

Board Management API for Windows and Linux Operating Systems

Library Reference

November 2003

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 Board Management API for Windows and Linux Operating Systems Library Reference 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 © 2003, Intel Corporation

AnyPoint, BoardWatch, BunnyPeople, CablePort, Celeron, Chips, CT Media, Dialogic, DM3, EtherExpress, ETOX, FlashFile, i386, i486, i960, iCOMP, InstantIP, Intel, Intel Centrino, Intel Centrino logo, Intel logo, Intel386, Intel486, Intel740, IntelDX2, IntelDX4, IntelSX2, Intel InBusiness, Intel Inside, Intel Inside logo, Intel NetBurst, Intel NetMerge, Intel NetStructure, Intel SingleDriver, Intel SpeedStep, Intel StrataFlash, Intel TeamStation, Intel Xeon, Intel XScale, IPLink, Itanium, MCS, MMX, MMX logo, Optimizer logo, OverDrive, Paragon, PDCharm, Pentium, Pentium II Xeon, Pentium III Xeon, Performance at Your Command, RemoteExpress, SmartDie, Solutions960, Sound Mark, StorageExpress, The Computer Inside., The Journey Inside, TokenExpress, 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: November 2003

Document Number: 05-1958-001

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 Telecom Products website at:
<http://www.intel.com/design/network/products/telecom>

For **Sales Offices** and other contact information, visit the Where to Buy Intel Telecom Products page at:
<http://www.intel.com/buy/wtb/wtb1028.htm>

Contents

Revision History	4
About This Publication	5
Purpose	5
Intended Audience	5
How to Use This Publication	5
Related Information	6
1 Function Summary by Category	7
1.1 Board Management API Header File	7
1.2 Fault Monitoring Functions	7
1.3 Device Management Functions	8
1.4 Configuration Functions	8
1.5 Error Processing Functions	8
2 Function Information	9
2.1 Function Syntax Conventions	9
brd_Close() – close a physical board	10
brd_ErrorMsg() – get the descriptive string of the last error for the library	12
brd_ErrorValue() – get the last error for the library	14
brd_GetAllPhysicalBoards() – get list of physical boards	16
brd_Open() – open a physical board	18
brd_SendAlive() – send board a “heartbeat” indicating host is alive	21
brd_SendAliveDisable() – disable host fault monitoring on board	24
brd_SendAliveEnable() – enable host fault monitoring on board	27
brd_VirtualToPhysicalName() – get physical board name from virtual board name	31
3 Error Codes	33

Revision History

This revision history summarizes the changes made in each published version of this document.

Document No.	Publication Date	Description of Revisions
05-1958-001	November 2003	Initial version of document.

About This Publication

The following topics provide information about this publication.

- Purpose
- Intended Audience
- How to Use This Publication
- Related Information

Purpose

This publication provides reference information for all functions, parameters, data structures, values, events, and error codes in the Board Management API.

Intended Audience

This information is intended for:

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

How to Use This Publication

This publication assumes that you are familiar with and have prior experience with Windows* operating systems and the C programming language.

The information in this publication is organized as follows:

- [Chapter 1, “Function Summary by Category”](#) introduces the categories of functions and provides a brief description of each function.
- [Chapter 2, “Function Information”](#) provides an alphabetical reference to all the functions in the library.
- [Chapter 3, “Error Codes”](#) presents a listing of error codes that may be returned by the library functions.

Related Information

For related Intel® Dialogic® publications, see the product documentation (known as the on-line bookshelf) provided with the software release or at the following web site:

<http://resource.intel.com/telecom/support/documentation/releases/index.htm>.

Function Summary by Category

1

This chapter contains an overview of the Board Management API functions and the categories into which they are grouped. Major topics include the following:

• Board Management API Header File	7
• Fault Monitoring Functions.....	7
• Device Management Functions	8
• Configuration Functions	8
• Error Processing Functions	8

1.1 Board Management API Header File

The Board Management API contains functions that provide run-time fault monitoring and management of configurable boards. The Board Management API functions, parameters, data structures, values, events, and error codes are defined in the *devmgmt.h* header file. The Board Management API functions have a “brd_” prefix.

Note: The header file also contains other functions, such as those belonging to the Device Management API, which have a “dev_” prefix. The Device Management API functions and their associated data belong to a separate API category and are not addressed by this document. Their presence in the header file does not indicate that they are supported.

