

Standard Runtime Library API for Linux Operating Systems

Programming Guide

September 2002

INFORMATION IN THIS DOCUMENT IS PROVIDED IN CONNECTION WITH INTEL® PRODUCTS. NO LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE, TO ANY INTELLECTUAL PROPERTY RIGHTS IS GRANTED BY THIS DOCUMENT. EXCEPT AS PROVIDED IN INTEL'S TERMS AND CONDITIONS OF SALE FOR SUCH PRODUCTS, INTEL ASSUMES NO LIABILITY WHATSOEVER, AND INTEL DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY, RELATING TO SALE AND/OR USE OF INTEL PRODUCTS INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT. Intel products are not intended for use in medical, life saving, or life sustaining applications.

Intel may make changes to specifications and product descriptions at any time, without notice.

This Standard Runtime Library API for Linux Operating Systems Programming Guide as well as the software described in it is furnished under license and may only be used or copied in accordance with the terms of the license. The information in this manual is furnished for informational use only, is subject to change without notice, and should not be construed as a commitment by Intel Corporation. Intel Corporation assumes no responsibility or liability for any errors or inaccuracies that may appear in this document or any software that may be provided in association with this document.

Except as permitted by such license, no part of this document may be reproduced, stored in a retrieval system, or transmitted in any form or by any means without express written consent of Intel Corporation.

Copyright © 1992 - 2002, Intel Corporation

AlertVIEW, AnyPoint, AppChoice, BoardWatch, BunnyPeople, CablePort, Celeron, Chips, CT Media, Dialogic, DM3, EtherExpress, ETOX, FlashFile, i386, i486, i960, iCOMP, InstantIP, Intel, Intel logo, Intel386, Intel486, Intel740, IntelDX2, IntelDX4, IntelSX2, Intel Create&Share, Intel GigaBlade, Intel InBusiness, Intel Inside, Intel Inside logo, Intel NetBurst, Intel NetMerge, Intel NetStructure, Intel Play, Intel Play logo, Intel SingleDriver, Intel SpeedStep, Intel StrataFlash, Intel TeamStation, Intel Xeon, Intel XScale, IPLink, Itanium, LANDesk, LanRover, MCS, MMX, MMX logo, Optimizer logo, OverDrive, Paragon, PC Dads, PC Parents, PDCharm, Pentium, Pentium II Xeon, Pentium III Xeon, Performance at Your Command, RemoteExpress, Shiva, SmartDie, Solutions960, Sound Mark, StorageExpress, The Computer Inside., The Journey Inside, TokenExpress, Trillium, VoiceBrick, Vtune, and Xircom are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States and other countries.

* Other names and brands may be claimed as the property of others.

Publication Date: September 2002

Document Number: 05-1881-001

Intel Converged Communications, Inc.
1515 Route 10
Parsippany, NJ 07054

For **Technical Support**, visit the Intel Telecom Support Resources website at:

<http://developer.intel.com/design/telecom/support/>

For **Products and Services Information**, visit the Intel Communications Systems Products website at:

<http://www.intel.com/network/csp/>

For **Sales Offices** and other contact information, visit the Intel Telecom Building Blocks Sales Offices page at:

<http://www.intel.com/network/csp/sales/>

Contents

	About This Publication	7
	Purpose	7
	Intended Audience	7
	How to Use This Publication	7
	Related Information	8
1	Product Description	9
2	Programming Models	11
2.1	Synchronous Versus Asynchronous Programming	11
2.2	Synchronous Model	11
2.3	Asynchronous Model	12
2.4	Extended Asynchronous Model	13
2.5	Model Combinations	13
2.5.1	Valid Model Combinations	14
2.5.2	Invalid Model Combinations	14
3	Device Handling	15
3.1	Device Concepts	15
3.2	Device Names	16
3.2.1	Overview of Device Names	16
3.2.2	Dividing Boards Among Device Types	16
3.2.3	Sorting Devices on DM3 Boards	16
3.2.4	Sorting Devices on Springware Boards	17
3.2.5	Constructing Device Names	18
3.3	Opening and Using Devices	21
3.4	Getting Device Information	22
3.4.1	Common Device Information	22
3.4.2	Technology-Specific Device Information	23
3.4.3	User-Defined Device Information	23
3.4.4	SRL-Specific Device Information	23
4	Event Handling	25
4.1	Event Management	25
4.2	Using Event Handlers	26
4.2.1	Event Handler Overview	26
4.2.2	Event Handler Guidelines	26
4.2.3	Event Handler Hierarchy	27
4.2.4	Using an Application Handler Thread	27
5	Error Handling	29
5.1	SRL Function Error Indication	29
5.2	Retrieving Error Information Using Standard Attribute Functions	29
6	Application Development Guidelines	31
6.1	Summary of SRL Programming Model Selections	31

6.2	Selecting the Synchronous Model	32
6.3	Selecting the Asynchronous Model	33
6.4	Selecting the Extended Asynchronous Model	33
7	Using the Synchronous Model	35
7.1	Implementing the Synchronous Model	35
7.2	Implementing the Synchronous Model With Event Handlers	35
8	Using the Asynchronous Model	37
8.1	Implementing the Asynchronous Model	37
8.2	Implementing the Asynchronous Model with Event Handlers.	38
9	Using the Extended Asynchronous Model	39
9.1	Extended Asynchronous Model Variants	39
9.2	Implementing the Device Grouping API Variant	39
9.3	Implementing the sr_waitevtEx() Variant	42
10	Getting Information About the Structure of a System	43
11	Building Applications	49
11.1	Compiling and Linking	49
11.1.1	Include Files	49
11.1.2	Required Libraries	49
11.1.3	Compiling and Linking Guidelines	50
11.1.4	Variables for Compiling and Linking Commands	50
	Glossary	51
	Index	53

Tables

1	Device Sorting Example for BLT Boards	17
2	Device Sorting Example for PCI Boards	17
3	Device Sorting Example for BLT and PCI Boards	18
4	Device Naming and Numbering Example for DM3 Boards	20
5	Guidelines for Selecting an SRL Programming Model	31

About This Publication

The following topics provide information about this publication:

- [Purpose](#)
- [Intended Audience](#)
- [How to Use This Publication](#)
- [Related Information](#)

Purpose

This publication contains general programming guidelines for the Standard Runtime Library (SRL) that provides a common interface for event handling and other functionality common to all devices (such as network interface, voice, and fax resource devices) provided by Intel® NetStructure™ and Intel® Dialogic® boards.

This publication is a companion to the *Standard Runtime Library API Library Reference* that provides details on the functions and parameters used by the SRL software.

Intended Audience

This publication is written for the following audience:

- Distributors
- System Integrators
- Toolkit Developers
- Independent Software Vendors (ISVs)
- Value Added Resellers (VARs)
- Original Equipment Manufacturers (OEMs)
- End Users

How to Use This Publication

Refer to this manual after you have installed Intel® Dialogic hardware and the Intel® Dialogic System Software that includes the SRL software.

This publication assumes that you are familiar with your operating system software and the C programming language.

The information in this guide is organized as follows:

- [Chapter 1, “Product Description”](#) provides an overview of the SRL software.
- [Chapter 2, “Programming Models”](#) describes the supported programming models in the Linux environment.
- [Chapter 3, “Device Handling”](#) describes the concept of a device, the various types of devices, how they are named and how to access information about devices.
- [Chapter 4, “Event Handling”](#) describes the event handling mechanisms provided by the SRL software.
- [Chapter 5, “Error Handling”](#) describes the error handling facilities provided by the SRL software including information on how to implement event handlers.
- [Chapter 6, “Application Development Guidelines”](#) provides guidelines for selecting and implementing one of the supported programming models.
- [Chapter 7, “Using the Synchronous Model”](#) provides guidelines for implementing the Synchronous programming model.
- [Chapter 8, “Using the Asynchronous Model”](#) provides guidelines for implementing the Asynchronous programming model.
- [Chapter 9, “Using the Extended Asynchronous Model”](#) provides guidelines for implementing the Extended Asynchronous programming model.
- [Chapter 10, “Getting Information About the Structure of a System”](#) describes the Device Mapper API that can be used to retrieve information about the structure of a system, such as the number of physical boards, virtual boards, and devices.
- [Chapter 11, “Building Applications”](#) provides guidelines for building applications that use the SRL software.
- The [Glossary](#) provides a definition of terms used in this guide.

Related Information

This publication is a companion to the *Standard Runtime Library API Library Reference* that describes the functions and parameters used by the SRL.

This chapter describes the purpose of the Standard Runtime Library (SRL) software.

The SRL software is included with the Intel® Dialogic® System Release software. The primary function of the SRL is to provide a common interface for event handling and other functionality common to all devices. The SRL serves as the centralized dispatcher for events that occur on all devices. Through the SRL, events are handled in a standard manner.

The SRL is a library that contains C functions and a data structure to support application development. Using the SRL, an application can perform the following tasks:

Manage Events Associated with Devices

The SRL includes a set of event management functions that provide application program control for devices and events, providing the foundation for implementing the supported programming models.

