjusted downwards (i.e., decremented) by 1. Note also that the index is
1-based (meaning an enum set with one single member will have a valid index of '1', and only
that value).

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_NOT_FOUND No enum set with that index was found.

LdrfSelectEnumSet

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfSelectEnumSet(PLdrfFileInfo pInfo, TUShort index,
 LPSTR pTag, PUShort pTagLen,
 LPSTR pFile, PUShort pFileLen)

COM Interface Prototype

LdrfMiscFns1.SelectEnumSet(long pInfo, long index, BSTR *pTag,
 BSTR *pFile, long *returnCode)

Purpose

This function is called to select an enum set in an open type file. The pInfo is supplied, along
with the index of the enum set. This call does not actually return any enum data; it just

LONMARK Resource File API Reference Guide 35

selects which enum set to use in certain future accesses through other API, and this selection
is retained in the info structure. The function does return the enum tag and enum file name
if desired.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or
memory.

LDRF_ERR_NOT_FOUND No enum set with that index was found.

LDRF_ERR_TRUNC The string was truncated to fit the buffer.

LDRF_ERR_EMPTY_RECORD The function attempted to access an empty record. This
error is only returned if the LdrfEnableEmptyEntries
function has been called.

LdrfSelectEnumSetByTag

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfSelectEnumSetByTag(PLdrfFileInfo pInfo, LPCSTR tag,
 PUShort pIndex)

COM Interface Prototype

LdrfTypes.SelectEnumSetByTag(long pInfo, BSTR tag, long *pIndex,
 long *returnCode)

Purpose

This function is called to select an enumeration in an open type file. The pInfo is supplied,
along with a string pointer to the tag of the enumeration. This call does not actually return
any enumeration data, it just selects which enumeration to use in certain future accesses
(see below), and this selection is retained in the info structure. The index of the enumeration
is returned if desired.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_NOT_FOUND No enumeration with that index was found.

LdrfSelectEnumSetByFile

 LCADRF32.DLL COM Interface LDRF32R.DLL

36 LONMARK Resource File API Reference Guide

C Language API

LdrfSelectEnumSetByFile(PLdrfFileInfo pInfo, LPCSTR file,
 PUShort pIndex)

COM Interface Prototype

LdrfTypes.SelectEnumSetByFile(long pInfo, BSTR file, long *pIndex,
 long *returnCode)

Purpose

This function is called to select an enumeration in an open type file. The pInfo is supplied,
along with a string pointer to the filename key of the enumeration. This call does not
actually return any enumeration data, it just selects which enumeration to use in certain
future accesses (see below), and this selection is retained in the info structure. The index of
the enumeration is returned if desired.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_NOT_FOUND No enumeration with that index was found.

LdrfSelectNewEnumSet

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfSelectNewEnumSet(PLdrfFileInfo pInfo,
 LPCSTR tag, LPCSTR file, PUShort pIndex)

COM Interface Prototype

LdrfTypes.SelectNewEnumSet(long pInfo, BSTR tag, BSTR file,
 long *pIndex, long *returnCode)

Purpose

This function is called to create and select a new enumeration in an open type file. The pInfo
is supplied, along with a string pointer to the enumeration tag and a string pointer to the
filename key of the enumeration. This call creates the new enumeration and selects it for
future operations, and this selection is retained in the info structure. The new enumeration
is created using the next available index. That index is returned in the pIndex reference
parameter. Both the tag key and the filename key must be unique in the file. The new
enumeration isn't really useful until it contains at least one member, though the routines
will handle an empty enumeration if desired, as this may be necessary for the ease of
construction of type files.

If an enum set is deleted, leaving an empty record, this function will search for an available
empty enum set record before creating a new record at the end of the file.

LONMARK Resource File API Reference Guide 37

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_NO_ACCESS The file wasn't opened in edit mode.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_DUPLICATE One of the keys is already in the file.

LDRF_ERR_FULL File is full, no more indices can be added (if editing).

LdrfDeleteEnumSet

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfDeleteEnumSet(PLdrfFileInfo pInfo, TUShort Index)

COM Interface Prototype

LdrfTypes.DeleteEnumSet(long pInfo, long index, long *returnCode)

Purpose

This function is called to delete an enumeration set. Deleted enumerations do not consume
any file data space. They only have NULL entries in the resource key-access directories.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_NO_ACCESS The file wasn't opened in edit mode.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_FMT_VERSION The function was called on a pre-version 4 type file.

LdrfGetEnumMember

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetEnumMember(PLdrfFileInfo pInfo, TByte value,
 LPSTR pString, PUShort pLength,
 PUByte pResSel, PULong pResIndex)

COM Interface Prototype

LdrfTypes.GetEnumMember(long pInfo, long value,
 BSTR *pString, long *pResSel, long *pResIndex,
 long *returnCode)

Purpose

38 LONMARK Resource File API Reference Guide

This function is called to retrieve an enumeration member from the previously selected
enumeration in an open type file. The pInfo for the file is supplied, along with the key for the
member of the enumeration. The member key is identical to the value. Since the
enumeration members each have a programmatic string and a resource string index, both
are returned. The caller must allocate a buffer to hold the string, and pass the length of the
buffer through the length reference parameter, which will be altered to indicate the length
actually read.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_NOT_SELECTED No selected enumeration.

LDRF_ERR_NOT_FOUND No enumeration member with that value was found.

LDRF_ERR_TRUNC The string was truncated to fit the buffer.

LdrfGetEnumValue

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetEnumValue(PLdrfFileInfo pInfo, LPCSTR string,
 PByte pValue)

COM Interface Prototype

LdrfTypes.GetEnumValue(long pInfo, BSTR string,
 long *pValue, long *returnCode)

Purpose

This function is called to retrieve an enumeration member's value key using the string
supplied, from the previously selected enumeration in an open type file. The string may be
either a resource string or the programmatic enumeration member name – both will be
searched. The value reference parameter will be filled in if the search is successful.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_NOT_SELECTED No selected enumeration.

LDRF_ERR_NOT_FOUND No enumeration member with that value was found.

LdrfGetEnumMemberCount

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LONMARK Resource File API Reference Guide 39

LdrfGetEnumMemberCount(PLdrfFileInfo pInfo, PUShort pNumMembers)

COM Interface Prototype

LdrfGeneral2.GetEnumMemberCount(long pInfo, long *pNumMembers
 long *returnCode)

Purpose

This function retrieves the number of enumeration members in the specified enumeration
set.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_NOT_SELECTED No selected enumeration.

LDRF_ERR_NOT_FOUND No enumeration member with that value was found.

LdrfGetEnumMemberByIndex

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetEnumMemberByIndex(PLdrfFileInfo pInfo, TUShort index,
 PByte pValue, LPSTR pString,
 PUShort pLength, PUByte pResScope,
 PULong pResIndex)

COM Interface Prototype

LdrfGeneral2.GetEnumMemberByIndex(long pInfo, long index,
 long *pValue, BSTR *pString,
 long *pLength, long *pResScope,
 long *pResIndex, long *returnCode)

Purpose

This function gets the enumeration set member with the specified index.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_NOT_SELECTED No selected enumeration.

LDRF_ERR_NOT_FOUND No enumeration member with that value was found.

LdrfSetEnumMember

 LCADRF32.DLL COM Interface LDRF32R.DLL

40 LONMARK Resource File API Reference Guide

C Language API

LdrfSetEnumMember(PLdrfFileInfo pInfo, TByte value,
 LPCSTR string, TUByte resSel, TULong resIndex)

COM Interface Prototype

LdrfTypes.SetEnumMember(long pInfo, long value, BSTR string,
 long resSel, long resIndex, long *returnCode)

Purpose

This function is called to add or modify an enumeration member in the currently selected
enumeration.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_NO_ACCESS The file wasn't opened in edit mode.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_NOT_SELECTED No selected enumeration.

LdrfValidateEnumSet

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfValidateEnumSet(PLdrfFileInfo pInfo, TUShort Index)

COM Interface Prototype

LdrfMiscFns1.ValidateEnumSet(long pInfo, long index, long *returnCode)

Purpose

This function will return a value that indicates the status of this enum set. See Return
Values for more information.

Return Values

LDRF_ERR_PARAM Incorrect parameters supplied.

LDRF_ERR_NOT_FOUND The specified enum set was not found.

LDRF_ERR_INTERNAL Internal error.

LDRF_ERR_NONE The enum set was found and is not empty.

LDRF_ERR_EMPTY_RECORD The enum set is an empty record (i.e. it was deleted).
This error code will only be returned if the
LdrfEnableEmptyEntries function was called on the type
file.

LONMARK Resource File API Reference Guide 41

NVT Access Functions for a Type File

The functions discussed in this section management of network variable types, including
NVT properties such as type name, descriptive strings, and similar aspects. The
fundamental data type can be explored using the Type Tree Functions, discussed later in this
document.

LdrfGetNVT

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetNVT(PLdrfFileInfo pInfo, TUShort index,
 PLdrfTypeTree * ppTypeTree)

COM Interface Prototype

LdrfTypes.GetNVT(long pInfo, long index,
 long *ppTypeTree, long *returnCode)

Purpose

This function is called to retrieve a network variable type by index from an open type file.
The pInfo for the file is supplied, along with the index for the network variable type. The
type description is read in by the routine, and is returned in the ppTypeTree reference
parameter. The type tree contains the programmatic name string for the type and three
resource string indices for name, comment, and units. The routine LdrfFreeTypeTree should
be called to free the type tree when done with it.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_NOT_FOUND No network variable type with that index was found.

LDRF_ERR_SYS System error, like not enough files or disk space or
memory.

LDRF_ERR_EMPTY_RECORD The function attempted to access an empty record. This
error is only returned if the LdrfEnableEmptyEntries
function has been called.

LdrfGetNVTByName

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetNVTByName(PLdrfFileInfo pInfo, LPCSTR name,
 PUShort pIndex, PLdrfTypeTree * ppTypeTree)

COM Interface Prototype

42 LONMARK Resource File API Reference Guide

LdrfTypes.GetNVTByName(long pInfo, BSTR name, long *pIndex,
 long *ppTypeTree, long *returnCode)

Purpose

This function is called to retrieve a network variable type from an open type file using the
programmatic name key string for the type. The pInfo for the file is supplied, along with a
pointer to the name string for the network variable type. The index of the network variable
type is returned. The type description is read in by the routine, and is returned in the
ppTypeTree reference parameter. The type tree contains the programmatic name string for
the type and three resource string indices for name, comment, and units. The
LdrfFreeTypeTree function should be called to free the type tree when done with it.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_NOT_FOUND No network variable type with that name was found.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LdrfLookupTypeNameString

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfLookupTypeNameString(LPCSTR pTypeNameString,
 PNVTTYPE pNvtType)

COM Interface Prototype

LdrfMiscFns1.GetLookupNameString(BSTR*pString, long *pNvtType,
 long *returnCode)

Purpose

This function performs a case-insensitive search of the TNVTType enum for the provided
string. If a match is found, the corresponding network variable type is returned.

See LdrfGetTypeNameString() for the inverse operation.

Return Values

LDRF_ERR_NOT_FOUND The string was not found.

LDRF_ERR_SYS System error, like not enough files or disk space or
memory.

LdrfSetNVT

 LCADRF32.DLL COM Interface LDRF32R.DLL

LONMARK Resource File API Reference Guide 43

C Language API

LdrfSetNVT(PLdrfFileInfo pInfo,
 TUShort index, PLdrfTypeTree pTypeTree)

COM Interface Prototype

LdrfTypes.SetNVT(long pInfo, long index, long pTypeTree,
 long *returnCode)

Purpose

This function is called to add or modify a network variable type in a type file that has already
been opened for editing. The index should be supplied, along with a pointer to the new type
tree. The type tree contains the programmatic name string for the type and three resource
string indices for name, comment, and units. The index is used as the key for the network
variable type record to change. The name string key is checked to make sure it is not a
duplicate conflicting with another record. Type trees should be constructed using the type
tree functions described later in this document. Type trees must be freed when finished with
them, by calling the LdrfFreeTypeTree function.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_NO_ACCESS The file wasn't opened in edit mode.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_NOT_FOUND No network variable type with that index was found, or if
adding, the new index is not correct (must be contiguous).

LDRF_ERR_DUPLICATE The name key is already in use by another network variable
type in the file.

LDRF_ERR_TYPE_TREE The type tree structure is invalid.

LDRF_ERR_FMT_VERSION The resource file format does not support the
NVT_TYPE_UNSIGNED_QUAD or
NVT_TYPE_DOUBLE_FLOAT data types. These types are
supported in version 5 and later.

LdrfSetNVTObsolete

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfSetNVTObsolete(PLdrfFileInfo pInfo, TUShort index)

COM Interface Prototype

LdrfGeneral2.SetNVTObsolete(long pInfo, long index, long *returnCode)

Purpose

44 LONMARK Resource File API Reference Guide

This function is called to mark the specified network variable type obsolete. Marking a type
as obsolete does not affect the processing of the file. It is up to the user to interpret the
obsolete mark. The obsolete mark is cleared when the network variable type is edited. If you
want to edit a network variable type and leave the obsolete mark intact, you should check for
the mark using LdrfGetNVTObsolete before making any changes and call this function after
you are done editing.

It is recommended not to use obsolete types within new definitions, but existing definitions
may continue referencing obsolete types.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_NO_ACCESS The file wasn't opened in edit mode.

LDRF_ERR_SYS System error, like not enough files or disk space or
memory.

LDRF_ERR_NOT_FOUND No network variable type with that index was found, or if
adding, the new index is not correct (must be contiguous).

LDRF_ERR_TYPE_TREE The type tree structure is invalid.

LDRF_ERR_FMT_VERSION The resource file format does not support the obsolete
mark. The obsolete mark is supported in version 3 and
later.

LdrfGetNVTObsolete

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetNVTObsolete(PLdrfFileInfo pInfo, TUShort index, PboolByte
 pObsolete)

COM Interface Prototype

LdrfGeneral2.GetNVTObsolete(long pInfo, long index,
 long *pObsolete, long *returnCode)

Purpose

This function is called to check for the obsolete flag on the specified network variable type.
Marking a type as obsolete does not affect the processing of the file. It is up to the user to
interpret the obsolete mark. This function will return FALSE if called on a resource file that
does not support the obsolete mark; no error will be returned.

It is recommended not to use obsolete types within new definitions, but existing definitions
may continue referencing obsolete types.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LONMARK Resource File API Reference Guide 45

LDRF_ERR_NOT_FOUND No network variable type with that index was found.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LdrfFindEmptyNVT

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfFindEmptyNVT(PLdrfFileInfo pInfo, PUShort pIndex)

COM Interface Prototype

LdrfMscFns1.FindEmptyNVT(long pInfo, long *pIndex,
 long *returnCode)

Purpose

This function will return the first empty network variable type index. If there are no empty
network variable type records, this function will return n+1, where n is the number of
network variable type records in the file.

Empty records may be a result from marking a previously exising record as deleted, and
having purged the type file. This function allows reclaiming the index that has been freed.

Return Values

LDRF_ERR_INTERNAL Internal error.

LDRF_ERR_NOT_FOUND No empty record index is available (only occurs if file is
full).

LdrfDeleteNVT

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfDeleteNVT(PLdrfFileInfo pInfo, TUShort index)

COM Interface Prototype

LdrfMiscFns1.DeleteNVT(long pInfo, long index, long *returnCode)

Purpose

This function is called to delete a network variable type. Deleted resources do not consume
any file data space. They only have NULL entries in the resource key-access directories.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

46 LONMARK Resource File API Reference Guide

LDRF_ERR_NOT_FOUND No network variable type with that index was found.