1.2 Fault Monitoring Functions

Board Management API Fault Monitoring functions manage the status of system resources. They provide the ability to monitor the host computer for a failure and take the network interface of the boards out of service. They include the following functions:

brd_SendAlive()

The **brd_SendAlive()** function sends a message (a “heartbeat” or “ping”) to the board specified by the device descriptor to indicate that the host is “alive” or it is “up” and running.

brd_SendAliveDisable()

The **brd_SendAliveDisable()** function disables host fault monitoring on the board specified by the device descriptor.

brd_SendAliveEnable()

The **brd_SendAliveEnable()** function enables host fault monitoring on the board specified by the device descriptor. When enabled, the board monitors the host computer for the presence of a repeated “heartbeat,” or “ping.”

1.3 Device Management Functions

Board Management API Device Management functions open and close board devices. They include the following functions

brd_Close()

The **brd_Close()** function closes a physical board.

brd_Open()

The **brd_Open()** function opens a physical board and returns a device descriptor that can be used in other Board Management API functions.

1.4 Configuration Functions

Board Management API Configuration functions provide system configuration information. They include the following functions:

brd_GetAllPhysicalBoards()

The **brd_GetAllPhysicalBoards()** function gets a list of the physical boards in the system.

brd_VirtualToPhysicalName()

The **brd_VirtualToPhysicalName()** function gets the physical board name for the specified virtual board name.

1.5 Error Processing Functions

Board Management API Error Processing functions provide error processing information. They include the following functions:

brd_ErrorMsg()

The **brd_ErrorMsg()** function provides an error message string based on the last error that occurred in the Board Management API.

brd_ErrorValue()

The **brd_ErrorValue()** function provides the last error that occurred in the Board Management API.

Function Information

2

This chapter is arranged in alphabetical order by function name and contains detailed information on each function in the Board Management API.

2.1 Function Syntax Conventions

The Board Management API functions use the following format:

```
brd_FunctionName (DeviceHandle, Parameter1, Parameter2, ..., ParameterN, mode)
```

where:

brd_FunctionName

represents the name of the function. Functions in the Board Management API use the prefix “brd_” in the function name.

DeviceHandle

is an input parameter that specifies a valid handle obtained for a device when the device was opened

Parameter1, Parameter2, ..., ParameterN

represent input or output parameters

mode

is an input parameter that specifies how the function should be executed, typically either asynchronously or synchronously. Some functions can be executed in only one mode and so do not provide this parameter.

brd_Close()

Name: int brd_Close(brdhndl)

Inputs: int brdhndl • board device handle for the board that is to be closed

Returns: BRD_SUCCESS if successful
BRD_FAILURE if unsuccessful

Includes: devmgmt.h
srllib.h

Category: Device Management

Mode: synchronous

■ Description

The **brd_Close()** function closes a physical board.

Parameter	Description
brdhndl	specifies the board device handle for the board that is to be closed, which was originally obtained by the brd_Open() function when the board was opened.

■ Cautions

- If you close a board that was enabled with the **brd_SendAliveEnable()** function, the board stays enabled. If you want to disable the host computer fault monitoring on the board, use the **brd_SendAliveDisable()** function before closing the board or open the board again and then disable it with **brd_SendAliveDisable()**.
- Board Management API errors are thread-specific.

■ Errors

If this function returns BRD_FAILURE to indicate failure, use the Board Management API Error Processing functions **brd_ErrorMsg()** and **brd_ErrorValue()** to retrieve the error information. Possible errors for this function include:

E_BRD_INVALIDDEVICEHANDLE

An invalid device descriptor was provided.