Retrieve Information About Devices

The SRL includes a set of standard attribute functions (prefixed ATDV_) that return general information about a device, such as device name, board type, and the error that occurred on the last library function call. Also associated with the SRL is a special device called the SRL_DEVICE that has attributes and can generate events in the same way as other Intel® Dialogic device. Parameters for the SRL_DEVICE can be set within the application program.

Set and Retrieve User-Specific Context

The SRL includes two functions, **sr_setparm()** and **sr_getparm()** that enable an application to set up and retrieve user-specific context on a device-by-device basis. An example of user context is an index (or pointer) to a per-device application table.

Retrieve Information About the Structure of the System

The SRL includes a set of functions called the *Device Mapper Interface* (functions prefixed SRL) that are a subset of the SRL software and return information about the structure of the system, such as a list of all the virtual boards on a physical board.

Specify Termination Conditions for Devices

The SRL includes the DV_TPT data structure that specifies termination conditions for multitasking functions on devices. For example, you can set the **dx_rec()** voice library function to terminate on any digit by setting the **tp_termno** field in the DV_TPT structure to a value of DX_MAXDTMF and **tp_length** field to a value of 1.

You can use the SRL interface to simplify application development. The SRL enables you to do the following:

- Write applications using any of the supported programming models
- Write common event handlers to be used by all devices
- Configure devices
- Handle events that occur on the devices
- Return device information

- Create user-defined device information (application-specific information per device)

The SRL software is comprised of the following files:

- *srllib.h*
- *libsrl.so*

The multi-threaded SRL shared object library supports all SRL programming models. See [Chapter 2, “Programming Models”](#) for an overview of the supported programming models and [Chapter 6, “Application Development Guidelines”](#) for more information on choosing a programming model for your application.

This chapter provides an overview of the programming models supported by the Standard Runtime Library (SRL) software in a Linux environment. Topics include:

- Synchronous Versus Asynchronous Programming 11
- Synchronous Model 11
- Asynchronous Model 12
- Extended Asynchronous Model 13
- Model Combinations 13

2.1 Synchronous Versus Asynchronous Programming

Using synchronous programming models, developers can scale an application by simply instantiating more threads or processes (one per channel). This programming model may be easy to encode and manage but it relies on the system to manage scalability. Applying the synchronous programming model can consume large amounts of system overhead, which reduces the achievable densities and negatively impacts timely servicing of both hardware and software interrupts. Using this model, a developer can only solve system performance issues by adding memory or increasing CPU speed or both. The synchronous programming models may be useful for testing or very low-density solutions.

Asynchronous programming models enables a single program to control multiple devices within a single process. This allows the development of complex applications where multiple tasks must be coordinated simultaneously. Generally, developers building applications that use any significant density should use the asynchronous programming model to develop field solutions. Asynchronous models:

- Achieve a high level of resource management by combining multiple devices in a single thread.
- Provide better control of applications that have high channel density.
- Provide several extended mechanisms that help you port applications from other operating systems.
- Reduce system overhead by minimizing thread context switching.
- Simplify the coordination of events from many devices.

2.2 Synchronous Model

The Synchronous model is the least complex programming model. Typically, you can use this model to write code for a voice-processing device, then simply create a thread for each device that

needs to run this code. You do not need event-driven state machine processing because each function runs uninterrupted to completion.

When using the Synchronous model, each function blocks thread execution until the function completes. The operating system can put individual device threads to sleep while allowing threads that control other devices to continue their actions unabated. When a function completes, the operating system wakes up the function's thread so that processing continues. For example, if the application is playing a file as a result of a `dx_play()` function call, the calling thread does not continue execution until the play has completed and the `dx_play()` function has terminated.

Since application execution is blocked by a function in the Synchronous model, a separate application or process is needed for each channel and the operating system allocates execution time for each process.

Note: For performance considerations when using the Synchronous model, see the `SR_INTERPOLLID` parameter in the `sr_setparm()` function description in the *Standard Runtime Library API Library Reference*.

An application that uses the Synchronous model may have a requirement to service unsolicited events on Intel® Dialogic® devices. To service these events the application can use event handlers, also known as *callback* functions. The application polls or waits for events using the `sr_waitevt()` function. When an event occurs, the SRL calls event handlers automatically, within the context of `sr_waitevt()`.

See [Chapter 7, “Using the Synchronous Model”](#) for more information on implementation the model and [Section 4.2, “Using Event Handlers”](#), on page 26 for more information on implementing event handlers.

2.3 Asynchronous Model

In the Asynchronous programming model, after the application issues an asynchronous function, it uses the `sr_waitevt()` function to wait for events on devices. If there is no event, other processing may take place. If an event is available, information about the event can be accessed (upon successful completion of `sr_waitevt()`) using event management functions.

Note: The Asynchronous model is also known as the Asynchronous Polled model.

When using Asynchronous models, the calling thread performs further operations while the function completes. At completion, the application receives event notification. Asynchronous models are recommended for applications that require coordination of multiple tasks and have large numbers of devices. Asynchronous models use system resources more efficiently because they controls multiple devices in a single thread.

Due to concurrent processing requirements, a thread cannot block execution while waiting for functions, such as `dx_play()` or `dx_record()`, to finish; this would interfere with the processing requirements of other devices being managed by the thread. In this case, the SRL lets you create an event-driven state machine for each device. Instead of each function blocking until completion, it returns immediately and allows thread processing to continue. Subsequently, when an event is returned through the SRL, signifying the completion of the operation, state machine processing can

continue. You can also place user-defined events into the event queue to get single-point state processing control of non-Dialogic application states.

The application can include event handlers (also known as *callback* functions) to service events on Intel® Dialogic® devices. The application polls or waits for events using the `sr_waitevt()` function. When an event occurs, the SRL calls event handlers automatically, within the context of `sr_waitevt()`.

See [Chapter 8, “Using the Asynchronous Model”](#) for more information on implementing the model and [Section 4.2, “Using Event Handlers”](#), on page 26 for more information on implementing event handlers.

2.4 Extended Asynchronous Model

The Extended Asynchronous model is a variation of the Asynchronous model, except that the application can control groups of devices with separate threads. When using the Extended Asynchronous model, you can create multiple threads, each of which controls multiple devices. In such an application, each thread has its own specific state machine for the devices that it controls. For example, you can have one group of devices that provides fax services and another group that provides interactive voice response (IVR) services, while both share the same process space and database resources.

The SRL software supports two variants of this model:

`sr_waitevtEx()` Variant

The `sr_waitevtEx()` function is used to wait for events on certain devices determined by passing an array of the device handles to wait for events on. This model can suffer from poor performance. The Device Grouping API variant (described below) provides a more efficient alternative.

Device Grouping API Variant

The Device Grouping API allows the SRL to make direct associations between threads and devices, enabling a much more efficient implementation. Since the Device Grouping functions can be used to merely separate the functionality of the `sr_waitevtEx()` into two sub-functions: 1) grouping devices together and 2) waiting for events from a group, existing applications that use `sr_waitevtEx()` can easily be modified to use the Device Grouping API. If an application requires more sophisticated functionality, the Device Grouping API can be used to manipulate a device group after it has been created.

See [Chapter 9, “Using the Extended Asynchronous Model”](#) for implementation guidelines.

2.5 Model Combinations

Applications can be developed using a combination of the models. This section describes:

- [Valid Model Combinations](#)
- [Invalid Model Combinations](#)

2.5.1 Valid Model Combinations

Valid model combinations are listed below:

Synchronous/Event Handlers

In this combination, the application generally uses synchronous functions with exceptions (unsolicited events) managed by event handlers. Typically, these exceptions are unsolicited events such as hang-up, which are dealt with via handlers. With this combination, the main thread is uncluttered with exception-handling code.

Using this combination, it is possible to control multiple devices within the same program and still maintain most of the ease in coding. For example, when a voice board is used with a digital network interface board, the voice board handles the user, and the hang-up is received on the digital network interface board.

Synchronous/Polled

In this combination, the application is written in the Synchronous model, but at various stages, the application polls using `sr_waitevt()` to verify that a given condition is satisfied which allows synchronization or detection of events that are not time critical.

Synchronous/Polled/Event Handlers

This combination is similar to the Synchronous/Polled combination except event handlers manage exceptions.

Polled/Event Handlers

This combination uses some asynchronous functions in the main thread, but primarily waits for their termination also in the main thread. Occasional exceptions are dealt with via handlers, for example, a hang-up may occur at any time during the application that an event handler can deal with, and the process remains ready for the next call.

Polled/Synchronous

In this combination, most calls are asynchronous and the main thread waits for termination but, occasionally, synchronous calls are made.

Polled/Synchronous/Event Handlers

With this combination, the main thread uses `sr_waitevt()` to wait for termination and uses some synchronous calls, and also deals with some exceptions (unsolicited events) via event handlers.

2.5.2 Invalid Model Combinations

When an application is written to use event handlers, it is illegal to combine the Asynchronous Polled and Synchronous models in the application for the following reasons:

- It is **not** possible to wait for events while in event handlers.
- It is **not** possible to call synchronous functions from within event handlers.

Instead of using synchronous functions, use the asynchronous versions of the functions and wait for terminations in the main thread.