LDRF_ERR_SYS System error, like not enough files or disk space or
memory.

LDRF_ERR_EMPTY_RECORD The function attempted to access an empty record. This
error is only returned if the LdrfEnableEmptyEntries
function has been called.

LDRF_ERR_FMT_VERSION The function was called on a pre-version 4 type file.

LdrfValidateNVT

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfValidateNVT(PLdrfFileInfo pInfo, TUShort Index)

COM Interface Prototype

LdrfMiscFns1.ValidateNVT(long pInfo, long index, long *returnCode)

Purpose

This function will return a value that indicates the status of this network variable type. See
Return Values for more information.

Return Values

LDRF_ERR_PARAM Incorrect parameters supplied.

LDRF_ERR_NOT_FOUND The specified network variable type was not found.

LDRF_ERR_INTERNAL Internal error.

LDRF_ERR_NONE The network variable type was found and is not empty.

LDRF_ERR_EMPTY_RECORD The network variable type is an empty record (i.e. it was
deleted). This error code will only be returned if the
LdrfEnableEmptyEntries function was called on the type
file.

CPT Access Functions for a Type File

The functions discussed in this section manage configuration property types, including CPT
properties such as type name, descriptive strings, and similar aspects. The fundamental data
type can be explored using the Type Tree Functions, discussed later in this document.

LdrfGetCPT

 LCADRF32.DLL COM Interface LDRF32R.DLL

LONMARK Resource File API Reference Guide 47

C Language API

LdrfGetCPT(PLdrfFileInfo pInfo, TUShort index,
 PLdrfTypeTree *ppTypeTree, PBool pInheritable,
 PUByteArray *ppMin, PUByteArray *ppMax,
 PUByteArray *ppInit, PUShort pByteArrayLen)

COM Interface Prototype

LdrfTypes.GetCPT(long pInfo, long index, long *ppTypeTree,
 long *pInheritable, BSTR *ppMin, BSTR *ppMax,
 BSTR *ppInit, long *returnCode)

Purpose

This function is called to retrieve a configuration property type from an open type file. The
pInfo for the file is supplied, along with the index for the configuration property type. Each
configuration property type has a programmatic string and several resource string indices,
all are returned. Three byte arrays are returned, representing the default min, max, and
initial values for the configuration property type. The type description is read in by the
routine, and is returned in the ppTypeTree reference parameter. The LdrfFreeTypeTree
function should be called to free the type tree when done with it. The LdrfFreeByteArray
function should be called to free each of the min, max, and initial value arrays when done
with them.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or
memory.

LDRF_ERR_NOT_FOUND No configuration property type with that index was found.

LDRF_ERR_TRUNC The string was truncated to fit the buffer.

LDRF_ERR_EMPTY_RECORD The function attempted to access an empty record. This
error is only returned if the LdrfEnableEmptyEntries
function has been called.

LdrfGetCPTEx

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetCPTEx(PLdrfFileInfo pInfo, TUShort index,
 PLdrfTypeTree *ppTypeTree, PBool pInheritable,
 PUByteArray *ppMin, PUByteArray *ppMax,
 PUByteArray *ppInit, PUByteArray *ppInvalid,
 PUShort pByteArrayLen)

COM Interface Prototype

LdrfTypes.GetCPTEx(long pInfo, long index, long *ppTypeTree,
 long *pInheritable, BSTR *ppMin, BSTR *ppMax,
 BSTR *ppInit, BSTR *ppInvalid, long *returnCode)

48 LONMARK Resource File API Reference Guide

Purpose

This function is identical to the LdrfGetCpt function except that it returns an additional
reference parameter for a byte array containing the default invalid value for the
configuration property type.

This function is called to retrieve a configuration property type from an open type file. The
pInfo for the file is supplied, along with the index for the configuration property type. Each
configuration property type has a programmatic string and several resource string indices,
all are returned. Four byte arrays are returned, representing the default min, max, initial,
and invalid values for the configuration property type. The type description is read in by the
routine, and is returned in the ppTypeTree reference parameter. The LdrfFreeTypeTree
function should be called to free the type tree when done with it. The LdrfFreeByteArray
function should be called to free each of the min, max, initial, and invalid value arrays when
done with them.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or
memory.

LDRF_ERR_NOT_FOUND No configuration property type with that index was found.

LDRF_ERR_TRUNC The string was truncated to fit the buffer.

LDRF_ERR_EMPTY_RECORD The function attempted to access an empty record. This
error is only returned if the LdrfEnableEmptyEntries
function has been called.

LdrfGetCPTByName

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetCPTByName(PLdrfFileInfo pInfo, LPCSTR name,
 PUShort pIndex, PLdrfTypeTree *ppTypeTree,
 PBool pInheritable,
 PUByteArray *ppMin, PUByteArray *ppMax,
 PUByteArray *ppInit, PUShort pByteArrayLen)

COM Interface Prototype

LdrfTypes.GetCPTByName(long pInfo, BSTR name, long *pIndex,
 long *ppTypeTree, long *pInheritable,
 BSTR *ppMin, BSTR *ppMax,
 BSTR *ppInit, long *returnCode)

Purpose

This function is called to retrieve a configuration property type from an open type file using
the programmatic name key string for the type. The pInfo for the file is supplied, along with
a pointer to the name string for the configuration property type. The index of the
configuration property type is returned. Each configuration property type has several

LONMARK Resource File API Reference Guide 49

resource string indices, all are returned. Three byte arrays are returned, representing the
default min, max, and initial values for the configuration property type. The type description
is read in by the routine, and is returned in the ppTypeTree reference parameter. The
LdrfFreeTypeTree function should be called to free the type tree when done with it. The
LdrfFreeByteArray function should be called to free each of the min, max, and initial value
arrays when done with them.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_NOT_FOUND No configuration property type with that name was found.

LdrfGetCPTByNameEx

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetCPTByNameEx(PLdrfFileInfo pInfo, LPCSTR name,
 PUShort pIndex, PLdrfTypeTree *ppTypeTree,
 PBool pInheritable,
 PUByteArray *ppMin, PUByteArray *ppMax,
 PUByteArray *ppInit, PUByteArray *ppInvalid ,
 PUShort pByteArrayLen)

COM Interface Prototype

LdrfTypes.GetCPTByNameEx(long pInfo, BSTR name, long *pIndex,
 long *ppTypeTree, long *pInheritable,
 BSTR *ppMin, BSTR *ppMax,
 BSTR *ppInit, BSTR *ppInvalid, long *returnCode)

Purpose

This function is identical to the LdrfGetCPTByName function except that it returns an
additional reference parameter for a byte array containing the default invalid value for the
configuration property type.

This function is called to retrieve a configuration property type from an open type file using
the programmatic name key string for the type. The pInfo for the file is supplied, along with
a pointer to the name string for the configuration property type. The index of the
configuration property type is returned. Each configuration property type has several
resource string indices, all are returned. Four byte arrays are returned, representing the
default min, max, initial, and invalid values for the configuration property type. The type
description is read in by the routine, and is returned in the ppTypeTree reference parameter.
The LdrfFreeTypeTree function should be called to free the type tree when done with it. The
LdrfFreeByteArray function should be called to free each of the min, max, initial, and invalid
value arrays when done with them.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

50 LONMARK Resource File API Reference Guide

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_NOT_FOUND No configuration property type with that name was found.

LdrfFreeByteArray

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfFreeByteArray(PUByteArray pByteArray)

COM Interface Prototype

TBD

Purpose

This function is called to free a byte array that was allocated by LdrfGetCPT,
LdrfGetCPTEx, LdrfGetCPTByName or LdrfGetCPTByNameEx.

Return Values

There are no error codes returned by this function.

LdrfSetCPT

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfSetCPT(PLdrfFileInfo pInfo, TUShort index,
 PLdrfTypeTree pTypeTree, TBool inheritable,
 PUByteArray pMin, PUByteArray pMax,
 PUByteArray pInit, TUShort byteArrayLen)

COM Interface Prototype

LdrfTypes.SetCPT(long pInfo, long index,
 long pTypeTree, long inheritable,
 BSTR pMin, BSTR pMax, BSTR pInit, long *returnCode)

Purpose

This function is called to add or modify a configuration property type in a type file that has
already been opened for editing. The type tree contains the programmatic name string for
the type and three resource string indices for name, comment, and units. Pointers to new
byte arrays for min, max, and init values should be supplied. The index is used as the key
for the configuration property type record to change. The name key is checked to make sure
it is not a duplicate conflicting with another record. Type trees should be constructed using

LONMARK Resource File API Reference Guide 51

the type tree functions described later in this document. Type trees must be freed when
finished with them, by calling the LdrfFreeTypeTree function.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_NO_ACCESS The file wasn't opened in edit mode.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_NOT_FOUND No configuration property type with that index was found, or
if adding, the new index is not correct (must be contiguous).

LDRF_ERR_DUPLICATE The name key is already in use by another configuration
property type in the file.

LDRF_ERR_TYPE_TREE The type tree structure is invalid.

LDRF_ERR_FMT_VERSION The resource file format does not support the
NVT_TYPE_UNSIGNED_QUAD or
NVT_TYPE_DOUBLE_FLOAT data types. These types are
supported in version 5 and later.

LdrfSetCPTEx

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfSetCPTEx(PLdrfFileInfo pInfo, TUShort index,
 PLdrfTypeTree pTypeTree, TBool inheritable,
 PUByteArray pMin, PUByteArray pMax,
 PUByteArray pInit, PUByteArray pInvalid,
 TUShort byteArrayLen)

COM Interface Prototype

LdrfTypes.SetCPTEx(long pInfo, long index,
 long pTypeTree, long inheritable,
 BSTR pMin, BSTR pMax, BSTR pInit, BSTR pInvalid,
 long *returnCode)

Purpose

This function is identical to the LdrfSetCpt function except that it takes an additional
pointer to a byte array containing the default invalid value for the configuration property
type.

This function is called to add or modify a configuration property type in a type file that has
already been opened for editing. The type tree contains the programmatic name string for
the type and three resource string indices for name, comment, and units. Pointers to new
byte arrays for min, max, init, and invalid values should be supplied. The index is used as
the key for the configuration property type record to change. The name key is checked to
make sure it is not a duplicate conflicting with another record. Type trees should be

52 LONMARK Resource File API Reference Guide

constructed using the type tree functions described later in this document. Type trees must
be freed when finished with them, by calling the LdrfFreeTypeTree function.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_NO_ACCESS The file wasn't opened in edit mode.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_NOT_FOUND No configuration property type with that index was found, or
if adding, the new index is not correct (must be contiguous).

LDRF_ERR_DUPLICATE The name key is already in use by another configuration
property type in the file.

LDRF_ERR_TYPE_TREE The type tree structure is invalid.

LDRF_ERR_FMT_VERSION The resource file format does not support the
NVT_TYPE_UNSIGNED_QUAD or
NVT_TYPE_DOUBLE_FLOAT data types. These types are
supported in version 5 and later.

LdrfSetCPTObsolete

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfSetCPTObsolete(PLdrfFileInfo pInfo, TUShort index)

COM Interface Prototype

LdrfGeneral2.SetCPTObsolete(long pInfo, long index, long *returnCode)

Purpose

This function is called to mark the specified configuration property type obsolete. Marking a
type as obsolete does not affect the processing of the file. It is up to the user to interpret the
obsolete mark. If you want to edit a configuration property type and leave the obsolete mark
intact, you should check for the mark using LdrfGetCPTObsolete before making any changes
and call this function after you are done editing.

You should not use obsolete types with new definitions, but you may continue using existing
definitions that reference obsolete types.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_NO_ACCESS The file wasn't opened in edit mode.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_NOT_FOUND No configuration property type with that index was found, or
if adding, the new index is not correct (must be contiguous).

LONMARK Resource File API Reference Guide 53

LDRF_ERR_DUPLICATE The name key is already in use by another configuration
property type in the file.

LDRF_ERR_TYPE_TREE The type tree structure is invalid.

LDRF_ERR_FMT_VERSION The resource file format does not support the obsolete mark.
The obsolete mark is supported in version 3 and later.

LdrfGetCPTObsolete

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetCPTObsolete(PLdrfFileInfo pInfo, TUShort index, PboolByte
 pObsolete)

COM Interface Prototype

LdrfGeneral2.GetCPTObsolete(long pInfo, long index,
 long *pObsolete, long *returnCode)

Purpose

This function is called to check for the obsolete flag on the specified configuration property
type. Marking a type as obsolete does not affect the processing of the file. It is up to the user
to interpret the obsolete mark. This function will return FALSE if called on a resource file
that does not support the obsolete mark; no error will be returned.

You should not use obsolete types with new definitions, but you may continue using existing
definitions that reference obsolete types.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_NOT_FOUND No configuration property type with that index was found.

LDRF_ERR_SYS System error, like not enough files or disk space or
memory.

LDRF_ERR_EMPTY_RECORD The function attempted to access an empty record. This
error is only returned if the LdrfEnableEmptyEntries
function has been called.

LdrfFindEmptyCPT

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfFindEmptyCPT(PLdrfFileInfo pInfo, PUShort pIndex)

COM Interface Prototype

54 LONMARK Resource File API Reference Guide

LdrfMiscFns1.FindEmptyCPT(long pInfo, long *pIndex,
 long *returnCode)

Purpose

This function will return the first empty configuration property type index. If there are no
empty configuration property type records, this function will return n+1, where n is the
number of configuration property type records in the file.

Empty records may be a result from marking a previously exising record as deleted, and
having purged the type file. This function allows reclaiming the index that has been freed.

Return Values

LDRF_ERR_INTERNAL Internal error.

LDRF_ERR_NOT_FOUND No empty record index is available (only occurs if file is
full).

LdrfDeleteCPT

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfDeleteCPT(PLdrfFileInfo pInfo, TUShort index)

COM Interface Prototype

LdrfMiscFns1.DeleteCPT(long pInfo, long index, long *returnCode)

Purpose

This function is called to delete a configuration property type. Deleted resources do not
consume any file data space. They only have NULL entries in the resource key-access
directories.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_NOT_FOUND No configuration property type with that index was found.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_FMT_VERSION The function was called on a pre-version 4 type file.

LdrfValidateCPT

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfValidateCPT(PLdrfFileInfo pInfo, TUShort Index)

LONMARK Resource File API Reference Guide 55

COM Interface Prototype

LdrfMiscFns1.ValidateCPT(long pInfo, long index, long *returnCode)

Purpose

This function will return a value that indicates the status of this configuration property type.
See Return Values for more information.

Return Values

LDRF_ERR_PARAM Incorrect parameters supplied.

LDRF_ERR_NOT_FOUND The specified configuration property type was not found.

LDRF_ERR_INTERNAL Internal error.

LDRF_ERR_NONE The configuration property type was found and is not
empty.

LDRF_ERR_EMPTY_RECORD The configuration property type is an empty record (i.e. it
was deleted). This error code will only be returned if the
LdrfEnableEmptyEntries function was called on the type
file.

Type Tree Functions

The type tree used in the network variable record can be traversed keeping in mind that a
type tree for a scalar is a single node, but a type tree for a more complex data type, such as a
union, struct, or array, is a recursive type tree. The routines below can be used to scan
through an existing type tree, and to build a new type tree. Type tree nodes contain state
information permitting multiple calls to construct a type tree, or to scan a type tree.