■ Example

The following example code shows how the function is used.

```
// Header files
#include <stdio.h>
#include "srllib.h" // Standard Runtime Library API
#include "devmgmt.h" // Board Mgt. API

// Defines
```

```

#define MAXBOARD 10 // Maximum number of physical boards
//-----
// Main Function
void main(void)
{
 int physical_brd_handle[MAXBOARD]; // Store physical board handles
 int ret; // Return value
 char temp_brd_name[MAXLENGTH]; // Store temp physical board name

 // Initialize
 memset(temp_brd_name, '\0', MAXLENGTH);

 // -----
 // brd_Open()
 // Open the first physical board to get handle
 // "brdB1" is a digital network interface board
 sprintf(temp_brd_name, "brdB1");
 physical_brd_handle[1] = brd_Open(temp_brd_name, 0);
 if(physical_brd_handle[1] == BRD_FAILURE) // Function returns failure
 {
 printf("brd_Open(%s) failed. Error = %s <%d>\n", temp_brd_name, brd_ErrorMsg(),
 brd_ErrorValue());

 if(brd_ErrorValue() == EBRD_INVALIDPHYSICALNAME)
 {
 printf("Invalid physical board name was provided \n");
 }
 return;
 }
 else // Function returns succ
 {
 printf("brd_Open(%s) = %d\n", temp_brd_name, physical_brd_handle[1]);
 }

 // -----
 // brd_Close()
 // Close the first physical board
 ret = brd_Close(physical_brd_handle[1]);
 if(ret != BRD_SUCCESS) // Function returns failure
 {
 printf("brd_Close() failed on board %s. Error = %s <%d>\n", temp_brd_name, brd_ErrorMsg(),
 brd_ErrorValue());
 return;
 }
 else // Function returns succ
 {
 printf("brd_Close(%d) = %d \n", physical_brd_handle[1], ret);
 }
} // End of function

```

■ See Also

- [brd_Open\(\)](#)

brd_ErrorMsg()

Name: char* brd_ErrorMsg(void)

Inputs: none

Returns: an ASCIIZ error message string

Includes: devmgmt.h
 srllib.h

Category: Error Processing

Mode: synchronous

■ Description

The **brd_ErrorMsg()** function provides an ASCIIZ error message string based on the last error that occurred in the Board Management API.

The errors returned by this function are listed in [Chapter 3, “Error Codes”](#).

■ Cautions

The Board Management API errors are thread-specific.

■ Errors

None.

■ Example

The following example code shows how the function is used.

```
// Header files
#include <stdio.h>
#include "srllib.h" // Standard Runtime Library API
#include "devmgmt.h" // Board Mgt. API

// Defines
#define MAXBOARD 10 // Maximum number of physical boards
//-----
// Main Function
void main(void)
{
 int physical_brd_handle[MAXBOARD]; // Store physical board handles
 int ret; // Return value
 char temp_brd_name[MAXLENGTH]; // Store temp physical board name

 // Initialize
 memset(temp_brd_name, '\0', MAXLENGTH);
```

```
// -----
// brd_Open()
// Open the first physical board to get handle
// "brdB1" is a digital network interface board
sprintf(temp_brd_name, "brdB1");
physical_brd_handle[1] = brd_Open(temp_brd_name, 0);
if(physical_brd_handle[1] == BRD_FAILURE) // Function returns failure
{
 printf("brd_Open(%s) failed. Error = %s <%d>\n", temp_brd_name, brd_ErrorMsg(),
 brd_ErrorValue());

 if(brd_ErrorValue() == EBRD_INVALIDPHYSICALNAME)
 {
 printf("Invalid physical board name was provided \n");
 }
 return;
}
else // Function returns succ
{
 printf("brd_Open(%s) = %d\n", temp_brd_name, physical_brd_handle[1]);
}

// -----
// brd_Close()
// Close the first physical board
ret = brd_Close(physical_brd_handle[1]);
if(ret != BRD_SUCCESS) // Function returns failure
{
 printf("brd_Close() failed on board %s. Error = %s <%d>\n", temp_brd_name, brd_ErrorMsg(),
 brd_ErrorValue());
 return;
}
else // Function returns succ
{
 printf("brd_Close(%d) = %d \n", physical_brd_handle[1], ret);
}
} // End of function
```

■ See Also

- [brd_ErrorValue\(\)](#)

brd_ErrorValue()

Name: int brd_ErrorValue(void)

Inputs: none

Returns: an error value

Includes: devmgmt.h
 srllib.h

Category: Error Processing

Mode: synchronous

■ Description

The **brd_ErrorValue()** function provides the last error that occurred in the Board Management API.

The error codes returned by this function are listed in [Chapter 3, “Error Codes”](#).

■ Cautions

The Board Management API errors are thread-specific.

■ Errors

None.