This chapter describes the concept of an Intel® Dialogic® device, how devices are named and used, and how to retrieve information about devices. Topics include:

- [Device Concepts](#) 15
- [Device Names](#) 16
- [Opening and Using Devices](#) 21
- [Getting Device Information](#) 22

3.1 Device Concepts

The following concepts are key to understanding Intel® Dialogic devices and device handling:

device

A computer component controlled through a software device driver. An Intel® Dialogic resource board, such as a voice resource, fax resource, and conferencing resource, and network interface board contain one or more logical board devices. Each channel or time slot on the board is also considered a device.

device channel

A data path that processes one incoming or outgoing call at a time (equivalent to the terminal equipment terminating a phone line). The first two numbers in the product naming scheme identify the number of device channels for a given product. For example, there are 24 voice device channels on a D/240JCT-T1 board, 30 on a D/300JCT-E1.

device name

A literal reference to a device, used to gain access to the device via an `xx_open()` function, where “xx” is the prefix defining the device to be opened. The “xx” prefix is “dx” for voice device, “fx” for fax device, “ms” for modular station interface (MSI) device, and so on. For more information on device names, see [Section 3.2, “Device Names”](#), on page 16.

device handle

A numerical reference to a device, obtained when a device is opened using `xx_open()`, where “xx” is the prefix defining the device to be opened. The device handle is used for all operations on that device. For more information on device handles, see [Section 3.3, “Opening and Using Devices”](#), on page 21.

physical and virtual boards

Intel® Dialogic API functions distinguish between physical boards and virtual boards. The device driver views a single physical voice board with more than four channels as multiple emulated D/4x boards. These emulated boards are called virtual boards. For example, a D/120JCT-LS with 12 channels of voice processing contains 3 virtual boards. A DM/V480A-2T1 board with 48 channels of voice processing and 2 T-1 trunk lines contains 12 virtual voice boards and 2 virtual network interface boards.

3.2 Device Names

The Intel® Dialogic System Software assigns device names. The following topics describe how the device names are assigned:

- [Overview of Device Names](#)
- [Dividing Boards Among Device Types](#)
- [Sorting Devices on DM3 Boards](#)
- [Sorting Devices on Springware Boards](#)
- [Constructing Device Names](#)

3.2.1 Overview of Device Names

The Intel® Dialogic System Software creates standard device and channel names for boards. These names are input as the **namep** parameter to, for example, the **dx_open()** and **fx_open()** functions, which return the device handles necessary for many essential API calls, such as **dx_play()** and **dx_rec()**.

3.2.2 Dividing Boards Among Device Types

The Intel® Dialogic System Software designates devices by type. Some examples of devices types are as follows:

Voice and fax

Device names for this type are prefixed **dx**.

Digital network interface

Device names for this type are prefixed **dti**.

Modular station interface (for example, MSI/80-GBL, MSI/160-GBL, and MSI/240-GBL)

Device names for this type are prefixed **msi**.

Audio conferencing (for example, DCB/320, DCB/640 and DCB/960)

Device names for this type are prefixed **dcb**.

IP network interface

Device names for this type are prefixed **ipt**.

IP media (for example, Intel® NetStructure™ IPT and Intel® NetStructure™ DM/IP boards)

Device names for this type are prefixed **ipm**.

Voice boards with an integrated digital network interface are assigned both voice devices and one or two digital network interfaces.

3.2.3 Sorting Devices on DM3 Boards

Once the devices are divided by device type, the Intel® Dialogic System Software sorts the devices within each division. The sort order determines how the device names are constructed. All DM3

board devices are numbered in sequential order **before** any Springware board devices have been numbered. For example:

DM3: dtiB1 to dtiB4 / dxxxB1 to dxxxB24

Springware: dtiB5 / dxxxB25 to dxxxB30

3.2.4 Sorting Devices on Springware Boards

Once the devices are divided by device type, the Intel® Dialogic System Software sorts the devices within each division. The sort order determines how the device names are constructed. The following topics describe the sorting rules for Springware boards:

- [BLT Boards Only](#)
- [PCI Boards Only](#)
- [BLT and PCI Boards](#)

3.2.4.1 BLT Boards Only

Board Locator Technology (BLT) boards are sorted in ascending order of the rotary switch setting. Table 1 shows an example.

Table 1. Device Sorting Example for BLT Boards

Sort Order	Board	Address	Rotary Switch	Slot Number
1	VFX/40ESC	N/A	0	N/A
2	D/240SC-T1	N/A	1	N/A
3	D/41ESC	N/A	1F	N/A

3.2.4.2 PCI Boards Only

The way in which PCI boards are sorted depends on how the boards' rotary switches are set:

- Rotary switch settings are unique: In this case, the PCI boards are sorted in ascending order of rotary switch setting.
- Rotary switches are set to zero: In this case, the boards are sorted by bus and slot number.

Note: Both of these methods may be used in the same system.

Table 2 shows an example.

Table 2. Device Sorting Example for PCI Boards

Sort Order	Board	Address	Rotary Switch	Slot Number
1	VFX/PCI	N/A	0	2
2	D/41EPCI	N/A	0	3
3	D/240PCI-T1	N/A	1	1

3.2.4.3 BLT and PCI Boards

When BLT and PCI boards are used together in a system, the order in which the boards are sorted depends on how the PCI rotary switches are set:

- All BLT and PCI rotary switches are set to unique values: The BLT and PCI boards are all sorted together in ascending order of rotary switch setting.
- PCI rotary switches are set to zero and BLT rotary switches are set to unique values: The PCI boards as a group are ordered before the BLT boards; within the group, PCI boards are sorted by bus and slot number, and BLT boards follow in order of ascending rotary switch setting.
- BLT and PCI rotary switches are set to zero: The PCI boards are ordered before the BLT boards.

Table 3 shows an example.

Table 3. Device Sorting Example for BLT and PCI Boards

Sort Order	Board	Address	Rotary Switch	Slot Number
1	VFX/PCI	N/A	0	2
2	D/41EPCI	N/A	0	3
3	VFX/40ESC	N/A	0	N/A
4	D/240PCI-T1	N/A	1	1

3.2.5 Constructing Device Names

Once the Intel® Dialogic System Software sorts the devices, it assigns names to both devices and channels within devices. The following topics describe how to construct device names:

- [Overview of Device Naming](#)
- [Board-Level Names](#)
- [Channel-Level Names](#)
- [Device Naming and Numbering for DM3 Boards](#)

3.2.5.1 Overview of Device Naming

Although there is a great deal of consistency among different types of compatible Intel® Dialogic hardware in how devices are numbered, device mapping (device naming or device numbering) is hardware dependent. If a programmer *hard codes* an application to use device names based on specific Intel® NetStructure™ or Intel® Dialogic boards, some of those device names may need to be changed if a different model board is used as a replacement.

A programmer can achieve the greatest degree of backward compatibility among boards by making the device mapping in the application program hardware independent. One method for achieving this, along with sample application code, is provided in the technical note entitled *Identifying the number and type of Intel Dialogic boards in a Windows NT system from within an application*, (<http://resource.intel.com/telecom/support/tnotes/tnbyos/winnt/tn193.htm>).

3.2.5.2 Board-Level Names

A board name is assigned to a physical or virtual board in the system. The following board devices are used:

- **dxxxBn**, where **n** is the board device number assigned in sequential order down the list of sorted voice boards. A board device corresponds to a group of two or four voice channels. For example, a D/240JCT-T1 board employs 24 voice channels; the Intel® Dialogic System Software therefore divides the D/240JCT into 6 voice board devices, each board device consisting of four channels. Boards with an E-1 interface, such as the D/600JCT-E1, employ 60 voice channels. The Intel® Dialogic System Software divides the D/320SC-E1 into seven board devices consisting of four channels each and one board device consisting of two voice channels.

Examples of board device names for voice boards are dxxxB1 and dxxxB2.

- **dtiBn**, where **n** is the board number assigned in sequential order down the list of sorted digital network interface boards. A board device consists of one digital network interface. A DTI/240SC contains one dti board device. A DM/V480A-2T1 contains two dti board devices. Note that the DM/V480A-2T1 also contains 12 dxxx board devices.

Examples of board device names for digital network interface boards are dtiB1 and dtiB2.

- **msiBn**, where **n** is the board device number assigned in sequential order down the list of sorted modular station interface boards.
- **dcbBn**, where **n** is the board device number assigned in sequential order down the list of sorted audio conferencing boards.
- **iptBn**, where **n** is the logical board number that corresponds to a NIC or NIC address when using IP technology. These devices are used by the Global Call API.
- **ipmBn**, where **n** is the board device number assigned to a media board. These devices are used by the Global Call API and the IP Media Library API.
- **brdBn**, where **n** is a physical board name assigned to each board in the system. Given the opaque identifier (AUID) for a board, the **SRLGetPhysicalBoardName()** function can be used to retrieve the physical board name.

3.2.5.3 Channel-Level Names

A board device name can be appended with a channel or component identifier. The following channel-level devices are used:

- **dxxxBnC_y**, where **y** corresponds to one of the voice channels. Examples of channel device names for voice boards are dxxxB1C1, dxxxB1C2.
- **dtiBnT_y**, where **y** corresponds to one of the digital time slots. Examples of channel device names for digital network interface boards are dtiB1T1, dtiB1T2.
- **msiBnC_y**, where **y** corresponds to one of the conferencing channels.
- **dcbBnD_y**, where **y** corresponds to 1 (DCB/320), 2 (DCB/640), or 3 DSPs (DCB/960).
- **iptBnT_y**, where **y** corresponds to the logical channel number over which call signaling is transmitted when using IP technology. These devices are used by the Global Call API.