LdrfFreeTypeTree

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfFreeTypeTree(PLdrfTypeTree pTypeTree)

COM Interface Prototype

LdrfTypeTree.FreeTypeTree(long pTypeTree, long *returnCode)

Purpose

This function is called to free a type tree linked structure that was allocated by the
LdrfGetNVT, LdrfGetNVTByName, LdrfGetCPT, LdrfGetCPTEx, LdrfGetCPTByName or
LdrfGetCPTByNameEx functions, and to free a type tree created by other functions.

Return Values

LDRF_ERR_TYPE_TREE The type tree structure is invalid.

56 LONMARK Resource File API Reference Guide

LdrfGetNextSupportedNVTType

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetNextSupportedNVTType(PLdrfFileInfo pInfo, TNVTType *pNvtType)

COM Interface Prototype

LdrfMiscFns1.GetNextSupportedNVTType(long pInfo, long *pNvtType,
 long *returnCode)

Purpose

This function is used to enumerate all supported fundamental data types supported by a
given type file. Fundamental data types are the types that are used to define a network
variable or configuration property type, and include types such as
NVT_TYPE_UNSIGNED_CHAR or NVT_TYPE_SIGNED_LONG, but also include arrays,
structures, unions, or references to other types.

This function returns the next base type supported by the given type file version. If pInfo is
set to NULL, this function returns the next available network variable type, irrespective of
required version.Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_NOT_FOUND The network variable type was not found.

LDRF_ERR_SYS System error, like not enough files or disk space or
memory.

LdrfGetTypeNameString

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetTypeNameString(TNVTType nvtType, LPSTR pTypeNameString,
 PUShort pLength)

COM Interface Prototype

LdrfMiscFns1.GetTypeNameString(long nvtType, BSTR*pString,
 long *pLength, long *returnCode)

Purpose

This function returns the name of the given base type in U.S. English (from the TNVTType
enumeration, defined in lcadrf.h). The names provided are similar to C type names, but
names such as “reference,” “bitfield” or “array,” which are not C language type names, may
also be returned.

LONMARK Resource File API Reference Guide 57

The type names provided by this function are designed for exposure in graphical user
interfaces, and similar applications.

See LdrfLookupTypeNameString() for the inverse operation.

Return Values

LDRF_ERR_PARAM The network variable type was not found.

LDRF_ERR_SYS System error, like not enough files or disk space or
memory.

LDRF_ERR_TRUNC Name truncated (output buffer too short)

LdrfNewTypeTreeNode

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfNewTypeTreeNode(TNVTType newNodeType, LPCSTR name,
 TUByte resNmSel, TULong resNmIndex,
 TUByte resCmtSel, TULong resCmtIndex,
 TUByte resUntSel, TULong resUntIndex,
 PLdrfTypeTree * ppTypeTree)

COM Interface Prototype

LdrfTypeTree.NewTypeTreeNode(long newNodeType, BSTR name,
 long resNmSel, long resNmIndex,
 long resCmtSel, long resCmtIndex,
 long resUntSel, long resUntIndex,
 long *pTypeTree, long *returnCode)

Purpose

This function is called to add a new node to an existing type tree, or create a new type tree.
The node will be added in the next position, for example, if the last thing done to the tree was
to create an array type, then this will add the definition for the array element. Type nodes
are added in depth first order. For example, if adding a structure's fields, and one of the
fields is itself a structure, the nested structure's fields must all be added before returning to
add fields to the outer structure. This is identical to the order of declarations in the C
language.

The routine must be given a pointer to the existing type tree we are adding to; however, if
the contents of the pointer to the existing type tree is NULL, a new type tree will be created
and the new type tree pointer will be returned via the first reference parameter. The other
parameters are a node type for the new node, a string pointer to a programmatic name for
the type element, and three optional resource string indices for language-dependent name,
comment, and units for the type element.

The type tree will be marked as incomplete if the definition isn't finished. Once the node is
added, it will then need to be set to proper values by using one of the set details functions
below. At that point, if the tree is complete, an LDRF_ERR_NONE will be returned.

58 LONMARK Resource File API Reference Guide

Return Values

LDRF_ERR_TYPE_TREE Invalid type tree passed in.

LDRF_ERR_SEQUENCE Not right sequence of calls, was expecting a call to a set
details function, or type is already complete.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_INCOMPLETE New node accepted, but must call a set function next.

LdrfResolveAllTypeTreeRefs

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfResolveAllTypeTreeRefs (PLdrfFileInfo pCatalogInfo,
 PUByteArray pProgID,
 PLdrfTypeTree pTypeTree,
 PUShort pTypeSize);

COM Interface Prototype

ILdrfGeneral2.ResolveAllTypeTreeRefs (long pCatalogInfo,
 BSTR progID,
 long pTypeTree,
 long * pTypeSize,
 long * returnCode);

Purpose

This function will resolve all references and graft into the type tree, making the type tree
"reference-less" or "flattened". This does not affect the contents of the type inside the
resource file. Note that the pTypeSize parameter refers to the initial size of the type, not the
current size. To get the current size of the type, you must perform a comprehensive type tree
walk using the LdrfScanTypeTree, LdrfReadTypeTreeNode, and LdrfGetDetails functions, as
necessary.

Return Values

LDRF_ERR_TYPE_TREE Invalid type tree passed in.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_NOT_FOUND One of the referenced types was not found.

LdrfSetScalarDetails

 LCADRF32.DLL COM Interface LDRF32R.DLL

LONMARK Resource File API Reference Guide 59

C Language API

LdrfSetScalarDetails(PLdrfTypeTree pTypeTree,
 TLong minValid, TLong maxValid,
 TShort scaleA, TShort scaleB, TShort scaleC)

COM Interface Prototype

LdrfTypeTree.SetScalarDetails(long pTypeTree,
 long minValid, long maxValid,
 long scaleA, long scaleB, long scaleC,
 long *returnCode)

Purpose

This function is called to set the details for a scalar node in a type tree (not including an
enum, bitfield, or float). The parameters are min and max validation constants, in raw form,
and scaling values. This type may complete the tree, depending on nested context.

If you are using extended date types, this function will accept unsigned quad values. The
unsigned long 32-bit values must be cast to signed long in the call to the function.

Return Values

LDRF_ERR_TYPE_TREE Invalid type tree passed in.

LDRF_ERR_SEQUENCE Not right sequence of calls, was expecting a call to a new node
function, or a different set details function.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_INCOMPLETE Set call accepted, but must add a new node next.

LdrfSetScalarInvalidValue

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfSetScalarInvalidValue(PLdrfTypeTree pTypeTree,
 TLong invalidValue)

COM Interface Prototype

LdrfGeneral2.SetScalarInvalidValue(long pTypeTree,
 long invalidValue, long *returnCode)

Purpose

This function sets the invalid value for the specified scalar. Invalid values are supported in
type files of version 3 or later. This function should be called with LdrfSetScalarDetails.

Return Values

LDRF_ERR_TYPE_TREE Invalid type tree passed in.

60 LONMARK Resource File API Reference Guide

LDRF_ERR_SEQUENCE Not right sequence of calls, was expecting a call to a new node
function, or a different set details function.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_INCOMPLETE Set call accepted, but must add a new node next.

LdrfSetFloatDetails

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfSetFloatDetails(PLdrfTypeTree pTypeTree,
 float minValid, float maxValid)

COM Interface Prototype

LdrfTypeTree.SetFloatDetails(long pTypeTree,
 long minValid, long maxValid,
 long *returnCode)

Purpose

This function is called to set the details for a float scalar node in a type tree. The parameters
are min and max validation constants. This type may complete the tree, depending on
nested context.

Return Values

LDRF_ERR_TYPE_TREE Invalid type tree passed in.

LDRF_ERR_SEQUENCE Not right sequence of calls, was expecting a call to a new node
function, or a different set details function.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_INCOMPLETE Set call accepted, but must add a new node next.

LdrfSetDoubleFloatDetails

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfSetDoubleFloatDetails(PLdrfTypeTree pTypeTree,
 double minValid, double maxValid)

COM Interface Prototype

LONMARK Resource File API Reference Guide 61

LdrfMiscFns1.SetDoubleFloatDetails(long pTypeTree,
 double minValid, double maxValid,
 long *returnCode)

Purpose

This function is called to set the details for a double float scalar node in a type tree. The
parameters are min and max validation constants. This type may complete the tree,
depending on nested context.

Return Values

LDRF_ERR_TYPE_TREE Invalid type tree passed in.

LDRF_ERR_SEQUENCE Not right sequence of calls, was expecting a call to a new node
function, or a different set details function.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_INCOMPLETE Set call accepted, but must add a new node next.

LdrfSetBitfieldDetails

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfSetBitfieldDetails(PLdrfTypeTree pTypeTree, TUByte bitfSize,
 TUByte bitfOffset, TBool bitfSigned,
 TLong minValid, TLong maxValid,
 TShort scaleA, TShort scaleB, TShort scaleC)

COM Interface Prototype

LdrfTypeTree.SetBitfieldDetails(long pTypeTree, long bitfSize,
 long bitfOffset, long bitfSigned,
 long minValid, long maxValid,
 long scaleA, long scaleB, long scaleC,
 long *returnCode)

Purpose

This function is called to set the details for a bitfield scalar node in a type tree. The
parameters are offset, size, and signedness of bitfield within an 8-bit byte, min and max
validation constants, in raw form, and scaling factors. This type may complete the tree,
depending on nested context.

Return Values

LDRF_ERR_TYPE_TREE Invalid type tree passed in.

LDRF_ERR_SEQUENCE Not right sequence of calls, was expecting a call to a new node
function, or a different set details function.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

62 LONMARK Resource File API Reference Guide

LDRF_ERR_INCOMPLETE Set call accepted, but must add a new node next.

LDRF_ERR_PARAM Bad parameters (e.g. bitfield offset plus size greater than
eight). Note the minium and maximum values are not
validated against the bitfield size and signedness.

LdrfSetEnumDetails

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfSetEnumDetails(PLdrfTypeTree pTypeTree,
 TUByte enumSel, TUShort enumIndex,
 TLong minValid, TLong maxValid)

COM Interface Prototype

LdrfTypeTree.SetEnumDetails(long pTypeTree,
 long enumSel, long enumIndex,
 long minValid, long maxValid, long *returnCode)

Purpose

This function is called to set the details for an enumeration scalar node in a type tree. The
parameters are enumeration selector and index and min and max validation constants, in
raw form. This type may complete the tree, depending on nested context.

Return Values

LDRF_ERR_TYPE_TREE Invalid type tree passed in.

LDRF_ERR_SEQUENCE Not right sequence of calls, was expecting a call to a new node
function, or a different set details function.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_INCOMPLETE Set call accepted, but must add a new node next.

LdrfSetArrayDetails

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfSetArrayDetails(PLdrfTypeTree pTypeTree,
 TUShort numElements)

COM Interface Prototype

LdrfTypeTree.SetArrayDetails(long pTypeTree, long numElements,
 long *returnCode)

LONMARK Resource File API Reference Guide 63

Purpose

This function is called to set the details for an array node in a type tree. The parameter is
the number of elements in the array. The type tree node(s) for an element should be added
next.

Return Values

LDRF_ERR_TYPE_TREE Invalid type tree passed in.

LDRF_ERR_SEQUENCE Not right sequence of calls, was expecting a call to a new node
function, or a different set details function.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_INCOMPLETE Set call accepted, but must add a new node next.

LdrfSetStructUnionDetails

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfSetStructUnionDetails(PLdrfTypeTree pTypeTree,
 TUShort numFields)

COM Interface Prototype

LdrfTypeTree.SetStructUnionDetails(long pTypeTree, long numFields,
 long *returnCode)

Purpose

This function is called to set the details for a structure or union node in a type tree. The
parameter is the number of fields in the aggregate. The type tree node(s) for each field in the
aggregate should be added next.

Return Values

LDRF_ERR_TYPE_TREE Invalid type tree passed in.

LDRF_ERR_SEQUENCE Not right sequence of calls, was expecting a call to a new node
function, or a different set details function.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_INCOMPLETE Set call accepted, but must add a new node next.

LdrfSetReferenceDetails

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

64 LONMARK Resource File API Reference Guide

LdrfSetReferenceDetails(PLdrfTypeTree pTypeTree,
 TUByte typeSelector, TUShort typeIndex,
 TUShort typeSize)

COM Interface Prototype

LdrfTypeTree.SetReferenceDetails(long pTypeTree,
 long typeSel, long typeIndex,
 long typeSize, long *returnCode)

Purpose

This function is called to set the details for a reference node in a type tree. Only standard or
user-defined network variable types may be referenced. The parameters are the selector, the
type index of the SNVT or UNVT (0 selector for SNVT), and the size of the referent type in
bytes. This type may complete the tree, depending on nested context.

Return Values

LDRF_ERR_TYPE_TREE Invalid type tree passed in.

LDRF_ERR_SEQUENCE Not right sequence of calls, was expecting a call to a new node
function, or a different set details function.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_INCOMPLETE Set call accepted, but must add a new node next.

LdrfScanTypeTree

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfScanTypeTree(PLdrfTypeTree pTypeTree, PUShort pTypeSize,
 PBool pHasRefs)

COM Interface Prototype

LdrfTypeTree.ScanTypeTree(long pTypeTree,
 long *pTypeSize, long *pHasRefs,
 long *returnCode)

Purpose

This function is used to demarcate the beginning of a sequence of type reading calls. Each
subsequent call will return information about the next type node in the tree, and will return
LDRF_ERR_INCOMPLETE until such time as the last tree node is read, and at that time
the last call will return LDRF_ERR_NONE. If the reading calls are out of sequence, the
return code LDRF_ERR_SEQUENCE is returned, and that is a non-recoverable error. The
initial size type is also returned (to get the current size, you must perform a comprehensive
type tree walk using the LdrfScanTypeTree, LdrfReadTypeTreeNode, and LdrfGetDetails
functions, as necessary). A flag is returned that indicates if a type tree contains references.

Return Values

LONMARK Resource File API Reference Guide 65

LDRF_ERR_TYPE_TREE - Invalid type tree passed in.

LdrfFindTypeTreeNode

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfFindTypeTreeNode(PLdrfTypeTree pTypeTree, TBool relative,
 LPCSTR pFieldName)

COM Interface Prototype

LdrfTypeTree.FindTypeTreeNode(long pTypeTree,
 long relative, BSTR fieldName,
 long *returnCode)

Purpose

This function is used to set the context of the type tree to a particular branch for a sequence
of type reading calls. The context can be set with a fully qualified name from the beginning
of the tree, or it can be set with a name relative to the current context. Each subsequent call
will return information about the next type node in the tree starting with the branch, and
will return LDRF_ERR_INCOMPLETE until such time as the last tree node is read, and at
that time the last call will return LDRF_ERR_NONE. If the reading calls are out of
sequence, the return code LDRF_ERR_SEQUENCE is returned, and that is a non-
recoverable error.

Return Values

LDRF_ERR_TYPE_TREE Invalid type tree passed in.

LDRF_ERR_NOT_FOUND No field with that name was found.