■ Example

The following example code shows how the function is used.

```
// Header files
#include <stdio.h>
#include "srllib.h" // Standard Runtime Library API
#include "devmgmt.h" // Board Mgt. API

// Defines
#define MAXBOARD 10 // Maximum number of physical boards
//-----
// Main Function
void main(void)
{
 int physical_brd_handle[MAXBOARD]; // Store physical board handles
 int ret; // Return value
 char temp_brd_name[MAXLENGTH]; // Store temp physical board name

 // Initialize
 memset(temp_brd_name, '\0', MAXLENGTH);
```

```
// -----
// brd_Open()
// Open the first physical board to get handle
// "brdB1" is a digital network interface board
sprintf(temp_brd_name, "brdB1");
physical_brd_handle[1] = brd_Open(temp_brd_name, 0);
if(physical_brd_handle[1] == BRD_FAILURE) // Function returns failure
{
 printf("brd_Open(%s) failed. Error = %s <%d>\n", temp_brd_name, brd_ErrorMsg(),
 brd_ErrorValue());
 if(brd_ErrorValue() == EBRD_INVALIDPHYSICALNAME)
 {
 printf("Invalid physical board name was provided \n");
 }
 return;
}
else // Function returns succ
{
 printf("brd_Open(%s) = %d\n", temp_brd_name, physical_brd_handle[1]);
}

// -----
// brd_Close()
// Close the first physical board
ret = brd_Close(physical_brd_handle[1]);
if(ret != BRD_SUCCESS) // Function returns failure
{
 printf("brd_Close() failed on board %s. Error = %s <%d>\n", temp_brd_name, brd_ErrorMsg(),
 brd_ErrorValue());
 return;
}
else // Function returns succ
{
 printf("brd_Close(%d) = %d \n", physical_brd_handle[1], ret);
}
} // End of function
```

■ See Also

- [brd_ErrorMsg\(\)](#)

brd_GetAllPhysicalBoards()

Name: int brd_GetAllPhysicalBoards(physicalDevs, count)

Inputs: SRLDEVICEINFO
 *physicalDevs
 int *count

- pointer to array of SRLDEVICEINFO structure for obtaining a list of physical board devices
- pointer to length of **physicalDevs** array

Returns: BRD_SUCCESS if successful
BRD_FAILURE if failure

Includes: devmgmt.h
 srllib.h

Category: Configuration

Mode: synchronous

■ Description

The **brd_GetAllPhysicalBoards()** function gets a list of the physical boards in the system. Upon successful completion of the function, the array contains a list of boards that includes the device name for each board. All detected boards in the system are listed regardless of whether they are initialized (started and successfully downloaded) or are disabled. The **brd_Open()** function uses the physical board name in its operation.

Parameter	Description
physicalDevs	pointer to array of SRLDEVICEINFO structure for obtaining list of physical board devices. The device type returned in the SRLDEVICEINFO iDevType field is TYPE_R4_PHYSICAL_BOARD. See the <i>Standard Runtime Library API Library Reference</i> for details on SRLDEVICEINFO.
count	pointer to length of physicalDevs array (i.e., equal to the maximum number of physical boards). If you point to a value of zero, the function generates an EBRD_BUFFERTOOSMALL error and updates count to the maximum number of boards.

■ Cautions

Board Management API errors are thread-specific.

■ Errors

If this function returns BRD_FAILURE to indicate failure, use the Board Management API Error Processing functions **brd_ErrorMsg()** and **brd_ErrorValue()** to retrieve the error information. Possible errors for this function include:

EBRD_BUFFERTOOSMALL

The size of the buffer provided is too small.

EBRD_NULLPOINTERARGUMENT

One of the arguments provided is a null-pointer.

EBRD_DEVICEMAPPERFAILED

Internal error indicating the SRL device mapping failed.

■ Example

The following example code shows how the function is used.

```
// Header files
#include <stdio.h>
#include "srllib.h" // Standard Runtime Library API
#include "devmgmt.h" // Board Mgt. API

// Defines
#define MAXBOARD 10 // Maximum number of physical boards
#define MAXLENGTH  12 // Maximum length of physical board name

// -----
// Main Function
void main(void)
{
 int count; // Physical board counter
 int index; // Index of boards
 int length; // The length of board name
 int physical_brd_handle[MAXBOARD]; // Store physical board handles
 int ret; // Return value
 SRLDEVICEINFO physicalDevs[MAXBOARD]; // Physical device data structure

 // Initialize
 length = MAXLENGTH; // The length of board name

 // -----
 // brd_GetAllPhysicalBoards()
 // Get all physical boards in the system
 count = MAXBOARD;
 ret = brd_GetAllPhysicalBoards(physicalDevs, &count);
 if(ret != BRD_SUCCESS) // Function returns failure
 {
 printf("brd_GetAllPhysicalBoards() failed; error = %s <%d>\n", brd_ErrorMsg(),
 brd_ErrorValue());
 return;
 }
 else // Function returns succ
 {
 // Print out all the board names in the system
 for(index = 0; index < count; index++)
 {
 printf("Board %d name is %s\n", index+1, physicalDevs[index].szDevName);
 }
 }
} // End of function
```