- **ipmBnCy**, where **y** corresponds to a media resource on a media board and is used to control media streaming and related functions when using IP technology. These devices are used by the Global Call API and the IP Media Library API.

3.2.5.4 Device Naming and Numbering for DM3 Boards

The following conventions apply to DM3 board naming and numbering:

- All DM3 board devices are assigned standard device names, for example, dxxxB1, dxxxB2, dtiB1, dtiB2 etc.
- All DM3 channel and timeslot devices are assigned standard device names, for example, dxxxB1C1, dxxxB1C2, dtiB1T1, dtiB1T2.
- A single physical DM3 board device can contain multiple virtual boards that are each numbered in sequential order; for example, a DM/V960-4T1 board with four digital network interfaces contains four virtual network interface boards that would follow a sequential numbering pattern such as dtiB1, dtiB2, dtiB3, dtiB4.
- All DM3 board devices are numbered in sequential order based on the logical Board ID assigned by the DM3 driver (the board with the lowest logical Board ID will be assigned the next board number, and so on).
- The SRL device mapper functions can be used to return information about the structure of the system including the number of boards in the system and so on. See the *Standard Runtime Library API Library Reference* for more information.

Table 4 provides an example of the device naming and numbering conventions used for DM3 boards.

Table 4. Device Naming and Numbering Example for DM3 Boards

Hardware	Resource Type	Device Type	Logical Device Names and Numbers
D/480SC-2T1 (BLT board ID 5)†	Voice	Board Channels ... Channels	dxxxB25 to dxxxB36 dxxxB25C1 to dxxxB25C4 to dxxxB36C1 to dxxxB36C4
	Digital Network Interface	Board Timeslots Timeslots	dtiB5 to dtiB6 dtiB5T1 to dtiB5T24 ‡ dtiB6T1 to dtiB6T24 ‡
DMV/V960-4T1 (logical board ID 1)†	Voice	Board Channel ... Channel	dxxxB1 to dxxxB24 dxxxB1C1 to dxxxB1C4 to dxxxB24C1 to dxxxB24C4
	Digital Network Interface	Board Timeslots Timeslots Timeslots Timeslots	dtiB1 to dtiB4 dtiB1T1 to dtiB1T24 ‡ dtiB2T1 to dtiB2T24 ‡ dtiB3T1 to dtiB3T24 ‡ dtiB4T1 to dtiB4T24 ‡
† All DM3 board devices are assigned device numbers (for example, dxxxB1) before all Springware board devices.			
‡ T23 when using ISDN.			

For a given physical board, devices are enumerated sequentially, but there are differences in the way devices are enumerated in Springware and DM3. For example:

For a Springware D/600JCT board, devices are enumerated as follows:

- dxxxB1C1-dxxxB8C2 (span 1) then
- dxxxB9C1-dxxxB16C2 (span 2)

For a DM3 DM/V600A board, devices are enumerated as follows:

- dxxxB1C1-dxxxB8C2 (span 1) then
- dxxxB8C3-dxxxB15C4 (span 2)

Note: The device enumeration scheme described above applies to the DM/V600A, DM/V1200, and DM/V1200A boards also.

3.3 Opening and Using Devices

When you open a file in a Linux environment, it returns a unique file descriptor for that file. The following is an example of a file descriptor:

```
int file_descriptor;
file_descriptor = open(filename, mode);
```

Any subsequent action you wish to perform on that file is accomplished by identifying the file using the **file_descriptor**. No action can be performed on the file until it is first opened.

Intel® Dialogic boards and channels work in a similar manner. You must first open a voice device using **dx_open()** before you can perform any operation on it. Keep in mind that Springware boards such as the D/240JCT-T1 and D/300JCT-E1 comprise both voice resources (**dx_open()**) and digital interface resources (**dt_open()**), and that these resources must be opened separately.

When you open a channel or a device connected to the time division multiplexing (TDM) bus using **dx_open()** or **dt_open()**, the value returned is a unique Intel® Dialogic device handle for that particular open process on that channel. Typically, the channel device handle is referred to as **chdev**:

```
int chdev;
chdev = dx_open(dxxxBnCn, mode)
```

The channel device name is dxxxBnCn, where B is followed by the board number and C is followed by the number of the voice device channel. An example is dxxxB1C2 for board 1, channel 2.

The device handle for a digital network interface device is referred to as **dtih**:

```
int dtih;
dtih = dt_open(dtiBxTx, mode)
```

The device name is dtiBxTx where B is followed by the unique board number and T is followed by the number of the time slot (digital channel), 1 to 24 for T-1 or 1 to 30 for E-1.

For more information on device naming, see [Section 3.2, “Device Names”](#), on page 16.

To use a Voice library function on the channel, you must identify the channel with its Intel® Dialogic channel device handle, **chdev**. The channel device name is used only when opening a channel, and all actions after opening must use the handle **chdev**.

Board devices are opened by following the same procedure, where **bddev** refers to the Intel® Dialogic board device handle. If you use the Cached Prompt Management feature, the concept of a physical board device handle, **brdhdl**, is introduced. See the *Voice API for Linux Programming Guide* for more information.

Note: Boards and channels are considered separate devices. It is possible to open and use a channel without ever opening the board it is on. There is no board-channel hierarchy imposed by the driver.

In applications that spawn child processes from a parent process, device handles are not inheritable from the parent process to the child process. Make sure that devices are opened in the child process.

Note: When using DM3 boards, two processes cannot open and access the same device.

To enable you to control the boards and channels in a Linux environment, Intel® Dialogic provides libraries of C language functions. For details on opening and closing board and channel devices, see the documentation provided for each library.

Caution: Do not open Intel® Dialogic devices using the Linux **open()** command.

3.4 Getting Device Information

The SRL provides several ways of retrieving information about devices. Device information is categorized as follows:

- [Common Device Information](#)
- [Technology-Specific Device Information](#)
- [User-Defined Device Information](#)
- [SRL-Specific Device Information](#)

The Device Mapper API can also be used to retrieve device information. See [Chapter 10, “Getting Information About the Structure of a System”](#) for more information.

3.4.1 Common Device Information

General information exists for all devices, such as the device name and the error that occurred on the last library call. This information can be obtained through SRL standard attribute functions, such as **ATDV_LASTERR()**. Standard attribute functions return general information about a device, such as device name, board type, and the error that occurred on the last library call.

3.4.2 Technology-Specific Device Information

Technology-specific devices communicate through the SRL and are addressable entities:

- Voice channel and board devices
- Analog or digital time slot and network interface board devices
- Fax channels and board devices
- Modular station interface sets and board devices
- IP network interface channel and board devices
- IP media channel and board devices

Technology-specific device information can be obtained through the API using technology-specific, extended attribute functions, such as **ATDX_BDNAMEP()** for voice, **ATFX_BADIOTT()** for fax, and **ATMS_STATINFO()** for modular station interface. The APIs also may provide functions to get and set technology-specific parameters, such as **dx_getparm()** for voice, **fx_getparm()** for fax, and **ms_getbrdparm()** for modular station interface.

3.4.3 User-Defined Device Information

An application programmer can set up and get application-specific information on a device-by-device basis. Two examples are:

- An index to a per-device application array
- A pointer to a per-device application structure

To set user-specific context, use the **sr_setparm()** function with the **parmno** parameter set to **SR_USERCONTEXT**. To get user-specific context, use the **sr_getparm()** function with the **parmno** parameter set to **SR_USERCONTEXT**.

3.4.4 SRL-Specific Device Information

Associated with the SRL is a special device called **SRL_DEVICE**, which has attributes and can generate errors and events similar to any technology-specific device. The **SRL_DEVICE** is a predefined virtual device handle for the SRL. The SRL provides functions to get and set SRL device information using the **SRL_DEVICE** parameter in the **sr_getparm()** and **sr_setparm()** functions.

This chapter describes the event handling facilities provided by the Standard Runtime Library (SRL). Topics include:

- [Event Management](#) 25
- [Using Event Handlers](#) 26

4.1 Event Management

The SRL includes event management functions to provide an interface for managing events on devices and handling the program flow associated with the different programming models.

The event management functions include:

- sr_dishdlr()**
disable an event handler
- sr_enbhdlr()**
enable an event handler
- _sr_putevt()**
add an event to the SRL event queue
- sr_waitevt()**
wait for next event
- sr_waitevtEx()**
wait for events on certain groups of devices

Application programmers can use event management functions to do the following:

- Utilize asynchronous and/or synchronous functions. An asynchronous function returns immediately to the calling application and returns event notification at some future time. EV_ASYNC is specified in the function's mode. This allows the calling thread to perform further operation while the function completes. A synchronous function blocks the thread until the function completes. EV_SYNC is specified in the function's mode argument.
- Write one program to handle events on several devices.
- Enable or disable application-defined event handlers for a device.

See the *Standard Runtime Library API Library Reference* for detailed information about each event management function.