LdrfReadTypeTreeNode

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfReadTypeTreeNode(PLdrfTypeTree pTypeTree, PNVTType pNodeType,
 PUShort pTypeOffset, PUShort pTypeSize,
 LPSTR
pName, PUShort pLength,
 PUByte pResNmSel, PULong pResNmIndex,
 PUByte pResCmtSel, PULong pResCmtIndex,
 PUByte pResUntSel, PULong pResUntIndex)

COM Interface Prototype

66 LONMARK Resource File API Reference Guide

LdrfTypeTree.ReadTypeTreeNode(long pTypeTree, nvtType *pNodeType,
 long *pTypeOffset, long *pTypeSize,
 BSTR *pName,
 long *pResNmSel, long *pResNmIndex,
 long *pResCmtSel, long *pResCmtIndex,
 long *pResUntSel, long *pResUntIndex,
 long *returnCode)

Purpose

This function is used to read the next node in the type tree. This call will return the node
type, the programmatic name string, and the three resource string indices for name,
comment, and units. Callers to this function should furnish a buffer to receive a copy of the
programmatic name string, and the max length of that buffer shall be placed in length
(pointed to by pLength). The length will be updated to reflect the length of the string.
[NOTE: The string doesn't have to be read - a length of 0 and a NULL string pointer can be
supplied.] Also, the byte offset of this type within the overall type will be returned.

The call to this function should be followed by a read details call. This function will always
return LDRF_ERR_INCOMPLETE since it must always be followed by a read details call
unless it returns another of the error codes, or returns LDRF_ERR_NO_MORE_NODES.

Return Values

LDRF_ERR_TYPE_TREE Invalid type tree passed in.

LDRF_ERR_SEQUENCE Not right sequence of calls, the tree must be put into scan
state by previous call.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_TRUNC The string was truncated to fit the buffer.

LDRF_ERR_NO_MORE_NODES The scan has reached the end of the type tree.

LDRF_ERR_INCOMPLETE New node accepted, but must call a set details function next.

LdrfGetScalarDetails

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetScalarDetails(PLdrfTypeTree pTypeTree,
 PLong pMinValid, PLong pMaxValid,
 PShort pScaleA, PShort pScaleB, PShort pScaleC)

COM Interface Prototype

LdrfTypeTree.GetScalarDetails(long pTypeTree,
 long *pMinValid, long *pMaxValid,
 long *pScaleA, long *pScaleB, long *pScaleC,
 long *returnCode)

Purpose

LONMARK Resource File API Reference Guide 67

This function is called to get the details for a scalar node in a type tree (not including an
enum, a bitfield, or a float). The parameters are min and max validation constants, in raw
form, and scaling constants.

Return Values

LDRF_ERR_TYPE_TREE Invalid type tree passed in.

LDRF_ERR_SEQUENCE Not right sequence of calls, was expecting a call to the read
function, or a different get details function.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_INCOMPLETE Get call done, should read another type node next.

LdrfGetScalarInvalidValue

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetScalarInvalidValue(PLdrfTypeTree pTypeTree,
 PBoolByte pInvalidValuePresent,
 PLong pInvalidValue)

COM Interface Prototype

LdrfGeneral2.GetScalarInvalidValue(long pTypeTree,
 long *pInvalidValuePresent,
 long *pInvalidValue, long *returnCode)

Purpose

This function gets the invalid value of the specified scalar. Invalid values are supported in
type files of version 3 or later. This function should be called with LdrfGetScalarDetails.

Return Values

LDRF_ERR_TYPE_TREE Invalid type tree passed in.

LDRF_ERR_SEQUENCE Not right sequence of calls, was expecting a call to the read
function, or a different get details function.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_INCOMPLETE Get call done, should read another type node next.

LdrfGetFloatDetails

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetFloatDetails(PLdrfTypeTree pTypeTree,
 float * pMinValid, float * pMaxValid)

68 LONMARK Resource File API Reference Guide

COM Interface Prototype

LdrfTypeTree.GetFloatDetails(long pTypeTree,
 float *pMinValid, float *pMaxValid,
 long *returnCode)

Purpose

This function is called to get the details for a float scalar node in a type tree. The parameters
are min and max validation constants.

Return Values

LDRF_ERR_TYPE_TREE Invalid type tree passed in.

LDRF_ERR_SEQUENCE Not right sequence of calls, was expecting a call to the read
function, or a different get details function.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_INCOMPLETE Get call done, should read another type node next.

LdrfGetDoubleFloatDetails

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetDoubleFloatDetails(PLdrfTypeTree pTypeTree,
 double * pMinValid, double * pMaxValid)

COM Interface Prototype

LdrfMiscFns1.GetDoubleFloatDetails(long pTypeTree,
 double *pMinValid, double *pMaxValid,
 long *returnCode)

Purpose

This function is called to get the details for a double float scalar node in a type tree. The
parameters are min and max validation constants.

Return Values

LDRF_ERR_TYPE_TREE Invalid type tree passed in.

LDRF_ERR_SEQUENCE Not right sequence of calls, was expecting a call to the read
function, or a different get details function.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_INCOMPLETE Get call done, should read another type node next.

LONMARK Resource File API Reference Guide 69

LdrfGetBitfieldDetails

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetBitfieldDetails(PLdrfTypeTree pTypeTree, PUByte pBitfSize,
 PUByte pBitfOffset, PBool pBitfSigned,
 PLong pMinValid, PLong pMaxValid,
 PShort pScaleA, PShort pScaleB, PShort pScaleC)

COM Interface Prototype

LdrfTypeTree.GetBitfieldDetails(long pTypeTree, long *pBitfSize,
 long *pBitfOffset, long *pBitfSigned,
 long *pMinValid, long *pMaxValid,
 long *pScaleA, long *pScaleB, long *pScaleC,
 long *returnCode)

Purpose

This function is called to get the details for a bitfield scalar node in a type tree. The
parameters are offset, size, and signedness of bitfield within an 8-bit byte, min, and max
validation constants, in raw form, and scaling factors.

LDRF_ERR_TYPE_TREE Invalid type tree passed in.

LDRF_ERR_SEQUENCE Not right sequence of calls, was expecting a call to the read
function, or a different get details function.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_INCOMPLETE Get call done, should read another type node next.

LdrfGetEnumDetails

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetEnumDetails(PLdrfTypeTree pTypeTree,
 PUByte pEnumSel, PUShort pEnumIndex,
 PLong pMinValid, PLong pMaxValid)

COM Interface Prototype

LdrfTypeTree.GetEnumDetails(long pTypeTree,
 long *pEnumSel, long *pEnumIndex,
 long *pMinValid, long *pMaxValid,
 long *returnCode)

Purpose

70 LONMARK Resource File API Reference Guide

This function is called to get the details for an enumeration scalar node in a type tree. The
parameters are the enumeration selector and index and min and max validation constants.

Return Values

LDRF_ERR_TYPE_TREE Invalid type tree passed in.

LDRF_ERR_SEQUENCE Not right sequence of calls, was expecting a call to the read
function, or a different get details function.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_INCOMPLETE Get call done, should read another type node next.

LdrfGetArrayDetails

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetArrayDetails(PLdrfTypeTree pTypeTree, TBool multiple,
 PUShort pNumElements)

COM Interface Prototype

LdrfTypeTree.GetArrayDetails(long pTypeTree, long multiple,
 long *pNumElements, long *returnCode)

Purpose

This function is called to get the details for an array node in a type tree. The parameter is
the number of elements in the array. The type tree node(s) for the element should be read
next.

If the caller is trying to linearize the type, they will want the element node(s) to be retrieved
n times, where n corresponds to the array bound. An application for this feature might be in
converting a data item from formatted to binary, or vice versa. This can be accomplished by
setting the multiple boolean parameter to TRUE, and the LdrfReadTypeTreeNode function
will take care of the rest, including controlling the type node offset as each element of the
array is walked through. Setting multiple to FALSE will indicate that the subsequent type
node(s) of array elements should only be returned once. The offset will be for the last
element of the array, in that case.

Return Values

LDRF_ERR_TYPE_TREE Invalid type tree passed in.

LDRF_ERR_SEQUENCE Not right sequence of calls, was expecting a call to the read
function, or a different get details function.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_INCOMPLETE Get call done, should read another type node next.

LONMARK Resource File API Reference Guide 71

LdrfGetStructUnionDetails

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetStructUnionDetails(PLdrfTypeTree pTypeTree,
 PUShort pNumFields)

COM Interface Prototype

LdrfTypeTree.GetStructUnionDetails(long pTypeTree, long *pNumFields,
 long *returnCode)

Purpose

This function is called to get the details for a structure or union node in a type tree. The
parameter is the number of fields in the aggregate. The type tree node(s) for each field in the
aggregate should be read next.

Return Values

LDRF_ERR_TYPE_TREE Invalid type tree passed in.

LDRF_ERR_SEQUENCE Not right sequence of calls, was expecting a call to the read
function, or a different get details function.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_INCOMPLETE Get call done, should read another type node next.

LdrfGetReferenceDetails

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetReferenceDetails(PLdrfTypeTree pTypeTree,
 PUByte pTypeSel, PUShort pTypeIndex)

COM Interface Prototype

LdrfTypeTree.GetReferenceDetails(long pTypeTree,
 long *pTypeSel, long *pTypeIndex,
 long *returnCode)

Purpose

This function is called to set the details for a reference node in a type tree. The output
parameters are the selector and the type index of the SNVT or UNVT (0 selector for SNVT).
This type may complete the tree, depending on nested context.

Return Values

72 LONMARK Resource File API Reference Guide

LDRF_ERR_TYPE_TREE Invalid type tree passed in.

LDRF_ERR_SEQUENCE Not right sequence of calls, was expecting a call to the read
function, or a different get details function.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_INCOMPLETE Get call done, should read another type node next.

LdrfGraftReference

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGraftReference(PLdrfTypeTree pTypeTree,
 PLdrfTypeTree pReferentTree)

COM Interface Prototype

LdrfTypeTree.GraftReference(long pTypeTree, long pReferentTree,
 long *returnCode)

Purpose

This function is called to change a reference node in a type tree into the nodes that make up
the referent type. This change cannot be undone, and the knowledge that this node is a
reference is lost. The parameters are the type tree containing the type reference, and the
referent type, respectively. Following this call, the referent type should not be accessed
further, nor should it be freed separately, as it has been grafted into the main type tree.

There are two sets of programmatic names, and groups of resource string indices being
combined for this node. The ones in the reference will supersede the ones in the referent. If
the reference does not contain resource string indices, however, the ones in the referent will
be used.

LdrfGraftReference is an in-memory operation that does not change the type tree in the
resource file.

Return Values

LDRF_ERR_TYPE_TREE Invalid type tree or referent tree passed in.

LDRF_ERR_SEQUENCE This call must be the next operation on a type tree following
the LdrfReadTypeTreeNode operations that returned a node
type of NVT_TYPE_REFERENCE, and then a call to the
LdrfGetReferenceDetails access function. Presumably the
caller then uses the selector to resolve the reference and
obtains a type tree for the referent.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_INCOMPLETE Paste call done, should read another type node next to get the
first node of the referent type.

LONMARK Resource File API Reference Guide 73

LdrfApplyValOverride

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfApplyValOverride(PLdrfTypeTree pTypeTree,
 PUByteArray pValMin, PUByteArray pValMax)

COM Interface Prototype

LdrfTypeTree.ApplyValOverride(long pTypeTree, BSTR valMin, BSTR valMax.
 Long *returnCode)

Purpose

This function is called to apply a validation override to the nodes in a type tree. This change
cannot be undone. The parameters are the type tree and one or both pointers to byte arrays
containing min and max validation information (either or both pointers may be NULL).

Return Values

LDRF_ERR_TYPE_TREE Invalid type tree passed in.

LdrfApplyValOverrideEx

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfApplyValOverrideEx(PLdrfTypeTree pTypeTree,
 PUByteArray pValMin, PUByteArray pValMax, PUByteArray
 pValInvalid)

COM Interface Prototype

LdrfTypeTree.ApplyValOverrideEx(long pTypeTree, BSTR valMin,
 BSTR valMax, BSTR valInvalid.Long *returnCode)

Purpose

This function is identical to the LdrfApplyValOverride function except that it takes an
additional pointer to a byte array containing the invalid validation information.

This function is called to apply a validation override to the nodes in a type tree. This change
cannot be undone. The parameters are the type tree and one, two, or all three pointers to
byte arrays containing min, max, and invalid validation information (either or all pointers
may be NULL).

Return Values

LDRF_ERR_TYPE_TREE Invalid type tree passed in.

74 LONMARK Resource File API Reference Guide

Functional Profile Template File Functions
Functional profiles group multiple network variables and multiple configuration properties,
optionally combined with additional details such as descriptive strings of overrides for
certain aspects, into a single entity. Functional profiles are the type definitions for functional
blocks, which are also known as LonMark objects.

LdrfGetFPTFileInfo

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetFPTFileInfo(PLdrfFileInfo pInfo,
 PUShort pResDep0, PUShort pResDep1,
 PUShort pResDep2, PUShort pResDep3,
 PUShort pResDep4, PUShort pResDep5,
 PUShort pResDep6,
 PUShort pTypDep0, PUShort pTypDep1,
 PUShort pTypDep2, PUShort pTypDep3,
 PUShort pTypDep4, PUShort pTypDep5,
 PUShort pTypdep6,
 PUShort pNumFPTs)

COM Interface Prototype

LdrfFuncProfTmplt.GetFPTFileInfo(long pInfo,
 long *pResDep0, long *pResDep1,
 long *pResDep2, long *pResDep3, long *pResDep4,
 long *pResDep5, long *pResDep6,
 long *pTypDep0, long *pTypDep1, long *pTypDep2,
 long *pTypDep3, long *pTypDep4, long *pTypDep5,
 long *pTypDep6, long *pNumFPTs,
 long *returnCode)

Purpose

This function is called to get certain information specific to the open functional profile file.
The pInfo is supplied, along with various pointers to the different types of data.

Two sets of dependency data are supplied, but this data is not commonly used. The
pNumFPTs output parameter returns the number of functional profiles defined in the
functional profile file.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_INCOMPLETE The file has not been completely created.

LONMARK Resource File API Reference Guide 75

LdrfSetFPTFileInfo

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfSetFPTFileInfo(PLdrfFileInfo pInfo,
 TUShort resDep0, TUShort resDep1,
 TUShort resDep2, TUShort resDep3,
 TUShort resDep4, TUShort resDep5,
 TUShort resDep6,
 TUShort typDep0, TUShort typDep1,
 TUShort typDep2, TUShort typDep3,
 TUShort typDep4, TUShort typDep5,
 TUShort typdep6)

COM Interface Prototype

LdrfFuncProfTmplt.SetFPTFileInfo(long pInfo,
 long resDep0, long resDep1,
 long resDep2, long resDep3, long resDep4,
 long resDep5, long resDep6, long typDep0,
 long typDep1, long typDep2, long typDep3,
 long typDep4, long typDep5, long typDep6,
 long *returnCode)

Purpose

This function is called to set dependency information specific to the open functional profile
file. The pInfo is supplied, along with the dependency data.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_NO_ACCESS The file wasn't opened in edit mode.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LdrfGetFPT

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetFPT(PLdrfFileInfo pInfo, TUShort index,
 PUShort pKey, LPSTR pName, PUShort pLength,
 PUByte pResNmSel, PULong pResNmIndex,
 PUByte pResCmtSel, PULong pResCmtIndex,
 PUByte pManNVs, PUByte pOptNVs,
 PUByte pManCPs, PUByte pOptCPs,
 PUByte pPrincipalNV)

76 LONMARK Resource File API Reference Guide

COM Interface Prototype

LdrfFuncProfTmplt.GetFPT(long pInfo, long index,
 long *pKey, BSTR *pName,
 long *pResNmSel, long *pResNmIndex,
 long *pResCmtSel, long *pResCmtIndex,
 long *pManNVs, long *pOptNVs,
 long *pManCPs, long *pOptCPs,
 long *pPrincipalNV, long *returnCode)

Purpose

This function is called to retrieve a functional profile from an open functional profile
template file. The pInfo for the file is supplied, along with the index for the functional
profile. Each functional profile also has a 16-bit numeric key (which is used to identify the
profile’s implementation in the node’s SD string), and this is returned. Each functional
profile has a programmatic string and two resource string indices, all are returned. The
caller must allocate a buffer to hold the string, and pass the length of the buffer through the
length reference parameter, which will be altered to indicate the length actually read. Four
byte values are returned, respectively representing the number of mandatory network
variables, optional network variables, mandatory configuration properties, and optional
configuration properties in the functional profile. Lastly, the principal network variables’s
index (if one is designated) is returned. The principal network variable’s index is the index
within this functional profile’s set of member network variables. Each network variable and
configuration property record is obtained separately by calling other access functions
documented below.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or
memory.