■ See Also

- [brd_VirtualToPhysicalName\(\)](#)
- [brd_Open\(\)](#)

brd_Open()

Name: int brd_Open (physical, mode)

Inputs: char *physical
long mode

- a physical board name
- ignored (reserved for future use); 0 is recommended setting

Returns: a device descriptor if successful
BRD_FAILURE if failure

Includes: devmgmt.h
srllib.h

Category: Device Management

Mode: synchronous

■ Description

The **brd_Open()** function opens a physical board and returns a device descriptor that can be used in the **brd_SendAliveEnable()**, **brd_SendAlive()**, **brd_SendAliveDisable()**, and **brd_Close()** functions.

Parameter	Description
physical	specifies a physical board name to open. The board name must follow the format “brdBn”, where n represents an integer equal to or greater than 1.
mode	ignored (reserved for future use); 0 is recommended setting

■ Cautions

- The board must be initialized (downloaded); otherwise, the function generates a EBRD_COMMANDNOTSUPPORTED error.
- Board Management API errors are thread-specific.

■ Errors

If this function returns BRD_FAILURE to indicate failure, use the Board Management API Error Processing functions **brd_ErrorMsg()** and **brd_ErrorValue()** to retrieve the error information. Possible errors for this function include:

EBRD_INVALIDPHYSICALNAME

 Invalid physical board name was provided.

EBRD_OUTOFMEMORY

 Internal error indicating unable to allocate memory.

EBRD_COMMANDNOTSUPPORTED

 The operation is not supported on the board or the protocol, or the board is not initialized.

EBRD_FAILEDOPENINGDTILIB

 Internal error indicating the network interface library cannot be opened.

EBRD_DEVICEMAPPERFAILED

Internal error indicating the SRL device mapping failed.

■ Example

The following example code shows how the function is used.

```

// Header files
#include <stdio.h>
#include "srllib.h" // Standard Runtime Library API
#include "devmgmt.h" // Board Mgt. API

// Defines
#define MAXBOARD 10 // Maximum number of physical boards
//-----
// Main Function
void main(void)
{
 int  physical_brd_handle[MAXBOARD]; // Store physical board handles
 int  ret; // Return value
 char temp_brd_name[MAXLENGTH]; // Store temp physical board name

 // Initialize
 memset(temp_brd_name, '\0', MAXLENGTH);

 // -----
 // brd_Open()
 // Open the first physical board to get handle
 // "brdB1" is a digital network interface board
 sprintf(temp_brd_name, "brdB1");
 physical_brd_handle[1] = brd_Open(temp_brd_name, 0);
 if(physical_brd_handle[1] == BRD_FAILURE) // Function returns failure
 {
 printf("brd_Open(%s) failed. Error = %s <%d>\n", temp_brd_name, brd_ErrorMsg(),
 brd_ErrorValue());

 if(brd_ErrorValue() == EBRD_INVALIDPHYSICALNAME)
 {
 printf("Invalid physical board name was provided \n");
 }
 return;
 }
 else // Function returns succ
 {
 printf("brd_Open(%s) = %d\n", temp_brd_name, physical_brd_handle[1]);
 }

 // -----
 // brd_Close()
 // Close the first physical board
 ret = brd_Close(physical_brd_handle[1]);
 if(ret != BRD_SUCCESS) // Function returns failure
 {
 printf("brd_Close() failed on board %s. Error = %s <%d>\n", temp_brd_name, brd_ErrorMsg(),
 brd_ErrorValue());
 return;
 }
 else // Function returns succ
 {
 printf("brd_Close(%d) = %d \n", physical_brd_handle[1], ret);
 }
} // End of function

```

brd_Open() — open a physical board

■ See Also

- [brd_Close\(\)](#)

brd_SendAlive()

Name: int brd_SendAlive (brdhndl, mode)

Inputs: int brdhndl
long mode

- board device handle
- ignored (reserved for future use); 0 is recommended setting

Returns: BRD_SUCCESS if successful
BRD_FAILURE if failure

Includes: devmgmt.h
srllib.h

Category: Fault Monitoring

Mode: synchronous

■ Description

The **brd_SendAlive()** function sends a message (a “heartbeat” or “ping”) to the board specified by the device descriptor to indicate that the host is “alive” or it is “up” and running. If the board does not receive a **brd_SendAlive()** message (the “heartbeat” or “ping”) within the time parameters defined by the **brd_SendAliveEnable()** function, the board treats it as a host failure. If the heartbeat stops, for whatever reason, and the time parameters are exceeded, from the board’s perspective, the host is “down.” If this occurs, the board will remove its network interface from service and respond to any calls with a protocol-specific out-of-service message, thus preventing the network from offering calls to the failed system.