4.2 Using Event Handlers

The Synchronous and Asynchronous models can use event handlers (also known as *callback* functions) to act as application-level interrupt service routines that are triggered by the detection of events associated with devices. The following topics provide more information on event handlers:

- [Event Handler Overview](#)
- [Event Handler Guidelines](#)
- [Event Handler Hierarchy](#)
- [Using an Application Handler Thread](#)

4.2.1 Event Handler Overview

An event handler is a user-defined function called by the SRL to handle an event or events associated with one or more devices. You can set up event handlers to be invoked for:

- A single event on any device.
- Any event on a specified device.
- Combinations of events on combinations of devices. Where overlap occurs, the most specific event handler is called.

Event notification is implemented using the **sr_waitevt()** function. The application defines the function(s) that will be called when an event occurs on a device. Events are not received by the process until the **sr_waitevt()** function is called. When an event occurs (or has previously occurred) on the device, the appropriate event handler for the event is called before **sr_waitevt()** returns.

In the Asynchronous model that uses event handlers, the main thread typically consists of a single call to **sr_waitevt()**. If the event handler returns a zero, the SRL will remove the event from the queue so no further processing for that event is possible. If the event handler returns a non-zero value, the SRL will not remove the event from the queue. This will cause **sr_waitevt()** to return so further processing of that event is possible.

4.2.2 Event Handler Guidelines

The following guidelines apply to event handlers:

- You can enable more than one handler for any event. The SRL calls the most specific handler for an event.
- You can enable general handlers that handle all events on a specified device.
- You can enable a handler for any event on any device.
- You can **not** call synchronous functions in a handler.

4.2.3 Event Handler Hierarchy

The SRL calls event handlers in a hierarchy determined by how device- and event-specific a handler is. The order in which the SRL calls event handlers is listed below:

1. Device/event-specific handlers. Handlers enabled for a specific event on a specific device are called when the event occurs on the device.
2. Device specific/event non-specific handlers. Handlers enabled for any event on a specific device are called only if no device/event specific handlers are enabled for the event.
3. Device non-specific/event non-specific or device non-specific/event-specific handlers (also called *backup* or *fallback* handlers). Handlers enabled for any event, or for a specific event on any device, are called only if no higher-ranked handler has been called. This allows these handlers to act as contingencies for events that might not have been handled by device/event-specific handlers.

The function prototype for user-supplied event handler functions is as follows (shown in ANSI C format):

```
long usr_hdlr(void *parm)
```

4.2.4 Using an Application Handler Thread

An application that uses event handlers can use an event handler thread to wait for events on Intel® Dialogic devices and when an event is detected, invoke the appropriate event handler. To create your own application handler thread, with which you can distribute your workload and gain more control over program structure, you can use the application handler thread to make calls to the **sr_waitevt()** function and execute event handlers. The thread must not call any synchronous functions.

After initiation of the asynchronous function, the application thread can perform other tasks but cannot receive solicited or unsolicited events until the **sr_waitevt()** function is called.

If a handler returns a non-zero value, the **sr_waitevt()** function returns in the application thread.

Note: A *solicited event* is an expected event specified using an asynchronous function contained in the device library, such as a “play complete” after issuing a **dx_play()** function. An *unsolicited event* is an event that occurs without prompting, such as a silence-on or silence-off event in a device.

This chapter describes the error handling functionality provided by the Standard Runtime Library (SRL). Topics include:

- [SRL Function Error Indication 29](#)
- [Retrieving Error Information Using Standard Attribute Functions 29](#)

5.1 SRL Function Error Indication

Most SRL event management functions return a value that indicates success or failure:

- Success is indicated by a return value other than -1.
- Failure is indicated by a return value of -1.

Note: The exception is the function `sr_getevtdatap()`, which returns a NULL to indicate that there is no data associated with the current event.

5.2 Retrieving Error Information Using Standard Attribute Functions

If a function fails, the error can be retrieved using the `ATDV_LASTERR()` or `ATDV_ERRMSGP()` SRL standard attribute functions. See the *Standard Runtime Library API Library Reference* for more information. If an SRL function fails, retrieve the error by using the `ATDV_LASTERR()` function with `SRL_DEVICE` as the argument. To retrieve a text description of the error, use the `ATDV_ERRMSGP()` function.

For example, if the SRL function `sr_getparm()` fails, the error can be found by calling the `ATDV_LASTERR()` function with `SRL_DEVICE` as the argument.

The *Standard Runtime Library API Library Reference* includes a list of the errors that can occur for each function.

If the error returned by `ATDV_LASTERR()` is `ESR_SYSTEM`, an error from the operating system has occurred. The global variable `errno` should be checked.

The error codes are defined in `srllib.h`. See the *Standard Runtime Library API Library Reference* for a list of valid error codes.

Application Development Guidelines

6

This chapter provides guidelines for selecting the most appropriate programming model for your application. Topics include:

- [Summary of SRL Programming Model Selections](#) 31
- [Selecting the Synchronous Model](#) 32
- [Selecting the Asynchronous Model](#) 33
- [Selecting the Extended Asynchronous Model](#) 33

6.1 Summary of SRL Programming Model Selections

Select a programming model according to the criteria shown in Table 5.

Table 5. Guidelines for Selecting an SRL Programming Model

Application Requirements	Recommended Programming Model	Threading and Event Handling Considerations
<ul style="list-style-type: none"> • Few devices 	Synchronous model †	Create a separate thread to execute processing for each Intel® Dialogic® device.
<ul style="list-style-type: none"> • Few devices • Needs to service unsolicited events 	Synchronous model with event handlers †	Create a separate thread to execute processing for each Intel® Dialogic device. Create your own handler thread that calls the sr_waitevt() function to receive the unsolicited events. See Section 4.2, “Using Event Handlers” , on page 26 for more information.
<ul style="list-style-type: none"> • Many devices • Multiple tasks 	Asynchronous model	Call sr_waitevt() to wait for events. Create a single thread to execute processing for all Intel® Dialogic devices.
<ul style="list-style-type: none"> • Many devices • Multiple tasks • Needs user-defined event handlers 	Asynchronous model with event handlers	Create a single thread to execute processing for all Intel® Dialogic devices. Create your own handler thread that calls the sr_waitevt() function to receive the unsolicited events. See Section 4.2, “Using Event Handlers” , on page 26 for more information.

Table 5. Guidelines for Selecting an SRL Programming Model (Continued)

Application Requirements	Recommended Programming Model	Threading and Event Handling Considerations
<ul style="list-style-type: none"> Many devices Multiple tasks Needs to wait for events on more than one group of devices High availability 	Extended Asynchronous model	<p>Use the Device Grouping API to create groups of devices and wait for events on each group. This model is more efficient than the alternative describe below.</p> <p>OR</p> <p>Create multiple threads to execute processing on groups of Intel® Dialogic devices. Call sr_waitevtEx() for each group of devices, to wait for events on that group.</p> <p>High availability is supported; if one thread dies, other threads can continue processing calls.</p>
† The Synchronous model is not recommended for production applications. However, it can be used for demo or proof of concept applications.		

6.2 Selecting the Synchronous Model

Choose the Synchronous programming model when developing applications that have:

- Only a few devices.
- Simple and straight flow control with only one action per device occurring at any time.

Advantages

The advantages are:

- The Synchronous programming model is the easiest to program, and typically allows fast deployment.
- The model can easily be adapted to handle notification of some unsolicited asynchronous events on Intel® Dialogic devices.

Disadvantages

The disadvantages of the Synchronous programming model are:

- A high level of system resources is required since the main thread creates a separate thread for each device. This can limit maximum device density; thus, the Synchronous programming model provides limited scalability for growing systems.
- When a thread is executing a synchronous function, it cannot perform any other processing since a synchronous operation blocks thread execution.
- Unsolicited events are not processed until the thread calls a function such as **dx_getevt()** or **dt_getevt()**.
- If you are using event handlers, you may need to set up a way for each event handler to communicate events to another thread. For example, an event handler might need to stop a multitasking function that is active in another thread.

6.3 Selecting the Asynchronous Model

Choose the Asynchronous model for any application that:

- Requires a state machine.
- Needs to wait for events on multiple devices in a single thread.

Advantages

The advantages are:

- A lower level of system resources than the Synchronous model is required since the Asynchronous model uses one thread for all devices, therefore, the Asynchronous model allows for greater scalability in growing systems
- The Asynchronous model lets you use a single thread to run the entire Intel® Dialogic portion of the application.
- When using event handlers, even if the application's non-Dialogic threads block on non-Dialogic functions, the event handlers can still handle Intel® Dialogic events. This model ensures that events on Intel® Dialogic devices can be serviced when an event occurs and when the thread is scheduled for execution.

Disadvantages

The disadvantages are:

- The Asynchronous model requires the development of a state machine, which is typically more complex to develop than a Synchronous application.
- When using event handlers, you may need to set up a way for the event handler to communicate events to other threads.

6.4 Selecting the Extended Asynchronous Model

Choose the Extended Asynchronous model for any application that:

- Requires a state machine.
- Needs to wait for events on more than one group of devices.
- Needs to support high availability.

Note: The SRL software supports two variants of the Extended Asynchronous model; the **sr_waitEvtEx()** variant and the Device Grouping API variant. Developers are strongly encouraged to use the more efficient Device Grouping API variant.