LDRF_ERR_NOT_FOUND No functional profile with that index was found.

LDRF_ERR_TRUNC The string was truncated to fit the buffer.

LDRF_ERR_EMPTY_RECORD The function attempted to access an empty record. This
error is only returned if the LdrfEnableEmptyEntries
function has been called.

LdrfGetFPTByName

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LONMARK Resource File API Reference Guide 77

LdrfGetFPTByName(PLdrfFileInfo pInfo, LPCSTR name,
 PUShort pIndex, PUShort pKey,
 PUByte pResNmSel, PULong pResNmIndex,
 PUByte pResCmtSel, PULong pResCmtIndex,
 PUByte pManNVs, PUByte pOptNVs,
 PUByte pManCPs, PUByte pOptCPs,
 PUByte pPrincipalNV)

COM Interface Prototype

LdrfFuncProfTmplt.GetFPTByName(long pInfo, BSTR name,
 long *pIndex, long *pKey,
 long *pResNmSel, long *pResNmIndex,
 long *pResCmtSel, long *pResCmtIndex,
 long *pManNVs, long *pOptNVs,
 long *pManCPs, long *pOptCPs,
 long *pPrincipalNV, long *returnCode)

Purpose

This function is called to retrieve a functional profile from an open functional profile
template file using the programmatic name key string for the type. The pInfo for the file is
supplied, along with a pointer to the name string for the functional profile. The index of the
functional profile is returned. Each functional profile has two resource string indices, both
are returned. Five byte values are returned, respectively representing the number of
mandatory network variables, optional network variables, mandatory configuration
properties, and optional configuration properties in the functional profile, and the index of
the principal network variable.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_NOT_FOUND No functional profile with that index was found.

LdrfGetFPTByKey

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetFPTByKey(PLdrfFileInfo pInfo, TUShort key,
 PUShort pIndex, LPSTR pName, PUShort pLength,
 PUByte pResNmSel, PULong pResNmIndex,
 PUByte pResCmtSel, PULong pResCmtIndex,
 PUByte pManNVs, PUByte pOptNVs,
 PUByte pManCPs, PUByte pOptCPs,
 PUByte pPrincipalNV)

COM Interface Prototype

78 LONMARK Resource File API Reference Guide

LdrfFuncProfTmplt.GetFPTByKey(long pInfo, long key,
 long *pIndex, BSTR *pName,
 long *pResNmSel, long *pResNmIndex,
 long *pResCmtSel, long *pResCmtIndex,
 long *pManNVs, long *pOptNVs,
 long *pManCPs, long *pOptCPs,
 long *pPrincipalNV, long *returnCode)

Purpose

This function is called to retrieve a functional profile from an open function profile template
file using the numeric key for the type. The pInfo for the file is supplied, along with the
numeric key for the functional profile. The index of the functional profile is returned, as is
the programmatic name. Each functional profile has two resource string indices, both are
returned. Five byte values are returned, respectively representing the number of mandatory
network variables, optional network variables, mandatory configuration properties, and
optional configuration properties in the functional profile, and the index of the principal
network variable.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_NOT_FOUND No functional profile with that index was found.

LdrfSetFPT

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfSetFPT(PLdrfFileInfo pInfo, TUShort index, TUShort key,
 LPCSTR name,
 TUByte resNmSel, TULong resNmIndex,
 TUByte resCmtSel, TULong resCmtIndex,
 TUByte manNVs, TUByte optNVs,
 TUByte manCPs, TUByte optCPs, TUByte principalNV)

COM Interface Prototype

LdrfFuncProfTmplt.SetFPT(long pInfo,
 long index, long key, BSTR name,
 long resNmSel, long resNmIndex,
 long resCmtSel, long resCmtIndex,
 long manNVs, long optNVs, long manCPs, long optCPs,
 long principalNV, long *returnCode)

Purpose

This function is called to add or modify a functional profile in a functional profile template
file that has already been opened for editing. The index, numeric key, programmatic name
key, and the two resource string selectors and indices should be supplied. Also, counts for

LONMARK Resource File API Reference Guide 79

mandatory network variables, optional network variables, mandatory configuration
properties, and optional configuration properties should all be supplied. If a network
variable is to be designated as a principal network variable, its index within the profile’s set
of member network variables should be specified; otherwise, 0 should be used. The index is
used as the key for the functional profile record to change. The numeric key and name keys
are checked to make sure they are not a duplicate conflicting with another record. The
specific member network variables and configuration properties will be created as blank, and
should be added in order in following calls to the access methods documented below.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_NO_ACCESS The file wasn't opened in edit mode.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_NOT_FOUND No functional profile with that index was found, or if adding,
the new index is not correct (must be contiguous).

LDRF_ERR_DUPLICATE The name key is already in use by another functional profile
in the file.

LdrfGetFPTNV

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetFPTNV(PLdrfFileInfo pInfo,
 TUShort FPTindex, TUShort NVindex,
 LPSTR pNVName, PUShort pLength,
 PBool pMandatory,
 PUByte pResNmSel, PULong pResNmIndex,
 PUByte pResCmtSel, PULong pResCmtIndex,
 PUByte pNVTSel, PUShort pNVTIndex,
 PUByte pDirPollServ, PUShort pByteArrayLen,
 PUByteArray *ppValMin, PUByteArray *ppValMax)

COM Interface Prototype

LdrfFuncProfTmplt.GetFPTNV(long pInfo,
 long FPTindex, long NVindex,
 BSTR *pNVName, long *pMandatory,
 long *pResNmSel, long *pResNmIndex,
 long *pResCmtSel, long *pResCmtIndex,
 long *pNVTSel, long *pNVTIndex,
 long *pDirPollServ, BSTR *pValMin, BSTR *pValMax,
 long *returnCode)

Purpose

This function is called to get a functional profile’s network variable member record from a
functional profile template file that has already been opened. The file info, and the index
(starting from 1) of the member network variable should be specified. The network variable

80 LONMARK Resource File API Reference Guide

programmatic name is returned in a buffer, the length of the buffer must be passed in, and
the length is modified to reflect the number of actual bytes in the name. A Boolean value
that indicates whether the network variable is mandatory or optional is returned. Language
resource string selectors and indices are returned for the network variable’s language-
dependent name and an additional info/comment string. The network variable’s type
selector and index are returned. An encoding of the direction, polledness, and default service
type is returned. Two pointers to byte arrays containing the optional min and max overrides
of the validation range are returned, if the validation range is overridden (else NULL is
returned). The pointer to a length for each byte array precedes the byte array pointers. The
byte array pointers returned should be freed by calling the LdrfFreeByteArray function.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_NOT_FOUND No functional profile with that index was found, or if it was a
valid functional profile index, then no network variable
member of that index was found.

LDRF_ERR_TRUNC The string was truncated to fit the buffer.

LdrfGetFPTNVEx

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetFPTNVEx(PLdrfFileInfo pInfo,
 TUShort FPTindex, TUShort NVindex,
 LPSTR pNVName, PUShort pLength,
 PBool pMandatory,
 PUByte pResNmSel, PULong pResNmIndex,
 PUByte pResCmtSel, PULong pResCmtIndex,
 PUByte pNVTSel, PUShort pNVTIndex,
 PUByte pDirPollServ, PUShort pByteArrayLen,
 PUByteArray *ppValMin, PUByteArray *ppValMax
 PUByteArray *ppValInvalid)

COM Interface Prototype

LdrfFuncProfTmplt.GetFPTNVEx(long pInfo,
 long FPTindex, long NVindex,
 BSTR *pNVName, long *pMandatory,
 long *pResNmSel, long *pResNmIndex,
 long *pResCmtSel, long *pResCmtIndex,
 long *pNVTSel, long *pNVTIndex,
 long *pDirPollServ, BSTR *pValMin, BSTR *pValMax,
 BSTR *pValInvalid, long *returnCode)

Purpose

This function is identical to the LdrfGetFPTNV function except that it returns an additional
reference parameter for a byte array containing the default invalid value for the network
variable type.

LONMARK Resource File API Reference Guide 81

This function is called to get a functional profile’s network variable member record from a
functional profile template file that has already been opened. The file info, and the index
(starting from 1) of the member network variable should be specified. The network variable
programmatic name is returned in a buffer, the length of the buffer must be passed in, and
the length is modified to reflect the number of actual bytes in the name. A Boolean value
that indicates whether the network variable is mandatory or optional is returned. Language
resource string selectors and indices are returned for the network variable’s language-
dependent name and an additional info/comment string. The network variable’s type
selector and index are returned. An encoding of the direction, polledness, and default service
type is returned. Three pointers to byte arrays containing the optional min and max
overrides of the validation range and the optional invalid value are returned, if the
validation range and invalid value are overridden (else NULL is returned). The pointer to a
length for each byte array precedes the byte array pointers. The byte array pointers
returned should be freed by calling the LdrfFreeByteArray function.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_NOT_FOUND No functional profile with that index was found, or if it was a
valid functional profile index, then no network variable
member of that index was found.

LDRF_ERR_TRUNC The string was truncated to fit the buffer.

LdrfGetFPTCP

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetFPTCP(PLdrfFileInfo pInfo,
 TUShort FPTindex, TUShort CPindex,
 PUShort pAppliesTo,
 LPSTR pCPName, PUShort pLength,
 PBool pMandatory,
 PUByte pResNmSel, PULong pResNmIndex,
 PUByte pResCmtSel, PULong pResCmtIndex,
 PUByte pCPTSel, PUShort pCPTIndex,
 PUByte pModifyArray,
 PUShort pByteArrayLen, PUByteArray *ppDefault,
 PUByteArray *ppValMin, PUByteArray *ppValMax)

COM Interface Prototype

LdrfFuncProfTmplt.GetFPTCP(long pInfo, long FPTindex, long CPindex,
 long *pAppliesTo, BSTR *pCPName, long *pMandatory,
 long *pResNmSel, long *pResNmIndex,
 long *pResCmtSel, long *pResCmtIndex,
 long *pCPTSel, long *pCPTIndex,
 long *pModifyArray, BSTR *pDflt,
 BSTR *pValMin, BSTR *pValMax, long *returnCode)

82 LONMARK Resource File API Reference Guide

Purpose

This function is called to get a functional profile's configuration property member record from
a functional profile template file that has already been opened. The file info, and the index
(starting from 1) of the member configuration property should be specified. The appliesTo
value is returned. The appliesTo parameter is set to zero if the configuration property applies
to the whole object. It is set to the index of the network variable within the functional
profile’s set of member network variables if the functional profile is defined in an FPT file
with file format version 1 or 2, and it is set to the this network variable’s member number if
the profile is defined in an FPT file with file format version 3 or better. In the latter case,
which supports inheriting functional profiles, a value of 0x8000 can be OR’ed to the member
number to indicate that the CP applies to a network variable (by its member number) that is
defined in the inherited profile, rather than the one containing the CP.

The configuration property programmatic name is returned in a buffer, the length of the
buffer must be passed in, and the length is modified to reflect the number of actual bytes in
the name. A Boolean value that indicates whether the network variable is mandatory or
optional is returned. Language resource string selectors and indices are returned for the
network variable’s language-dependent name and an additional info/comment string. The
configuration properties’s type selector and index are returned. An encoding of the
modification restrictions and array indicator is returned. A pointer to a byte array
containing the optional default value is returned, if the default value is given (else NULL is
returned). Two pointers to byte arrays containing the optional min and max overrides of the
validation range are returned, if the validation range is overridden (else NULL is returned).
The pointer to a length for each byte array precedes the byte array pointers. The byte array
pointers returned should be freed by calling the LdrfFreeByteArray function.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_NOT_FOUND No functional profile with that index was found, or if it was a
valid functional profile index, then no configuration property
member of that index was found.

LDRF_ERR_TRUNC The string was truncated to fit the buffer.

LdrfGetFPTCPEx

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LONMARK Resource File API Reference Guide 83

LdrfGetFPTCPEx(PLdrfFileInfo pInfo,
 TUShort FPTindex, TUShort CPindex,
 PUShort pAppliesTo,
 LPSTR pCPName, PUShort pLength,
 PBool pMandatory,
 PUByte pResNmSel, PULong pResNmIndex,
 PUByte pResCmtSel, PULong pResCmtIndex,
 PUByte pCPTSel, PUShort pCPTIndex,
 PUByte pModifyArray,
 PUShort pByteArrayLen, PUByteArray *ppDefault,
 PUByteArray *ppValMin, PUByteArray *ppValMax
 PUByteArray *ppValInvalid)

COM Interface Prototype

LdrfFuncProfTmplt.GetFPTCPEx(long pInfo, long FPTindex, long CPindex,
 long *pAppliesTo, BSTR *pCPName, long *pMandatory,
 long *pResNmSel, long *pResNmIndex,
 long *pResCmtSel, long *pResCmtIndex,
 long *pCPTSel, long *pCPTIndex,
 long *pModifyArray, BSTR *pDflt,
 BSTR *pValMin, BSTR *pValMax, BSTR *pValInvalid,
 long *returnCode)

Purpose

This function is identical to the LdrfGetFPTCP function except that it returns an additional
reference parameter for a byte array containing the default invalid value for the
configuration property type.

This function is called to get a functional profile's configuration property member record from
a functional profile template file that has already been opened. The file info, and the index
(starting from 1) of the member configuration property should be specified. The appliesTo
value is returned. The appliesTo parameter is set to zero if the configuration property applies
to the whole object. It is set to the index of the network variable within the functional
profile’s set of member network variables if the functional profile is defined in an FPT file
with file format version 1 or 2, and it is set to the this network variable’s member number if
the profile is defined in an FPT file with file format version 3 or better. In the latter case,
which supports inheriting functional profiles, a value of 0x8000 can be OR’ed to the member
number to indicate that the CP applies to a network variable (by its member number) that is
defined in the inherited profile, rather than the one containing the CP.

The configuration property programmatic name is returned in a buffer, the length of the
buffer must be passed in, and the length is modified to reflect the number of actual bytes in
the name. A Boolean value that indicates whether the network variable is mandatory or
optional is returned. Language resource string selectors and indices are returned for the
network variable’s language-dependent name and an additional info/comment string. The
configuration properties’s type selector and index are returned. An encoding of the
modification restrictions and array indicator is returned. A pointer to a byte array
containing the optional default value is returned, if the default value is given (else NULL is
returned). Three pointers to byte arrays containing the optional min and max overrides of
the validation range and the optional invalid value are returned, if the validation range and
invalid value are overridden (else NULL is returned). The pointer to a length for each byte
array precedes the byte array pointers. The byte array pointers returned should be freed by
calling the LdrfFreeByteArray function.