If the board receives a **brd_SendAlive()** heartbeat from the host or a new **brd_SendAliveEnable()**, the timer is reset to zero.

Parameter	Description
brdhndl	specifies a board device handle obtained using a brd_Open() function
mode	ignored (reserved for future use); 0 is recommended setting

■ Cautions

- Host fault monitoring must be enabled on the board with the **brd_SendAliveEnable()** function before using the **brd_SendAlive()** function; otherwise, it causes a EBRD_SENDALIVENOTENABLED error.
- Board Management API errors are thread-specific.

■ Errors

If this function returns BRD_FAILURE to indicate failure, use the Board Management API Error Processing functions **brd_ErrorMsg()** and **brd_ErrorValue()** to retrieve the error information. Possible errors for this function include:

EBRD_SENDAVIVENOTENABLED

Host fault monitoring must be enabled on the board with the **brd_SendAliveEnable()** function before using the **brd_SendAlive()** function.

EBRD_INVALIDDEVICEHANDLE

An invalid device descriptor was provided.

EBRD_COMMANDNOTSUPPORTED

The operation is not supported on the board or the protocol, the board is not initialized.

■ Example

```
// Header files
#include <stdio.h>
#include "srllib.h" // Standard Runtime Library API
#include "devmgmt.h" // Board Mgt. API

// Defines
#define MAXBOARD 10 // Maximum number of physical boards

// -----
// Main Function
void main(void)
{
 int physical_brd_handle[MAXBOARD]; // Store physical board handles
 int ret; // Return value
 int end; // Flag of sending alive message
 int send_nums; // Messages number of sending
 char temp_brd_name[MAXLENGTH]; // Store temp physical board name
 unsigned short interval; // The interval time value between two sending messages
 unsigned short threshold; // The number of missing messages

 // Initialize
 memset(temp_brd_name, '\0', MAXLENGTH);
 interval = 5; // 5 seconds
 threshold = 3; // Can miss 3 times
 end = 0; // Not stop sending messages

 // -----
 // brd_Open()
 // Open the first physical board to get handle
 // "brdB1" is a digital network interface board
 sprintf(temp_brd_name, "brdB1");
 physical_brd_handle[1] = brd_Open(temp_brd_name, 0);
 if(physical_brd_handle[1] == BRD_FAILURE) // Function returns failure
 {
 printf("brd_Open(%s) failed. Error = %s <%d>\n", temp_brd_name, brd_ErrorMsg(),
 brd_ErrorValue());

 if(brd_ErrorValue() == EBRD_INVALIDPHYSICALNAME)
 {
 printf("Invalid physical board name was provided \n");
 }
 return;
 }
}
```

```

}

else // Function returns succ
{
 printf("brd_Open(%s) = %d\n", temp_brd_name, physical_brd_handle[1]);
}

// -----
// brd_SendAliveEnable()
// Enable Send Alive Feature on the first physical board
ret = brd_SendAliveEnable(physical_brd_handle[1], interval, threshold, 0);
if(ret != BRD_SUCCESS) // Function returns failure
{
 printf("brd_SendAliveEnable(%d, %d, %d, 0) failed on board %s. Error = %s <%d>\n",
 physical_brd_handle[1], interval, threshold, temp_brd_name, brd_ErrorMsg(),
 brd_ErrorValue());
 return;
}
else // Function returns succ
{
 printf("brd_SendAliveEnable(%d, %d, %d, 0) succ\n", physical_brd_handle[1], interval,
 threshold);
}

// -----
// brd_SendAlive()
// Sending alive messages to the first physical board
send_nums = 0;
while(!end)
{
 ret = brd_SendAlive(physical_brd_handle[1], 0);
 if(ret != BRD_SUCCESS) // Function returns failure
 {
 printf("brd_SendAlive() failed on board %s. Error = %s <%d>\n", temp_brd_name,
 brd_ErrorMsg(), brd_ErrorValue());
 return;
 }
 else // Function returns succ
 {
 printf("brd_SendAlive(%d, 0) = %d\n", physical_brd_handle[1], ret);
 }

 // Count the number of sending messages
 send_nums++;
 if(send_nums == 10)
 {
 printf("After sending 10 times, stop sending alive messages!\n");
 end = 1;
 }
} // End of SendAlive

} // Additional Processing ...

} // End of function