Advantages

The advantages are:

- A lower level of system resources than the Synchronous model is required since the Extended Asynchronous model uses only a few threads for all Intel® Dialogic devices.

- The Extended Asynchronous model lets you use a few threads to run the entire Intel® Dialogic portion of the application.

Disadvantages

The main disadvantage is that the Extended Asynchronous model requires the development of a state machine that is typically more complex to develop than a Synchronous application.

This chapter provides information on using the Synchronous programming model. Topics include:

- [Implementing the Synchronous Model 35](#)
- [Implementing the Synchronous Model With Event Handlers 35](#)

7.1 Implementing the Synchronous Model

The following guidelines apply:

- You should use the Synchronous model only for simple and straight flow control, with only one action per device occurring at any time.
- Because each function in the Synchronous model blocks execution in its thread, the main thread in your application must create a separate thread for each device.

Note: The Synchronous model is *not* recommended for production applications. It can be used for demo or proof of concept applications.

7.2 Implementing the Synchronous Model With Event Handlers

The following guidelines apply:

- Create your own event handler thread that calls **sr_waitevt()** to wait for events on Intel® Dialogic® devices. You can set up separate event handlers for the various devices and event types. When an event occurs, the SRL calls event handlers automatically, within the context of the **sr_waitevt()** function.
- The event handlers must not call **sr_waitevt()** or any synchronous function. For example, you can use this model to wait for inbound calls synchronously, then service those calls through telephony functions, such as play and record. You could use the event handlers to receive notification of unsolicited hang-up events.

Note: The Synchronous model is *not* recommended for production applications. It can be used for demo or proof of concept applications.

This chapter provides information on using the Asynchronous programming model. Topics include:

- [Implementing the Asynchronous Model 37](#)
- [Implementing the Asynchronous Model with Event Handlers 38](#)

8.1 Implementing the Asynchronous Model

The following guidelines apply:

- The application uses the **sr_waitevt()** function to wait for events on Intel® Dialogic® devices.
- If an event is available, you can use the following functions to access information about the event:
 - **sr_getevtdev()** to get the device handle for the current event.
 - **sr_getevttype()** to get the event type for the current event.
 - **sr_getevtdatap()** to get a pointer to additional data for the current event.
 - **sr_getevtflen()** to get the number of bytes of additional data that are pointed to by **sr_getevtdatap()**.
- Use the **sr_getevtdatap()** function to extract the event-specific data. Use the other functions to return values about the current event. The values returned are valid until **sr_waitevt()** is called again.
- After the event is processed, the application determines what asynchronous function should be issued next; the decision to issue a function depends on what event has occurred, and on the last state of the device when the event occurred.

Example Code for the Asynchronous Model

The following pseudo code shows a framework for the Asynchronous model.

```
main( )
{
 /* Set up */
 ...
 call_async_fn1( ddd, ... );
 while( 1 ){
 sr_waitevt( tmtout );
 switch( sr_getevttype( )){
 case EVT1:
 ...
 break;
 case EVT2:
 ...
 break;
 ...
 ...
 }
 }
}
```

```
 default:
 ...
 } /* switch */
 } /* while */
 ...
} /* main */
```

8.2 Implementing the Asynchronous Model with Event Handlers

The Asynchronous model lets your application execute event handlers via an application handler thread. When using an application handler thread, the following guidelines apply:

- To create your own application thread, with which you can distribute your workload and gain more control over program structure, you can use the application handler thread to make calls to the **sr_waitevt()** function and execute event handlers. The thread must not call any synchronous functions.
- After initiation of the asynchronous function, the application thread can perform other tasks but cannot receive solicited or unsolicited events until the **sr_waitevt()** function is called.
- If a handler returns a non-zero value, the **sr_waitevt()** function returns in the application thread.

Using the Extended Asynchronous Model

9

This chapter provides information on using the Extended Asynchronous programming model. Topics include:

- [Extended Asynchronous Model Variants](#) 39
- [Implementing the Device Grouping API Variant](#) 39
- [Implementing the `sr_waitevtEx\(\)` Variant](#) 42

9.1 Extended Asynchronous Model Variants

The SRL supports two variants of the Extended Asynchronous model. The first variant uses the *Device Grouping API* (a subset of the SRL API) to perform the same basic function as the `sr_waitevtEx()` variant. The second variant is the traditional variant that uses the `sr_waitevtEx()` function to control groups of devices with separate threads.

Note: Developers are strongly encouraged to use the Device Grouping API variant since it provides superior performance over the `sr_waitevtEx()` variant.

The following topics provide more detail on each variant:

- [Implementing the Device Grouping API Variant](#)
- [Implementing the `sr_waitevtEx\(\)` Variant](#)

9.2 Implementing the Device Grouping API Variant

The Device Grouping API variant of the Extended Asynchronous model has been introduced in System Release 6.0 to provide a more efficient alternative to the `sr_waitevtEx()` variant described in [Section 9.3, “Implementing the `sr_waitevtEx\(\)` Variant”](#), on page 42. This variant allows the SRL to make some internal assumptions about the application's behavior and binds these assumptions to the thread context, thus allowing the SRL to perform at levels equivalent to the basic Asynchronous model. The Device Grouping API includes the following functions:

- `sr_CreateThreadDeviceGroup()`
specify a list of devices to poll for events
- `sr_WaitThreadDeviceGroup()`
wait for events on devices in the group
- `sr_AddToThreadDeviceGroup()`
adds specified devices to the group

sr_RemoveFromThreadDeviceGroup()
removes specified devices from the group

sr_GetThreadDeviceGroup()
retrieves all devices from the group

sr_DeleteThreadDeviceGroup()
removes all devices from the group

See the *Standard Runtime Library API Library Reference* for detailed information about each function.

The following guidelines apply when using the Device Grouping API variant of the Extended Asynchronous model:

How is a device group defined?

Use the **sr_CreateThreadDeviceGroup()** function to define a device group. The SRL uses the information to create a queue to store events for these devices.

How is a device group modified?

Use the **sr_RemoveFromThreadDeviceGroup()** function to remove devices from a group. The devices in the list passed to the function are removed from the internal list of devices that the thread is managing events for. Use the **sr_AddToThreadDeviceGroup()** function to add devices to the group.

What happens if a single device is added to multiple thread device groups?

The device becomes a member of the thread device group of the last thread to call **sr_AddToThreadDeviceGroup()**. Any events for this device that were in the original device thread group queue are moved to the new one.

How are the devices in a device group tracked?

The SRL internally stores the devices that are members of a device group. The application does not need to track this information. If the application requires knowledge of which devices are members of a particular thread's device group, the application should call the **sr_GetThreadDeviceGroup()** function.

What happens to events pending for a device that is removed from a device group?

As an example, what happens if the dxxxB1C1 device is part of a device group, it has an event pending, and the **sr_RemoveFromThreadDeviceGroup()** function is called to remove the device from the group? When the **sr_RemoveFromThreadDeviceGroup()** function is called, the SRL detects that there is an event still pending on the thread's event queue for this device. This event is removed from the thread event queue and placed on the main event queue. The situation now identical to that described in the next bullet, that is, an event is pending for a device that is not part of any device group. The **sr_waitevt()** function can be used to retrieve this event.

How are events for a device that is not part of a device group captured?

To retrieve events for devices that are not part of a device group, the application should call **sr_waitevt()**. Otherwise, the events accumulate in the event queue and consume memory. This is an improvement over the **sr_waitevtEx()** implementation since calling **sr_waitevt()** in a separate thread is not an option when **sr_waitevtEx()** is used. When using the Device Grouping API, **sr_waitevt()** can be used as a fallback to handle events from devices not managed in a group.

What happens to events pending for a device that is added to a device group?

Suppose that the `dxxxB1C1` device is **not** part of a device group and that it has an event pending, what happens to the event when the device is **added** to a device group by calling `sr_AddToThreadDeviceGroup()`? When `sr_AddToThreadDeviceGroup()` is called, the SRL scans the main event queue to determine if there are any events pending for this device. If events are pending, they are removed from the main queue and placed on the thread event queue.

How is a device group removed?

To remove an entire grouping, the function `sr_DeleteThreadDeviceGroup()` is used. Any events pending for devices in this group are moved to the main event queue.

How are events for a device group captured?

To capture events for a device group, the function `sr_WaitThreadDeviceGroup()` is used. It is important that this function be called from the same thread that created the device grouping, that is, the thread that called `sr_CreateThreadDeviceGroup()`. This is because the SRL internally associates the data passed via `sr_CreateThreadDeviceGroup()` with the thread context. This is consistent with the behavior of `sr_waitevtEx()` since it is passed both the device array and the timeout value.

How does an application use the Device Grouping API to use a multi-threaded model to service the event queue?

With the device groups, this is not necessary. When using device groups, the SRL creates a separate event queue for each group. This is much more efficient than using a single event queue because no synchronization is required to access it.