84 LONMARK Resource File API Reference Guide

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_NOT_FOUND No functional profile with that index was found, or if it was a
valid functional profile index, then no configuration property
member of that index was found.

LDRF_ERR_TRUNC The string was truncated to fit the buffer.

LdrfGetFPTNVMemberNumber

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetFPTNVMemberNumber(PLdrfFileInfo pInfo,
 TUShort FPTindex, TUShort NVindex,
 PUSHORT pNVMemberNumber)

COM Interface Prototype

LdrfGeneral2.GetFPTNVMemberNumber(long pInfo,
 long FPTindex, long NVindex,
 long *pNVMemberNumber, long *returnCode)

Purpose

This function is called to get a functional profile’s network variable’s member number. The
file info, functional profile template index, and the network variable index (starting from 1)
of the member network variable should be specified.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_NOT_FOUND No functional profile with that index was found, or if it was a
valid functional profile index, then no network variable
member of that index was found.

LdrfGetFPTCPMemberNumber

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetFPTCPMemberNumber(PLdrfFileInfo pInfo,
 TUShort FPTindex, TUShort CPindex,
 PUSHORT pCPMemberNumber)

LONMARK Resource File API Reference Guide 85

COM Interface Prototype

LdrfGeneral2.GetFPTCPMemberNumber(long pInfo,
 long FPTindex, long CPindex,
 long *pCPMemberNumber, long *returnCode)

Purpose

This function is called to get a functional profile’s configuration properties’s member number.
The file info, functional profile template index, and the configuration property index (starting
from 1) of the member configuration property should be specified.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_NOT_FOUND No functional profile with that index was found, or if it was a
valid functional profile index, then no network variable
member of that index was found.

LdrfGetFPTNVIndex

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetFPTNVIndex(PLdrfFileInfo pInfo,
 TUShort FPTindex, TUShort NVMemberNumber,
 PUSHORT pNVIndex)

COM Interface Prototype

LdrfGeneral2.GetFPTNVIndex(long pInfo,
 long FPTindex, long NVMemberNumber,
 long *pNVIndex, long *returnCode)

Purpose

This function is called to get a functional profile’s network variable’s index, given the
member number. The file info, functional profile template index, and the network variable
member number of the network variable should be specified.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_NOT_FOUND No functional profile with that index was found, or if it was a
valid functional profile index, then no network variable
member of that index was found.

86 LONMARK Resource File API Reference Guide

LdrfGetFPTCPIndex

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetFPTCPIndex(PLdrfFileInfo pInfo,
 TUShort FPTindex, TUShort CPMemberNumber,
 PUSHORT pCPIndex)

COM Interface Prototype

LdrfGeneral2.GetFPTCPIndex(long pInfo,
 long FPTindex, long CPMemberNumber,
 long *pCPIndex, long *returnCode)

Purpose

This function is called to get a functional profile’s configuration property’s index, given the
member number. The file info, functional profile template index, and the configuration
property member number of the configuration property should be specified.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_NOT_FOUND No functional profile with that index was found, or if it was a
valid functional profile index, then no configuration property
member of that index was found.

LdrfGetFPTCPByAttributes

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetFPTCPByAttributes(PLdrfFileInfo pInfo,
 TUShort FPTindex, TUShort appliesTo,
 TUByte CPTSel, TUShort CPTIndex,
 PUShort pCPindex,
 LPSTR pCPName, PUShort pLength,
 PBool pMandatory,
 PUByte pResNmSel, PULong pResNmIndex,
 PUByte pResCmtSel, PULong pResCmtIndex,
 PUByte pCPTSel, PUShort pCPTIndex,
 PUByte pModifyArray,
 PUShort pByteArrayLen, PUByteArray *ppDefault,
 PUByteArray *ppValMin, PUByteArray *ppValMax)

COM Interface Prototype

LONMARK Resource File API Reference Guide 87

LdrfFuncProfTmplt.GetFPTCPByAttributes(long pInfo,
 long FPTindex, long appliesTo,
 long CPTSel, long CPTIndex, long *pCPIndex,
 BSTR *pCPName, long *pMandatory,
 long *pResNmSel, long *pResNmIndex,
 long *pResCmtSel, long *pResCmtIndex,
 long *pModifyArray, BSTR *pDflt,
 BSTR *pValMin, BSTR *pValMax,
 long *returnCode)

Purpose

This function is called to get a functional profile's configuration property member record from
a functional profile template file that has already been opened, using a matching algorithm
rather than the index of the configuration property. The file info, and the type (selector and
index) and the appliesTo value of the member configuration property should be specified.
Each configuration property either is declared to apply to a particular network variable, or to
the object as a whole. A configuration that applies to the object uses an appliesTo value of 0.
Otherwise, the index of the network variable is used. The matching algorithm treats a
configuration property that applies to the principal network variable as synonymous with a
configuration property that applies to the object as a whole. (For example, if the principal
network variable is index 1, and you are looking for a configuration property whose type is
<s>:<i> but you are not sure whether the configuration property applies to the object or to
the principal network variable – if you pass these values in to this routine, using either
appliesTo=0 or appliesTo=1, the configuration property will be found.)

The configuration property index is returned. The programmatic name is returned in a
buffer, the length of the buffer must be passed in, and the length is modified to reflect the
number of actual bytes in the name. A Boolean value that indicates whether the network
variable is mandatory or optional is returned. Language resource string selectors and
indices are returned for the network variable’s language-dependent name and an additional
info/comment string. An encoding of the modification restrictions and array indicator is
returned. A pointer to a byte array containing the optional default value is returned, if the
default value is given (else NULL is returned). Two pointers to byte arrays containing the
optional min and max overrides of the validation range are returned, if the validation range
is overridden (else NULL is returned). The pointer to a length for each byte array precedes
the byte array pointers. The byte array pointers returned should be freed by calling the
LdrfFreeByteArray function.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_NOT_FOUND No functional profile with that index was found, or if it was a
valid functional profile index, then no configuration property
member of that index was found.

LDRF_ERR_TRUNC The string was truncated to fit the buffer.

LdrfGetFPTCPByAttributesEx

 LCADRF32.DLL COM Interface LDRF32R.DLL

88 LONMARK Resource File API Reference Guide

C Language API

LdrfGetFPTCPByAttributesEx(PLdrfFileInfo pInfo,
 TUShort FPTindex, TUShort appliesTo,
 TUByte CPTSel, TUShort CPTIndex,
 PUShort pCPindex,
 LPSTR pCPName, PUShort pLength,
 PBool pMandatory,
 PUByte pResNmSel, PULong pResNmIndex,
 PUByte pResCmtSel, PULong pResCmtIndex,
 PUByte pCPTSel, PUShort pCPTIndex,
 PUByte pModifyArray,
 PUShort pByteArrayLen, PUByteArray *ppDefault,
 PUByteArray *ppValMin, PUByteArray *ppValMax,
 PUByteArray *ppInvalid)

COM Interface Prototype

LdrfFuncProfTmplt.GetFPTCPByAttributesEx(long pInfo,
 long FPTindex, long appliesTo,
 long CPTSel, long CPTIndex, long *pCPIndex,
 BSTR *pCPName, long *pMandatory,
 long *pResNmSel, long *pResNmIndex,
 long *pResCmtSel, long *pResCmtIndex,
 long *pModifyArray, BSTR *pDflt,
 BSTR *pValMin, BSTR *pValMax, BSTR *pValInvalid,
 long *returnCode)

Purpose

This function is identical to the LdrfFPTCPByAttributes function except that it returns an
additional reference parameter for a byte array containing the default invalid value for the
configuration property type.

This function is called to get a functional profile's configuration property member record from
a functional profile template file that has already been opened, using a matching algorithm
rather than the index of the configuration property. The file info, and the type (selector and
index) and the appliesTo value of the member configuration property should be specified.
Each configuration property either is declared to apply to a particular network variable, or to
the object as a whole. A configuration that applies to the object uses an appliesTo value of 0.
Otherwise, the index of the network variable is used. The matching algorithm treats a
configuration property that applies to the principal network variable as synonymous with a
configuration property that applies to the object as a whole. (For example, if the principal
network variable is index 1, and you are looking for a configuration property whose type is
<s>:<i> but you are not sure whether the configuration property applies to the object or to
the principal network variable – if you pass these values in to this routine, using either
appliesTo=0 or appliesTo=1, the configuration property will be found.)

The configuration property index is returned. The programmatic name is returned in a
buffer, the length of the buffer must be passed in, and the length is modified to reflect the
number of actual bytes in the name. A Boolean value that indicates whether the network
variable is mandatory or optional is returned. Language resource string selectors and
indices are returned for the network variable’s language-dependent name and an additional
info/comment string. An encoding of the modification restrictions and array indicator is
returned. A pointer to a byte array containing the optional default value is returned, if the

LONMARK Resource File API Reference Guide 89

default value is given (else NULL is returned). Three pointers to byte arrays containing the
optional min and max overrides of the validation range and the optional invalid value are
returned, if the validation range and invalid value are overridden (else NULL is returned).
The pointer to a length for each byte array precedes the byte array pointers. The byte array
pointers returned should be freed by calling the LdrfFreeByteArray function.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_NOT_FOUND No functional profile with that index was found, or if it was a
valid functional profile index, then no configuration property
member of that index was found.

LDRF_ERR_TRUNC The string was truncated to fit the buffer.

LdrfSetFPTNV

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfSetFPTNV(PLdrfFileInfo pInfo,
 TUShort FPTindex, TUShort NVMemberNumber,
 LPCSTR NVName, TBool mandatory,
 TUByte resNmSel, TULong resNmIndex,
 TUByte resCmtSel, TULong resCmtIndex,
 TUByte NVTSel, TUShort NVTIndex,
 TUByte dirPollServ, TUShort byteArrayLen,
 PUByteArray pValMin, PUByteArray pValMax)

COM Interface Prototype

LdrfFuncProf.SetFPTNV(long pInfo,
 long FPTindex, long NVMemberNumber,
 BSTR NVName, long mandatory,
 long resNmSel, long resNmIndex,
 long resCmtSel, long resCmtIndex,
 long NVTSel, long NVTIndex,
 long dirPollServ, BSTR valMin, BSTR valMax,
 long *returnCode)

Purpose

This function is called to modify a functional profile's network variable member record in a
functional profile template file that has already been opened for editing. The file info, and
the index (starting from 1) of the member network variable should be specified, and the
network variable programmatic name, and resource string selectors and indices should all be
specified. After the programmatic name parameter is a Boolean parameter named
“mandatory”, indicating whether the network variable is a mandatory or optional part of the
functional profile.

90 LONMARK Resource File API Reference Guide

The network variable’s type selector and index are also supplied, as is an encoding of the
direction, polledness, and default service type. Two pointers to byte arrays containing the
optional min and max overrides of the validation range are supplied, if the validation range
is overridden (else NULL is supplied). A byte array length is also passed in. This function
does not call the LdrfFreeByteArray function, that’s up to the caller.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_NO_ACCESS The file wasn't opened in edit mode.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_NOT_FOUND No functional profile with that index was found, or if it was a
valid functional profile index, then no network variable
member of that index was found.

LDRF_ERR_DUPLICATE The name key is already in use by another network variable
in the functional profile.

LdrfSetFPTNVEx

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfSetFPTNVEx(PLdrfFileInfo pInfo,
 TUShort FPTindex, TUShort NVMemberNumber,
 LPCSTR NVName, TBool mandatory,
 TUByte resNmSel, TULong resNmIndex,
 TUByte resCmtSel, TULong resCmtIndex,
 TUByte NVTSel, TUShort NVTIndex,
 TUByte dirPollServ, TUShort byteArrayLen,
 PUByteArray pValMin, PUByteArray pValMax
 PUByteArray pValInvalid)

COM Interface Prototype

LdrfFuncProf.SetFPTNVEx(long pInfo,
 long FPTindex, long NVMemberNumber,
 BSTR NVName, long mandatory,
 long resNmSel, long resNmIndex,
 long resCmtSel, long resCmtIndex,
 long NVTSel, long NVTIndex,
 long dirPollServ, BSTR valMin, BSTR valMax, BSTR ValInvalid,
 long *returnCode)

Purpose

This function is identical to the LdrfSetFPTNV function except that it takes an additional
pointer to a byte array containing the default invalid value for the network variable type.

This function is called to modify a functional profile's network variable member record in a
functional profile template file that has already been opened for editing. The file info, and
the index (starting from 1) of the member network variable should be specified, and the

LONMARK Resource File API Reference Guide 91

network variable programmatic name, and resource string selectors and indices should all be
specified. After the programmatic name parameter is a Boolean parameter named
“mandatory”, indicating whether the network variable is a mandatory or optional part of the
functional profile.

The network variable’s type selector and index are also supplied, as is an encoding of the
direction, polledness, and default service type. Three pointers to byte arrays containing the
optional min and max overrides of the validation range and the optional invalid value are
supplied, if the validation range or invalid value are overridden (else NULL is supplied). A
byte array length is also passed in. This function does not call the LdrfFreeByteArray
function, that’s up to the caller.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_NO_ACCESS The file wasn't opened in edit mode.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_NOT_FOUND No functional profile with that index was found, or if it was a
valid functional profile index, then no network variable
member of that index was found.

LDRF_ERR_DUPLICATE The name key is already in use by another network variable
in the functional profile.

LdrfChangeFPTNVMemberNumber

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfChangeFPTNVMemberNumber(PLdrfFileInfo pInfo,
 TUShort FPTindex, TUShort oldMemberNumber,
 TUShort newMemberNumber)

COM Interface Prototype

LdrfGeneral2.Change FPTNVMemberNumber(long *pInfo,
 long FPTindex, long oldMemberNumber,
 long newMemberNumber, long *returnCode)

Purpose

This function will change the member number of a network variable on a functional profile
template. The member number must be unique; attempting to duplicate an existing member
number will return LDRF_ERR_DUPLICATE.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

92 LONMARK Resource File API Reference Guide

LDRF_ERR_NOT_FOUND No functional profile with that index was found, or if it was a
valid functional profile index, then no network variable
member of that member number was found.

LDRF_ERR_DUPLICATE An attempt was made to duplicate an existing member
number.

LdrfSetFPTCP

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfSetFPTCP(PLdrfFileInfo pInfo,
 TUShort FPTindex, TUShort CPMemberNumber,
 TUShort appliesTo, LPCSTR CPName, TBool mandatory,
 TUByte resNmSel, TULong resNmIndex,
 TUByte resCmtSel, TULong resCmtIndex,
 TUByte CPTSel, TUShort CPTIndex,
 TUByte modifyArray,
 TUShort byteArrayLen, PUByteArray pDefault,
 PUByteArray pValMin, PUByteArray pValMax)

COM Interface Prototype

LdrfFuncProf.SetFPTCP(long pInfo, long FPTindex,
 long CPMemberNumber,
 long appliesTo, BSTR CPName, long mandatory,
 long resNmSel, long resNmIndex,
 long resCmtSel, long resCmtIndex,
 long CPTSel, long CPTIndex,
 long modifyArray, BSTR dflt,
 BSTR valMin, BSTR valMax, long *returnCode)

Purpose

This function is called to modify a functional profile's configuration property member record
in a functional profile template file that has already been opened for editing. The file info,
and the index (starting from 1) of the member configuration property should be specified.
The appliesTo parameter is set to zero if the configuration property applies to the whole
object. It is set to the index of the network variable within the functional profile’s set of
member network variables if the functional profile is defined in an FPT file with file format
version 1 or 2, and it is set to the this network variable’s member number if the profile is
defined in an FPT file with file format version 3 or better. In the latter case, which supports
inheriting functional profiles, a value of 0x8000 can be OR’ed to the member number to
indicate that the CP applies to a network variable (by its member number) that is defined in
the inherited profile, rather than the one containing the CP. The configuration property
programmatic name and resource string selectors and indices should all be specified. After
the programmatic name parameter is a mandatory Boolean parameter that indicates
whether the configuration property is mandatory or optional in the functional profile.