```

■ See Also

- [brd_Open\(\)](#)
- [brd_SendAliveEnable\(\)](#)
- [brd_SendAliveDisable\(\)](#)

brd_SendAliveDisable()

Name: int brd_SendAliveDisable (brdhndl, mode)

Inputs: int brdhndl • board device handle
long mode • ignored (reserved for future use); 0 is recommended setting

Returns: BRD_SUCCESS if successful
BRD_FAILURE if failure

Includes: devmgmt.h
srllib.h

Category: Fault Monitoring

Mode: synchronous

■ Description

The **brd_SendAliveDisable()** function disables host fault monitoring on the board specified by the device descriptor. Host fault monitoring is enabled by the **brd_SendAliveEnable()** function and stays enabled until disabled by a **brd_SendAliveDisable()** or until the board is reset. If you call the **brd_SendAliveDisable()** function multiple times for the same board, after the board is disabled with the first call, the additional calls to the function will have no effect and will be ignored.

Parameter	Description
brdhndl	specifies a board device handle obtained using a brd_Open() function
mode	ignored (reserved for future use); 0 is recommended setting

■ Cautions

Board Management API errors are thread-specific.

■ Errors

If this function returns BRD_FAILURE to indicate failure, use the Board Management API Error Processing functions **brd_ErrorMsg()** and **brd_ErrorValue()** to retrieve the error information. Possible errors for this function include:

EFRD_INVALIDDEVICEHANDLE

An invalid device descriptor was provided.

EFRD_COMMANDNOTSUPPORTED

The operation is not supported on the board or the protocol, or the board is not initialized.

■ Example

The following example code shows how the function is used.

```

// Header files
#include <stdio.h>
#include "srllib.h" // Standard Runtime Library API
#include "devmgmt.h" // Board Mgt. API

// Defines
#define MAXBOARD 10 // Maximum number of physical boards

// -----
// Main Function
void main(void)
{
 int physical_brd_handle[MAXBOARD]; // Store physical board handles
 int ret; // Return value
 int end; // Flag of sending alive message
 int send_nums; // Messages number of sending
 char temp_brd_name[MAXLENGTH]; // Store temp physical board name
 unsigned short interval; // The interval time value between two sending messages
 unsigned short threshold; // The number of missing messages

 // Initialize
 memset(temp_brd_name, '\0', MAXLENGTH);
 interval = 5; // 5 seconds
 threshold = 3; // Can miss 3 times
 end = 0; // Not stop sending messages

 // -----
 // brd_Open()
 // Open the first physical board to get handle
 // "brdB1" is a digital network interface board
 sprintf(temp_brd_name, "brdB1");
 physical_brd_handle[1] = brd_Open(temp_brd_name, 0);
 if(physical_brd_handle[1] == BRD_FAILURE) // Function returns failure
 {
 printf("brd_Open(%s) failed. Error = %s <%d>\n", temp_brd_name, brd_ErrorMsg(),
 brd_ErrorValue());

 if(brd_ErrorValue() == EBRD_INVALIDPHYSICALNAME)
 {
 printf("Invalid physical board name was provided \n");
 }
 return;
 }
 else // Function returns succ
 {
 printf("brd_Open(%s) = %d\n", temp_brd_name, physical_brd_handle[1]);
 }

 // -----
 // brd_SendAliveEnable()
 // Enable Send Alive Feature on the first physical board
 ret = brd_SendAliveEnable(physical_brd_handle[1], interval, threshold, 0);
 if(ret != BRD_SUCCESS) // Function returns failure
 {
 printf("brd_SendAliveEnable(%d, %d, %d, 0) failed on board %s. Error = %s <%d>\n",
 physical_brd_handle[1], interval, threshold, temp_brd_name, brd_ErrorMsg(),
 brd_ErrorValue());
 return;
 }
 else // Function returns succ
 {
 printf("brd_SendAliveEnable(%d, %d, %d, 0) succ\n", physical_brd_handle[1], interval,
 threshold);
 }
}