Example Code for the Device Grouping API Variant

The following pseudo code shows how to implement the Device Grouping API variant of the Extended Asynchronous model.

```
main()
{
 int iNumTrunks = GetNumberOfTrunks();
 for each trunk{
 beginthread (EventPollThread (trunkNumber);
 }
 WaitUntilDone();
}

EventPollThread (TrunkNumber)
{
 int Devices [NumTimeslotsPerTrunk];

 for each device on the trunk{
 Devices [DevNum] = dx_open(...);
 }

 sr_CreateThreadDeviceGroup (Devices, NumTimeslotsPerTrunk);
 while (1){
 sr_WaitThreadDeviceGroup (-1);
 // do something with the event
 }
}
```

9.3 Implementing the `sr_waitevtEx()` Variant

The `sr_waitevtEx()` variant of the Extended Asynchronous model is the traditional variant that has been supported in many previous Intel® Dialogic® system software releases. The following guidelines apply:

- This variant uses multiple threads and calls `sr_waitevtEx()`.
- If an event is available, you can use the following functions to access information about the event:
 - `sr_getevtddev()` to get the device handle for the current event.
 - `sr_getevttype()` to get the event type for the current event.
 - `sr_getevtdatap()` to get a pointer to additional data for an event.
 - `sr_getevtlen()` to get the number of bytes of additional data that are pointed to by `gc_getevtdatap()`.
- Use the `sr_getevtdatap()` function to extract the event-specific data; use the other functions to return values about the current event. The values returned are valid until `sr_waitevtEx()` is called again.
- After the event is processed, the application determines what asynchronous function should be issued next depending on what event has occurred and the last state of the device when the event occurred.
- Do not use any Intel® Dialogic® device in more than one grouping. Otherwise, it is impossible to determine which thread receives the event.
- Do not use `sr_waitevtEx()` function in combination with either the `sr_waitevt()` function or event handlers.

Getting Information About the Structure of a System

10

This chapter describes the *Device Mapper API*, a subset of the Standard Runtime Library (SRL) API, that can be used to retrieve information about the structure of the system such as, the number of physical and virtual boards in a system, the number of devices on a board etc.

The SRL Device Mapper API operates on a hierarchy of entities described in the following rules:

- A **physical board** owns zero or more virtual boards.
- A **virtual board** owns zero or more **subdevices**.
- A virtual board is an R4 device.
- A subdevice is an R4 device.
- One or more **jacks** can be associated with one or more R4 devices.

The SRL Device Mapper API is comprised of the following functions:

SRLGetAllPhysicalBoards()

Retrieves a list of all physical boards in a system

SRLGetJackForR4Device()

Retrieves the jack number for an R4 device

SRLGetPhysicalBoardName()

Retrieves the physical board name for the specified AUID

SRLGetSubDevicesOnVirtualBoard()

Retrieves a list of all subdevices on a virtual board

SRLGetVirtualBoardsOnPhysicalBoard()

Retrieves a list of all virtual boards on a physical board

Note: The SRL Device Mapper API provides a set of atomic transforms, such as a list of all virtual boards on a physical board. For more complicated transforms, such as information about all the subdevices on a physical board, combine multiple SRL Device Mapper API functions.

Device Mapper API Code Example

The following code demonstrates the use of the Device Mapper API to determine all physical boards, virtual boards, virtual channels and virtual channel types in the system. It displays the information to the screen and also writes to the *devinfo.log* file.

```
// devinfo.c
// Illustrates use of SRL Device Mapper API
//
// Program Pseudocode
// Start
// Open logfile devinfo.log
// For each Physical Board in system {
```

```

// Get Virtual Boards on associated AUID {
// Get Virtual Channels on Virtual Board {
// - Display AUID, Virtual Board and Virtual Device Type for
// each Virtual Channel
// - Log information to devinfo.log
// }
// }
// }
// Close logfile
// End

// System Header Files
#ifdef WIN32
#include <windows.h>
#endif

#include <stdio.h>
#include <string.h>
#include <errno.h>
#include <fcntl.h>

// Dialogic Header Files
#include <srllib.h>

// Function Prototypes
int main(int argc, char *argv[]);
void termapp();

// Global Variables
FILE *LogFile; // Handle for device log file

/*=====*/
/* NAME: main(argc, *argv[]) */
/* DESCRIPTION: Main Entry point of the application */
/* INPUT: argc = argument count */
/* *argv[] = array of pointers to arguments */
/* OUTPUT: None */
/* RETURN: 0 */
/*=====*/

int main(int argc, char *argv[])
{
 int nPhysBoards; // Number of Physical Boards in system
 int nVirtualBoards; // Number of Virtual Boards on a Physical Board
 int nVirtualChans; // Number of Virtual Channels on a Virtual Board
 AUID *pAuid; // AUID
 SRLDEVICEINFO *pSrlBoardInfo = NULL; // SRL Device Info for virtual board
 SRLDEVICEINFO *pSrlChanInfo = NULL;  // SRL Device Info for virtual channel
 long returncode; // Return code from device mapper functions
 int physcounter; // Counter in physical boards for loop
 int boardscounter; // Counter in virtual boards for loop
 int chanscounter; // Counter in virtual channels for loop

 // Open device log file
 if ((LogFile = fopen("devinfo.log", "w")) == NULL) {
 printf("Unable to open devinfo.log, errno = 0x%X\n", errno);
 termapp();
 }

 // Determine number of physical boards by
 // passing 0 Physical Board count and NULL Auid device info
 // Function will fail but number of Physical Boards will
 // be returned

 nPhysBoards = 0;
 pAuid = NULL;

```

```

if ((returncode = SRLGetAllPhysicalBoards(&nPhysBoards, pAuid))
 != ESR_INSUFBUF) {
 // If error other than ESR_INSUFBUF then either no virtual boards
 // or other unexpected error
 printf("SRLGetAllPhysicalBoards() failed, error = 0x%X\n",
 returncode);
 termapp();
}

// Allocate memory for array of AUIDs
if ((pAuid = (AUID *) malloc(nPhysBoards * sizeof(AUID))) == NULL) {
 printf("malloc() failed, unable to allocate memory for AUIDs\n");
 termapp();
}

if ((returncode = SRLGetAllPhysicalBoards(&nPhysBoards, pAuid))
 != ESR_NOERR) {
 printf("SRLGetAllPhysicalBoards failed, error = 0x%X\n", returncode);
 free(pAuid);
 termapp();
}

// Display header for AUID/board/chan/type display
printf("AUID\tBoard\t\tChan\t\tDev Type\n");
fprintf(LogFile, "AUID\tBoard\t\tChan\t\tDev Type\n");
fflush(LogFile);

// For each Physical Board AUID, determine associated
// virtual board
for (physcounter = 0; physcounter < nPhysBoards; physcounter++, pAuid++) {

 // Determine number of virtual boards by
 // passing 0 Virtual Board count and NULL SRL device info
 // Function will fail but number of virtual boards will
 // be returned

 nVirtualBoards = 0;
 pSrlBoardInfo = NULL;

 if ((returncode = SRLGetVirtualBoardsOnPhysicalBoard(*pAuid,
 &nVirtualBoards, pSrlBoardInfo)) != ESR_INSUFBUF) {

 // If error other than ESR_INSUFBUF then either no virtual boards
 // or other unexpected error

 printf("SRLGetVirtualBoardsOnPhysicalBoard() failed, error = 0x%X\n",
 returncode);
 free(pAuid);
 termapp();
 }

 // Allocate memory for number of virtual boards found

 if ((pSrlBoardInfo = (SRLDEVICEINFO *) malloc(nVirtualBoards
 * sizeof(SRLDEVICEINFO))) == NULL) {
 printf("Unable to allocate memory for pSrlBoardInfo");
 free(pAuid);
 termapp();
 }

 // Now retrieve all virtual boards on physical board

```

```

if ((returncode = SRLGetVirtualBoardsOnPhysicalBoard(*pAuid,
 &nVirtualBoards, pSrlBoardInfo)) != ESR_NOERR) {
 printf("SRLGetVirtualBoardsOnPhysicalBoard() failed, error = 0x%X\n",
 returncode);
 free(pSrlBoardInfo);
 free(pAuid);
 termapp();
}

// For each virtual board, determine associated virtual channels

for (boardscounter = 0; boardscounter < nVirtualBoards; boardscounter++,
 pSrlBoardInfo++) {

 // Determine number of virtual channels by
 // passing 0 Virtual Channel count and NULL SRL device info
 // Function will fail but number of virtual channels will
 // be returned
 nVirtualChans = 0;
 pSrlChanInfo = NULL;

 if ((returncode = SRLGetSubDevicesOnVirtualBoard(pSrlBoardInfo->szDevName,
 &nVirtualChans, pSrlChanInfo)) != ESR_INSUFBUF) {
 // If error other than ESR_INSUFBUF then either no virtual channels
 // or other unexpected error
 printf("SRLGetSubDevicesOnVirtualBoard() failed, error = 0x%X\n",
 returncode);
 free(pSrlBoardInfo);
 free(pAuid);
 termapp();
 }

 // Allocate memory for number of virtual channels found

 if ((pSrlChanInfo = (SRLDEVICEINFO *) malloc(nVirtualChans
 * sizeof(SRLDEVICEINFO))) == NULL) {
 printf("Unable to allocate memory for pSrlChanInfo");
 free(pSrlBoardInfo);
 free(pAuid);
 termapp();
 }

 // Now retrieve all virtual channels on physical board

 if ((returncode = SRLGetSubDevicesOnVirtualBoard(pSrlBoardInfo->szDevName,
 &nVirtualChans, pSrlChanInfo)) != ESR_NOERR) {
 printf("SRLGetSubDevicesOnVirtualBoard() failed, error = 0x%X\n",
 returncode);
 free(pSrlChanInfo);
 free(pSrlBoardInfo);
 free(pAuid);
 termapp();
 }

 // For each virtual channel, display associated AUID,
 // virtual board and device type

 for (chanscounter = 0; chanscounter < nVirtualChans;
 chanscounter++, pSrlChanInfo++) {

 // Display AUID, virtual board, virtual channel and device type
 // device type values found in devmapr4.h