The configuration property’s type selector and index are supplied, as is an encoding of the
modification restrictions and array indication. A pointer to a byte array containing the

LONMARK Resource File API Reference Guide 93

optional default value is supplied if desired, else NULL is supplied. Two pointers to byte
arrays containing the optional min and max overrides of the validation range are supplied, if
the validation range is overridden (else NULL is supplied). A byte array length is also
passed in. This function does not call the LdrfFreeByteArray function, that’s up to the
caller.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_NO_ACCESS The file wasn't opened in edit mode.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_NOT_FOUND No functional profile with that index was found, or if it was a
valid functional profile index, then no configuration property
member of that index was found.

LDRF_ERR_DUPLICATE The name key is already in use by another configuration
property in the functional profile.

LdrfSetFPTCPEx

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfSetFPTCPEx(PLdrfFileInfo pInfo,
 TUShort FPTindex, TUShort CPMemberNumber,
 TUShort appliesTo, LPCSTR CPName, TBool mandatory,
 TUByte resNmSel, TULong resNmIndex,
 TUByte resCmtSel, TULong resCmtIndex,
 TUByte CPTSel, TUShort CPTIndex,
 TUByte modifyArray,
 TUShort byteArrayLen, PUByteArray pDefault,
 PUByteArray pValMin, PUByteArray pValMax
 PUByteArray pValInvalid)

COM Interface Prototype

LdrfFuncProf.SetFPTCPEx(long pInfo, long FPTindex,
 long CPMemberNumber,
 long appliesTo, BSTR CPName, long mandatory,
 long resNmSel, long resNmIndex,
 long resCmtSel, long resCmtIndex,
 long CPTSel, long CPTIndex,
 long modifyArray, BSTR dflt,
 BSTR ValMin, BSTR ValMax, BSTR ValInvalid,
 long *returnCode)

Purpose

This function is identical to the LdrfSetFPTCP function except that it takes an additional
pointer to a byte array containing the default invalid value for the configuration property
type.

94 LONMARK Resource File API Reference Guide

This function is called to modify a functional profile's configuration property member record
in a functional profile template file that has already been opened for editing. The file info,
and the index (starting from 1) of the member configuration property should be specified.
The appliesTo parameter is set to zero if the configuration property applies to the whole
object. It is set to the index of the network variable within the functional profile’s set of
member network variables if the functional profile is defined in an FPT file with file format
version 1 or 2, and it is set to the this network variable’s member number if the profile is
defined in an FPT file with file format version 3 or better. In the latter case, which supports
inheriting functional profiles, a value of 0x8000 can be OR’ed to the member number to
indicate that the CP applies to a network variable (by its member number) that is defined in
the inherited profile, rather than the one containing the CP.The configuration property
programmatic name and resource string selectors and indices should all be specified. After
the programmatic name parameter is a mandatory Boolean parameter that indicates
whether the configuration property is mandatory or optional in the functional profile.

The configuration property’s type selector and index are supplied, as is an encoding of the
modification restrictions and array indication. A pointer to a byte array containing the
optional default value is supplied if desired, else NULL is supplied. Three pointers to byte
arrays containing the optional min and max overrides of the validation range and the
optional invalid value are supplied, if the validation range or invalid value are overridden
(else NULL is supplied). A byte array length is also passed in. This function does not call
the LdrfFreeByteArray function, that’s up to the caller.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_NO_ACCESS The file wasn't opened in edit mode.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_NOT_FOUND No functional profile with that index was found, or if it was a
valid functional profile index, then no configuration property
member of that index was found.

LDRF_ERR_DUPLICATE The name key is already in use by another configuration
property in the functional profile.

LdrfChangeFPTCPMemberNumber

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfChangeFPTCPMemberNumber(PLdrfFileInfo pInfo,
 TUShort FPTindex, TUShort oldMemberNumber,
 TUShort newMemberNumber)

COM Interface Prototype

LdrfGeneral2.ChangeFPTCPMemberNumber(long *pInfo,
 long FPTindex, long oldMemberNumber,
 long newMemberNumber, long *returnCode)

Purpose

LONMARK Resource File API Reference Guide 95

This function will change the member number of a configuration property on a functional
profile template. The member number must be unique; attempting to duplicate an existing
member number will return LDRF_ERR_DUPLICATE.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_NOT_FOUND No functional profile with that index was found, or if it was a
valid functional profile index, then no configuration property
member of that member number was found.

LDRF_ERR_DUPLICATE An attempt was made to duplicate an existing member
number.

LdrfSetFPTCPArrayDetails

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfSetFPTCPArrayDetails (PLdrfFileInfo pInfo,
 TUShort FPTindex, TUShort CPIndex,
 TUShort minArraySize, TUShort maxArraySize)

COM Interface Prototype

LdrfFuncProfTmplt.SetFPTCPArrayDetails (long pInfo,
 long FPTindex, long CPIndex, long minArraySize
 long maxArraySize, long *returnCode)

Purpose

This function sets the minimum and maximum size of the specified configuration property
array on this functional profile template. This function is only available on version 4 type
files and later.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_NOT_FOUND No functional profile with that index was found, or if it was a
valid functional profile index, then no configuration property
member of that member number was found.

LDRF_ERR_VERSION The function was called on a pre-version 4 type file.

LdrfGetFPTCPArrayDetails

 LCADRF32.DLL COM Interface LDRF32R.DLL

96 LONMARK Resource File API Reference Guide

C Language API

LdrfGetFPTCPArrayDetails (PLdrfFileInfo pInfo,
 TUShort FPTindex, TUShort CPIndex,
 PUShort minArraySize, PUShort maxArraySize,
 Pbool pDetailsAreDefaults)

COM Interface Prototype

LdrfFuncProfTmplt.GetFPTCPArrayDetails (long pInfo,
 long FPTindex, long CPIndex, long *pMinArraySize
 long *pMaxArraySize, long *pDetailsAreDefaults,
 long *returnCode)

Purpose

This function gets the minimum and maximum size of the specified configuration property
array on this functional profile template. This function is only available on version 4 type
files and later. If the values obtained are the automatically generated default values,
pDetailsAreDefaults will be set to T (True). If the values are obtained from the type file, this
value is set to F (False).

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_NOT_FOUND No functional profile with that index was found, or if it was a
valid functional profile index, then no configuration property
member of that member number was found.

LDRF_ERR_VERSION The function was called on a pre-version 4 type file.

LdrfGetFPTInherit

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetFPTInherit (PLdrfFileInfo pInfo,
 PUSHORT pInherit,
 TUSHORT index)

COM Interface Prototype

LdrfGeneral2.GetFPTInherit(long pInfo,
 long index,
 long *pInherit,
 long *returnCode)

Purpose

This function is called to get the value of the FPT Inherit flag. If the FPT file version does
not support inheritance, a value of FALSE(0) will be returned.

LONMARK Resource File API Reference Guide 97

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or
memory.

LDRF_ERR_INCOMPLETE The file has not been completely created.

LDRF_ERR_EMPTY_RECORD The function attempted to access an empty record. This
error is only returned if the LdrfEnableEmptyEntries
function has been called.

LdrfSetFPTInherit

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfSetFPTInherit (PLdrfFileInfo pInfo,
 TUSHORT index)

COM Interface Prototype

LdrfGeneral2.SetFPTInherit(long pInfo,
 long index,
 long *returnCode)

Purpose

This function is called to set the FPT Inherit flag. By default, this flag is not set.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_INCOMPLETE The file has not been completely created.

LDRF_ERR_FMT_VERSION The format version of the FPT file does not support
inheritance.

LdrfClearFPTInherit

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfClearFPTInherit (PLdrfFileInfo pInfo,
 TUSHORT index)

COM Interface Prototype

98 LONMARK Resource File API Reference Guide

LdrfGeneral2.ClearFPTInherit(long pInfo,
 long index,
 long *returnCode)

Purpose

This function is called to clear the FPT Inherit flag. By default, this flag is not set.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_INCOMPLETE The file has not been completely created.

LdrfSetFPTObsolete

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfSetFPTObsolete(PLdrfFileInfo pInfo, TUShort index)

COM Interface Prototype

LdrfGeneral2.SetFPTObsolete(long pInfo, long index, long *returnCode)

Purpose

This function is called to mark the specified functional profile template obsolete. Marking a
functional profile template as obsolete does not affect the processing of the file. It is up to the
user to interpret the obsolete mark. If you want to edit a functional profile template and
leave the obsolete mark intact, you should check for the mark using LdrfGetFPTObsolete
before making any changes and call this function after you are done editing.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_NO_ACCESS The file wasn't opened in edit mode.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_NOT_FOUND No functional profile with that index was found, or if adding,
the new index is not correct (must be contiguous).

LDRF_ERR_FMT_VERSION The resource file format does not support the obsolete mark.
The obsolete mark is supported in FPT files of version 3 or
later.

LdrfGetFPTObsolete

 LCADRF32.DLL COM Interface LDRF32R.DLL

LONMARK Resource File API Reference Guide 99

C Language API

LdrfGetFPTObsolete(PLdrfFileInfo pInfo, TUShort index, PboolByte
 pObsolete)

COM Interface Prototype

LdrfGeneral2.GetFPTObsolete(long pInfo, long index,
 long *pObsolete, long *returnCode)

Purpose

This function is called to check for the obsolete flag on the specified functional profile
template. Marking a functional profile template as obsolete does not affect the processing of
the file. It is up to the user to interpret the obsolete mark. This function will return FALSE
if called on a resource file that does not support the obsolete mark; no error will be returned.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_NOT_FOUND No functional profile template with that index was found.

LDRF_ERR_SYS System error, like not enough files or disk space or
memory.

LDRF_ERR_EMPTY_RECORD The function attempted to access an empty record. This
error is only returned if the LdrfEnableEmptyEntries
function has been called.

LdrfFindEmptyFPT

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfFindEmptyFPT(PLdrfFileInfo pInfo, PUShort pIndex)

COM Interface Prototype

LdrfMiscFns1.FindEmptyFPT(long pInfo, long *pIndex,
 long *returnCode)

Purpose

This function will return the first empty functional profile template index. If there are no
empty fuinctional profile template records, this function will return n+1, where n is the
number of functional profile template records in the file.

Return Values

LDRF_ERR_INTERNAL Internal error.

LDRF_ERR_NOT_FOUND No empty record index is available (only occurs if file is
full).

100 LONMARK Resource File API Reference Guide

LdrfDeleteFPT

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfDeleteFPT(PLdrfFileInfo pInfo, TUShort index)

COM Interface Prototype

LdrfMiscFns1.DeleteFPT (long pInfo, long index, long *returnCode)

Purpose

This function is called to delete a functional profile template. Deleted resources do not
consume any file data space. They only have NULL entries in the resource key-access
directories.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_NOT_FOUND No functional profile template with that index was found.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LdrfValidateFPT

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfValidateFPT(PLdrfFileInfo pInfo, TUShort Index)

COM Interface Prototype

LdrfMiscFns1.ValidateFPT(long pInfo, long index, long *returnCode)

Purpose

This function will return a value that indicates the status of this functional profile template.
See Return Values for more information.

Return Values

LDRF_ERR_PARAM Incorrect parameters supplied.

LDRF_ERR_NOT_FOUND The specified functional profile template was not found.

LDRF_ERR_INTERNAL Internal error.

LONMARK Resource File API Reference Guide 101

LDRF_ERR_NONE The functional profile template was found and is not
empty.

LDRF_ERR_EMPTY_RECORD The functional profile template is an empty record (i.e. it
was deleted). This error code will only be returned if the
LdrfEnableEmptyEntries function was called on the type
file.

LONMARK Resource File API COM Interface

The LONMARK Resource File API COM interface provides a standard Windows COM
interface to the resource file API functions. The COM interface provides a programming
language interface to the API functions on Win32 platforms. The functions are described in
the API reference; this topic describes general attributes of the functions.

The COM interfaces are all named to make matching with the ANSI C API interface easy,
adding the COM interface object and deleting the initial "Ldrf" portion of the function names.
For example, the LdrfCheckHeaderCRC function has a corresponding COM interface object
and method named "LdrfCRC.CheckHeaderCRC".

There is also a correspondence between the parameter lists of the ANSI C interfaces and the
parameter lists of the COM interfaces. The ANSI C functions all return an error code chosen
from an enumeration. Since the COM interfaces all return a value dealing with the COM
interface itself, the error code return value is returned via an additional parameter at the
end of the parameter list of the COM interface. This additional parameter is a pointer to a
long value that contains the return value after the COM interface function returns. For
example, the following interfaces describe the ANSI C and COM interfaces, respectively, for
the LdrfCheckHeaderCRC()function:

ANSI C: LdrfCheckHeaderCRC (PLdrfFileInfo pInfo)

COM: CheckHeaderCRC (long pInfo, long *pReturnCode)

All other interface parameters are as similar as possible in number, order, name, and
meaning between the ANSI C functional interfaces and the COM interfaces. The COM
interface only allows certain types as described in the API reference. Following is a
summary of the key differences:

 The ANSI C LPCSTR and LPSTR types are replaced with the COM BSTR type. The
BSTR type is a string of 16-bit characters, one character per 16-bit word. BSTR
arguments to be passed into a procedure must be allocated and freed by the caller. BSTR
arguments returned by a procedure are allocated using SysAllocString by the callee, and
must be freed by the caller using SysFreeString.

 Writable strings in the API function arguments are accompanied by length parameters.
In the COM interfaces, these length parameters are unnecessary and do not exist.

 All integer values such as TULong, TUShort, and TBool are converted to and from the
long data type in the COM interface.

102 LONMARK Resource File API Reference Guide

 The pointer to the PLdrfFileInfo file information structure and the pointer to the
PLdrfTypeTree * type tree structure are converted to and from the long data type in the
COM interface.

 Pointers to byte arrays are passed as BSTRs containing the hex encoding of the bytes.
For example, a three byte string containing '0x01,0x02,0x03' would become the following
six character BSTR: "010203". On the input side, the COM interfaces support optional
spaces between each byte. For example, the BSTR "01 02 03" would be equivalent to the
previous BSTR

 On the output side, the COM interfaces return strings with the bytes separated by
spaces.

Utility Functions
The utility functions discussed in this section can be used with many LDRF operations, but
neither is required in the general case. For example, the LdrfCheckHeaderCRC() function
can be used to enforce an explicit CRC check, but the API itself automatically verifies any
checksums at the appropriate moments (for example, when opening a type file).

LdrfCheckHeaderCRC

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfCheckHeaderCRC(PLdrfFileInfo pInfo)

COM Interface Prototype

LdrfGeneral.CheckHeaderCRC(long pInfo, long *returnCode)

Purpose

This function may be called after a resource file is opened (see routines for opening files,
below). The ldrfFileInfo structure pointer is passed in.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_CRC The file header did not pass the CRC check.