```

```

 printf("%d\t%s\t\t%s\t\t%d\n", *pAuid, pSrlBoardInfo->szDevName,
 pSrlChanInfo->szDevName, pSrlChanInfo->iDevType);
 fprintf(LogFile, "%d\t%s\t\t%s\t\t%d\n", *pAuid,
 pSrlBoardInfo->szDevName, pSrlChanInfo->szDevName,
 pSrlChanInfo->iDevType);
 fflush(LogFile);
 } // end virtual channel loop
} // end virtual board loop
} // end physical board loop

// ExitFlag is posted, cleanup and terminate application
free(pSrlChanInfo);
free(pSrlBoardInfo);
free(pAuid);
termapp();

return(0);
} // end main()

/*=====*/
/* NAME: termapp() */
/* DESCRIPTION: Terminate the application after cleaning up. */
/* INPUT: None */
/* OUTPUT: Application state when termapp() was invoked */
/* RETURN: None */
/*=====*/

void termapp()
{
 fclose(LogFile);
 exit(0);
} // end termapp()

```


This chapter provides information on building applications that use the Standard Runtime Library (SRL) software. Topics include:

- [Compiling and Linking](#) 49

11.1 Compiling and Linking

Applications that use the SRL software must include references to the SRL header file and must be linked with the appropriate library file. This information is provided the following topics:

- [Include Files](#)
- [Required Libraries](#)
- [Compiling and Linking Guidelines](#)
- [Variables for Compiling and Linking Commands](#)

11.1.1 Include Files

The SRL uses one header file, *srllib.h*, that contains the equates required by each application that uses the SRL software.

The following lines of code show where the *srllib.h* file should be included relative to other header files that may be used by the application:

```
#include <srllib.h>
#include <XXXXlib.h>
```

Where,

- *srllib.h* must be included in code **before** all other Intel® Dialogic® header files.
- *XXXXlib.h* represents the header file for the device being used. For example, if using a voice device, include the *dxxlib.h* file. Depending upon the application, you may need to include more than one Intel® Dialogic device header file.

11.1.2 Required Libraries

Applications developed using the SRL software should be linked with the *libsrl.so* shared object library file. By default, shared object library files are located in the directory given by the INTEL_DIALOGIC_LIB environment variable.

11.1.3 Compiling and Linking Guidelines

Applications using the Digital Network Interface (dti) and Voice (dx) software should be linked with the following libraries in the order shown:

```
/usr/lib/libdti.so;  
/usr/lib/libdxxx.so;  
/usr/lib/libsr1.so;
```

When compiling an application, Intel® Dialogic library link flags must be listed before all other link flags, for example, Linux library link flags. The following example shows the correct way to list the flags:

```
cc -c application.c
```

```
cc application.o -ldti -ldxxx -lsr1 -lcurses
```

In the above example, `-ldti -ldxxx -lsr1` are the entries for the Intel® Dialogic library link flags, and `-lcurses` is an entry for OS flags.

Caution: To avoid a core dump, the Intel® Dialogic library link flags must appear **before** the OS flags.

11.1.4 Variables for Compiling and Linking Commands

In System Release 6.0, the following variables have been introduced to provide a standardize way of referencing the directories that contain header files and shared object libraries:

INTEL_DIALOGIC_INC

Variable that points to the directory where header files are stored.

INTEL_DIALOGIC_LIB

Variable that points to the directory where shared object library files are stored.

These variables are automatically set at login and should be used in compiling and linking commands. The following is an example of a compiling and linking command that uses these variables:

```
cc -I${INTEL_DIALOGIC_INC} -o myapp myapp.c -L${INTEL_DIALOGIC_LIB} -lgc
```

Note: It is strongly recommended that developers begin using these variables when compiling and linking applications since they will be required in future releases. The name of the variables will remain constant, but the values may change in future releases.

Glossary

asynchronous function: A function that returns immediately to the application and returns event notification at some future time. EV_ASYNC is specified in the function's mode argument. This allows the current thread of code to continue while the function is running.

backup handlers: Handlers that are enabled for all events on one device or all events on all devices.

device: Any object, for example, a board or a channel, that can be manipulated via a physical library.

device handle: Numerical reference to a device, obtained when a device is opened using **xx_open()**, where xx is the prefix defining the device to be opened. The device handle is used for all operations on that device.

device mapper functions: Functions that are contained in the device mapper API, a subset of the standard runtime library. They return information about the structure of the system, such as a list of all the virtual boards on a physical boards. The device mapper API works for any component that exposes R4 devices.

device grouping functions: Functions which allow a direct association between threads and devices, making the multithreaded asynchronous programming model more efficient. The Device Grouping APIs can be used to group devices together and wait for events from one of the devices.

device name: Literal reference to a device, used to gain access to the device via an **xx_open()** function, where xx is the prefix defining the device type to be opened.

event: Any message sent from the device.

event handling functions: Standard runtime library functions that connect and disconnect events to application-specified event handlers, allowing the user to retrieve and handle events when they occur on a device.

event data retrieval functions: Standard runtime library functions that retrieve information about the current event allowing data extraction and event processing.

handler: A user-defined function called by the standard runtime library when a specified event occurs on a specified event.

solicited event: An expected event. It is specified using one of the device library's asynchronous functions. For example, for **dx_play()**, the solicited event is "play complete".

Standard runtime library parameter functions: Functions that are used to check the status of and set the value of standard runtime library parameters.

Standard Attribute functions: Standard runtime library functions that return general information about the device specified in the function call. Standard Attribute information is applicable to all devices that are supported by the standard runtime library.

Standard Runtime Library (SRL): Device-independent library that contains functions which provide event handling and other functionality common to Intel devices.

subdevice: Any device that is a direct child of another device, for example, a channel is a subdevice of a board device. Since “subdevice” describes a relationship between devices, a subdevice can be a device that is a direct child of another subdevice.

synchronous function: A function that blocks the application until the function completes. EV_SYNC is specified in the function’s mode argument.

unsolicited event: An event that occurs without prompting, for example, silence-on or silence-off events on a channel.

A

- Asynchronous model
 - advantages, 33
 - description, 12
 - disadvantages, 33
 - guidelines for, 37
 - pseudo code example, 37
 - selecting, 33
- Asynchronous model with event handlers
 - guidelines for, 38

B

- bddev, 22
- BLT boards
 - device sorting, 18
 - device sorting rules, 17
- board
 - devices, 19

C

- channel
 - definition, 15
 - devices, 19
 - naming, 19
- code example
 - Asynchronous model, 37
 - Device Mapper API usage, 43
 - Extended Asynchronous model
 - Device Grouping API variant, 41
- compiling and linking
 - guidelines for, 50
 - variables for, 50

D

- device
 - definition, 15
 - event management, 25
 - getting jack for, 43
 - getting technology-specific information, 23
 - handle for, 15
 - naming, 18, 19
 - opening, 21
 - retrieving common information, 22
 - retrieving user-defined information, 23
 - sorting DM3 boards, 20
 - sorting rules for SpringWare boards, 16
 - types of, 16
 - using, 21
- Device Grouping API
 - definition, 39
 - list of functions, 39
- Device Mapper API
 - code example, 43
 - definition, 43
 - list of functions, 43
- device name
 - definition, 15
 - process for assigning, 16
- DM3 boards
 - device naming, 20
 - device sorting rules, 20

E

- error
 - indication of, 29
 - retrieving information for, 29
- events
 - handler guidelines, 26
 - handlers for, 26
 - hierarchy of handlers, 27
 - managing, 25

Extended Asynchronous model
 advantages, 33
 description, 13
 Device Grouping API variant
 code example, 41
 description, 39
 guidelines for, 40
 disadvantages, 34
 selecting, 33
 sr_waitvtEx() variant
 description, 42
 guidelines for, 42
 variants, 39

H

handlers
 for events, 26
 guidelines, 26
 hierarchy of, 27
 using an application handler thread, 27

I

include files
 order of, 49

L

libraries
 required, 49

M

model combinations
 invalid, 14
 valid, 14
 multi-threaded model
 See Extended Asynchronous model, 13

P

PCI boards
 device sorting, 17, 18
 physical board
 definition, 15
 getting virtual board list, 43
 programming model
 selecting, 31

S

SRL device
 definition, 23
 retrieving information, 23
 Synchronous model
 advantages, 32
 description, 11
 disadvantages, 32
 guidelines for, 35
 selecting, 32
 Synchronous model with event handlers
 guidelines for, 35
 system
 getting information about, 43
 getting list of physical boards, 43

V

variables
 when compiling and linking, 50
 virtual board
 definition, 15
 getting subdevice list, 43