LdrfCheckDataCRC

 LCADRF32.DLL COM Interface LDRF32R.DLL

LONMARK Resource File API Reference Guide 103

C Language API

LdrfCheckDataCRC(PLdrfFileInfo pInfo)

Purpose

This function may be called after a resource file is opened (see routines for opening files,
below). The ldrfFileInfo structure pointer is passed in.

Return Values

LDRF_ERR_FILE_INFO The file info structure contents was not valid.

LDRF_ERR_SYS System error, like not enough files or disk space or memory.

LDRF_ERR_CRC The file data did not pass the CRC check.

LdrfCheckCRC

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfCheckCRC(PUByteArray pBlock, TULong size, TUShort oldCRC)

COM Interface Prototype

LdrfGeneral.CheckCRC(BSTR pBlock, long oldCRC, long *returnCode)

Purpose

This function may be called to compute the CRC on a block of data and compare it to a
known CRC value. The starting point of the block of bytes is passed in, and a size (number of
bytes). You could use this routine if, for example, you read a file's data part into memory,
and then at some later time wanted to verify that the data part was still intact. This would
be done by passing in the pointer to the first byte following the data CRC, and giving the size
of the data block (subtracting the two bytes for the CRC itself).

Return Values

LDRF_ERR_CRC The data did not pass the CRC check.

LdrfGetDRFAPIErrorString

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetDRFAPIErrorString(TldrfErrCodes errCode, LPSTR pErrorString,
 PUShort pLength)

104 LONMARK Resource File API Reference Guide

COM Interface Prototype

LdrfMistFns1.GetDRFAPIErrorString(long errCode, BSTR *pErrorString,
long *pLength, long *returnCode)

Purpose

This function accepts a DRF API error code value and returns the string associated with the
error code. pErrorLength should be set to the length of the string buffer available at
pErrorString; pErrorLength will be set to the actuall length of the error string when the
string is returned. If the value passed in has no associated error message, pString will be set
to “Unknown error code [DRF#<error number>]”.

Alphanumeric error descriptions returned by this function are never localized. Error
descriptions are always provided in (US) English in order to ensure reliable operation of this
API even if errors in the string localization system are encountered.

Return Values

LDRF_ERR_TRUNC The error code string is longer than the size specified by
pErrorLength. The error code will be truncated to fit.

LDRF_ERR_PARAM An invalid parameter was specified.

LdrfGetDRFAPIVersion

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfGetDRFAPIVersion(PUShort pMajor, PUShort pMinor, PUShort pFix);

COM Interface Prototype

LdrfMiscFns1.GetDRFAPIVersion(long *pMajor, long *pMinor,
long *pFix, long *returnCode)

Purpose

This function returns the version number of the DRF API. A DRF API version # might be
“2.21.03”, where the “2” is the major version number, “.21” is the minor version number, and
“03” is the build number. The minor version number is incremented when minor
improvements are made to capability or interface. The minor version number may be
incremented to the next ten (for example from “.10” or “.11” to “.20”) when the improvement
is “more significant”. The build number is reset to “00” when the minor or major number is
incremented, and the build number is incremented when there is any modification to the
code base.

Return Values

LDRF_ERR_NONE

LONMARK Resource File API Reference Guide 105

LdrfSupportedFormats

 LCADRF32.DLL COM Interface LDRF32R.DLL

C Language API

LdrfSupportedFormats(TLdrfFileType fileType,
 PUByte pMajFmtLow, PUByte pMajFmtHigh)

COM Interface Prototype

LdrfGeneral2.SupportedFormats(TLdrfFileType fileType,
 long *pMajFmtLow, long *pMajFmtHigh,
 long *returnCode)

Purpose

For a given file type, this function will return the low and high supported version numbers,
indicating the range of format-versions this Resource File API supports for the requested file
type.

Return Values

LDRF_ERR_CRC The data did not pass the CRC check.

106 LONMARK Resource File API Reference Guide

Index
LdrfAddStringServiceLocale28
LdrfApplyValOverride73
LdrfApplyValOverrideEx.........................73
LdrfCatalogAddDir5
LdrfCatalogAddFile8
LdrfCatalogDependencyCode..................10
LdrfCatalogGetDir6
LdrfCatalogGetFile8
LdrfCatalogRefresh....................................7
LdrfCatalogRmvDir6
LdrfCatalogRmvFile9
LdrfChangeFPTCPMemberNumber.......94
LdrfChangeFPTNVMemberNumber91
LdrfChangeSelectedEnumSetFile...........32
LdrfChangeSelectedEnumSetTag...........33
LdrfCheckCRC103
LdrfCheckDataCRC102
LdrfCheckHeaderCRC...........................102
LdrfClearFPTInherit97
LdrfCloseCatalog..5
LdrfCloseFile ..16
LdrfConvertFile..18
LdrfDeleteCPT ...54
LdrfDeleteEnumMemberByIndex...........34
LdrfDeleteEnumSet37
LdrfDeleteFPT..100
LdrfDeleteNVT...45
LdrfDeleteResourceString21
LdrfEditFile..12
LdrfEditFileVer..19
LdrfEnableEmptyEntries19
LdrfExtendedDataTypeAware17
LdrfFindEmptyCPT.................................53
LdrfFindEmptyFPT99
LdrfFindEmptyNVT45
LdrfFindEmptyResourceString...............23
LdrfFindTypeTreeNode65
LdrfFreeByteArray50
LdrfFreeTypeTree55
LdrfGetArrayDetails................................70
LdrfGetBitfieldDetails69
LdrfGetCatalogInfo....................................4
LdrfGetCPT ..46
LdrfGetCPTByName................................48
LdrfGetCPTByNameEx...........................49
LdrfGetCPTEx..47
LdrfGetCPTObsolete................................53
LdrfGetDoubleFloatDetails68
LdrfGetDRFAPIErrorString103

LdrfGetDRFAPIVersion........................ 104
LdrfGetEnumDetails 69
LdrfGetEnumMember............................. 37
LdrfGetEnumMemberByIndex............... 39
LdrfGetEnumMemberCount 38
LdrfGetEnumValue................................. 38
LdrfGetFileHdrInfo................................. 13
LdrfGetFileVersion 15
LdrfGetFloatDetails 67
LdrfGetFPT.. 75
LdrfGetFPTByKey 77
LdrfGetFPTByName............................... 76
LdrfGetFPTCP .. 81
LdrfGetFPTCPArrayDetails................... 95
LdrfGetFPTCPByAttributes............. 86, 87
LdrfGetFPTCPEx.................................... 82
LdrfGetFPTCPIndex............................... 86
LdrfGetFPTCPMemberNumber............. 84
LdrfGetFPTFileInfo 74
LdrfGetFPTInherit.................................. 96
LdrfGetFPTNV.. 79
LdrfGetFPTNVEx 80
LdrfGetFPTNVIndex 85
LdrfGetFPTNVMemberNumber 84
LdrfGetFPTObsolete 98
LdrfGetLangFileInfo 17
LdrfGetLanguageInfo 24
LdrfGetLanguageKeyFromExtension.... 27
LdrfGetLanguageKeyFromLocale.......... 26
LdrfGetLanguageKeyFromMSLocaleID 26
LdrfGetNextSupportedNVTType 56
LdrfGetNumLanguages 24
LdrfGetNVT... 41
LdrfGetNVTByName 41
LdrfGetNVTObsolete 44
LdrfGetReferenceDetails 71
LdrfGetResourceString 21
LdrfGetScalarDetails 66
LdrfGetScalarInvalidValue 59, 67
LdrfGetStructUnionDetails.................... 71
LdrfGetTypeFileInfo 31
LdrfGetTypeNameString........................ 56
LdrfGraftReference 72
LdrfLookupTypeNameString 42
LdrfMatchProgID 11
LdrfNewTypeTreeNode........................... 57
LdrfOpenCatalog....................................... 3
LdrfOpenFile ... 11
LdrfPurgeFile .. 18

LONMARK Resource File API Reference Guide 107

LdrfReadTypeTreeNode...........................65
LdrfResolveAllTypeTreeRefs...................58
LdrfScanTypeTree....................................64
LdrfSearchCatalog9
LdrfSelectEnumSet..................................34
LdrfSelectEnumSetByFile.......................35
LdrfSelectEnumSetByTag.......................35
LdrfSelectNewEnumSet36
LdrfSetArrayDetails62
LdrfSetASCIIResource22
LdrfSetBitfieldDetails..............................61
LdrfSetCPT...50
LdrfSetCPTEx ..51
LdrfSetCPTObsolete52
LdrfSetDoubleFloatDetails60
LdrfSetEnumDetails................................62
LdrfSetEnumMember..............................39
LdrfSetFileHdrInfo14
LdrfSetFileVersion...................................15
LdrfSetFloatDetails60
LdrfSetFPT...78
LdrfSetFPTCP..92
LdrfSetFPTCPArrayDetails95
LdrfSetFPTCPEx93

LdrfSetFPTFileInfo................................. 75
LdrfSetFPTInherit 97
LdrfSetFPTNV .. 89
LdrfSetFPTNVEx.................................... 90
LdrfSetFPTObsolete................................ 98
LdrfSetLangFileInfo 20
LdrfSetNVT ... 42
LdrfSetNVTObsolete............................... 43
LdrfSetReferenceDetails......................... 63
LdrfSetScalarDetails............................... 58
LdrfSetStructUnionDetails 63
LdrfSetTypeFileInfo................................ 32
LdrfStartStringService 28
LdrfStopStringService 30
LdrfStringServiceRequest 29
LdrfSupportedFormats 105
LdrfValidateCPT 54
LdrfValidateEnumSet............................. 40
LdrfValidateFPT 100
LdrfValidateNVT..................................... 46
LdrfValidateResourceString................... 23
LonMark Resource File API COM

Interface ... 101
Type Tree Functions Overview............... 55

www.echelon.com

	Table of Contents
	Introduction
	Installing the LonMark Resource File API
	Catalog Functions
	LdrfOpenCatalog
	LdrfGetCatalogInfo
	LdrfCloseCatalog
	LdrfCatalogAddDir
	LdrfCatalogGetDir
	LdrfCatalogRmvDir
	LdrfCatalogRefresh
	LdrfCatalogAddFile
	LdrfCatalogGetFile
	LdrfCatalogRmvFile
	LdrfSearchCatalog
	LdrfCatalogDependencyCode
	LdrfMatchProgID

	General File Functions
	LdrfOpenFile
	LdrfEditFile
	LdrfGetFileHdrInfo
	LdrfSetFileHdrInfo
	LdrfGetFileVersion
	LdrfSetFileVersion
	LdrfCloseFile
	LdrfGetLangFileInfo
	LdrfExtendedDataTypeAware
	LdrfConvertFile
	LdrfPurgeFile
	LdrfEditFileVer
	LdrfEnableEmptyEntries

	Language File Functions
	LdrfSetLangFileInfo
	LdrfGetResourceString
	LdrfDeleteResourceString
	LdrfSetASCIIResource
	LdrfFindEmptyResourceString
	LdrfValidateResourceString
	LdrfGetNumLanguages
	LdrfGetLanguageInfo
	LdrfGetLanguageKeyFromLocale
	LdrfGetLanguageKeyFromMSLocaleID
	LdrfGetLanguageKeyFromExtension
	 String Service Functions
	LdrfStartStringService
	LdrfAddStringServiceLocale
	LdrfStringServiceRequest
	LdrfStopStringService

	Type File Functions
	Type File Access Functions
	LdrfGetTypeFileInfo
	LdrfSetTypeFileInfo

	Enum Set Access Functions for a Type File
	LdrfChangeSelectedEnumSetFile
	LdrfChangeSelectedEnumSetTag
	LdrfDeleteEnumMemberByIndex
	LdrfSelectEnumSet
	LdrfSelectEnumSetByTag
	LdrfSelectEnumSetByFile
	LdrfSelectNewEnumSet
	LdrfDeleteEnumSet
	LdrfGetEnumMember
	LdrfGetEnumValue
	LdrfGetEnumMemberCount
	LdrfGetEnumMemberByIndex
	LdrfSetEnumMember
	LdrfValidateEnumSet

	NVT Access Functions for a Type File
	LdrfGetNVT
	LdrfGetNVTByName
	LdrfLookupTypeNameString
	LdrfSetNVT
	LdrfSetNVTObsolete
	LdrfGetNVTObsolete
	LdrfFindEmptyNVT
	LdrfDeleteNVT
	LdrfValidateNVT

	CPT Access Functions for a Type File
	LdrfGetCPT
	LdrfGetCPTEx
	LdrfGetCPTByName
	LdrfGetCPTByNameEx
	LdrfFreeByteArray
	LdrfSetCPT
	LdrfSetCPTEx
	LdrfSetCPTObsolete
	LdrfGetCPTObsolete
	LdrfFindEmptyCPT
	LdrfDeleteCPT
	LdrfValidateCPT

	Type Tree Functions
	LdrfFreeTypeTree
	LdrfGetNextSupportedNVTType
	LdrfGetTypeNameString
	LdrfNewTypeTreeNode
	LdrfResolveAllTypeTreeRefs
	LdrfSetScalarDetails
	LdrfSetScalarInvalidValue
	LdrfSetFloatDetails
	LdrfSetDoubleFloatDetails
	LdrfSetBitfieldDetails
	LdrfSetEnumDetails
	LdrfSetArrayDetails
	LdrfSetStructUnionDetails
	LdrfSetReferenceDetails
	LdrfScanTypeTree
	LdrfFindTypeTreeNode
	LdrfReadTypeTreeNode
	LdrfGetScalarDetails
	LdrfGetScalarInvalidValue
	LdrfGetFloatDetails
	LdrfGetDoubleFloatDetails
	LdrfGetBitfieldDetails
	LdrfGetEnumDetails
	LdrfGetArrayDetails
	LdrfGetStructUnionDetails
	LdrfGetReferenceDetails
	LdrfGraftReference
	LdrfApplyValOverride
	LdrfApplyValOverrideEx

	Functional Profile Template File Functions
	LdrfGetFPTFileInfo
	LdrfSetFPTFileInfo
	LdrfGetFPT
	LdrfGetFPTByName
	LdrfGetFPTByKey
	LdrfSetFPT
	LdrfGetFPTNV
	LdrfGetFPTNVEx
	LdrfGetFPTCP
	LdrfGetFPTCPEx
	LdrfGetFPTNVMemberNumber
	LdrfGetFPTCPMemberNumber
	LdrfGetFPTNVIndex
	LdrfGetFPTCPIndex
	LdrfGetFPTCPByAttributes
	LdrfGetFPTCPByAttributesEx
	LdrfSetFPTNV
	LdrfSetFPTNVEx
	LdrfChangeFPTNVMemberNumber
	LdrfSetFPTCP
	LdrfSetFPTCPEx
	LdrfChangeFPTCPMemberNumber
	LdrfSetFPTCPArrayDetails
	LdrfGetFPTCPArrayDetails
	LdrfGetFPTInherit
	LdrfSetFPTInherit
	LdrfClearFPTInherit
	LdrfSetFPTObsolete
	LdrfGetFPTObsolete
	LdrfFindEmptyFPT
	LdrfDeleteFPT
	LdrfValidateFPT
	LonMark Resource File API COM Interface

	Utility Functions
	LdrfCheckHeaderCRC
	LdrfCheckDataCRC
	LdrfCheckCRC
	LdrfGetDRFAPIErrorString
	LdrfGetDRFAPIVersion
	LdrfSupportedFormats

	 Index