```

```
// -----
// brd_SendAliveDisable()
// Disable Send Alive Feature on the first physical board
ret = brd_SendAliveDisable(physical_brd_handle[1], 0);
if(ret != BRD_SUCCESS) // Function returns failure
{
 printf("brd_SendAliveDisable() failed on board %s. Error = %s <%d>\n",
 brd_ErrorMsg(), brd_ErrorValue());
 return;
}
else // Function returns succ
{
 printf("brd_SendAliveDisable(%d, 0) = %d\n", physical_brd_handle[1], ret);
}

// -----
// brd_Close()
// Close the first physical board
ret = brd_Close(physical_brd_handle[1]);
if(ret != BRD_SUCCESS) // Function returns failure
{
 printf("brd_Close() failed on board %s. Error = %s <%d>\n",
 brd_ErrorMsg(), brd_ErrorValue());
 return;
}
else // Function returns succ
{
 printf("brd_Close(%d) = %d \n", physical_brd_handle[1], ret);
}
} // End of function
```

■ See Also

- [brd_Open\(\)](#)
- [brd_SendAliveEnable\(\)](#)
- [brd_SendAlive\(\)](#)

brd_SendAliveEnable()

Name: int brd_SendAliveEnable (brdhndl, interval, threshold, mode)

- Inputs:** int brdhndl
 - board device handleunsigned short interval
 - the duration in seconds in which the board expects to receive a “heartbeat”unsigned short threshold
 - the number of missed “heartbeats” allowedlong mode
 - ignored (reserved for future use); 0 is recommended setting

Returns: BRD_SUCCESS if successful
BRD_FAILURE if failure

Includes: devmgmt.h
srllib.h

Category: Fault Monitoring

Mode: synchronous

■ Description

The **brd_SendAliveEnable()** function enables host fault monitoring on the board specified by the device descriptor. When enabled, the board monitors the host computer for the presence of a repeated “heartbeat,” or “ping.” The heartbeat is sent to the board by the **brd_SendAlive()** function from an application on the host computer. If the board does not receive a **brd_SendAlive()** message (the “heartbeat” or “ping”) within the required parameters defined in the **interval** and **threshold**, the board treats it as a host failure. When this occurs, the board takes its network interface out of service, thus preventing the network from offering calls to the failed system. The network interface is taken out of service by providing the network with a protocol-specific out-of-service condition.

Parameter	Description
brdhndl	specifies a board device handle obtained using a brd_Open() function
interval	specifies the duration in seconds in which the board expects to receive a “heartbeat.” The valid range is 1 to 65535.
threshold	specifies the number of missed “heartbeats” allowed (i.e., the number of intervals allowed). The valid range is 0 to 255.
mode	ignored (reserved for future use); 0 is recommended setting

Once enabled, if the board receives a **brd_SendAlive()** heartbeat from the host or a new **brd_SendAliveEnable()**, the timer is reset to zero.

The board must receive a **brd_SendAlive()** message within the period specified by the **interval** and **threshold** parameters. The combination of these parameters determines the maximum time within which the board must receive the heartbeat. The maximum time allowed = **interval** * (**threshold** + 1). For example, if **interval** = 60 seconds, and **threshold** = 1, the board must receive

a heartbeat within $60 * (1 + 1) = 120$ seconds, or 2 minutes. If the board receives the heartbeat within this time, the timer starts at zero and the board must receive another heartbeat within 2 minutes. It does not matter at what point within the 2 minutes the board receives the heartbeat, as long as it receives the message, it will restart the timer at 0 and wait for another heartbeat. Similarly, if **interval** = 60 seconds, and **threshold** = 0, the board must receive a heartbeat within 60 seconds.

The combination of the **interval** and **threshold** parameters allows you to set a very long time (hours or even days).

Once enabled, the fault monitoring stays enabled until a **brd_SendAliveDisable()** function disables it or until the board is reset.

You can call the **brd_SendAliveEnable()** function any number of times to reset the **interval** and **threshold** parameters to new values without calling **brd_SendAliveDisable()** in between. If you reset the **interval** and **threshold** parameters to new values with **brd_SendAliveEnable()**, it overwrites the previous values and resets the timer to zero.

The design and implementation of the host computer application program determines what constitutes a host failure. As long as the heartbeat continues within the time parameters enabled for the board, the board treats the host as a healthy system, and from the board's perspective, the host is "up" and running. If the heartbeat stops, for whatever reason, and the time parameters are exceeded, the board treats it as a host failure, and from the board's perspective, the host is "down." In this case, the board will remove its network interface from service and respond to any calls with an out-of-service message.

■ Cautions

- This function enables the timer with the specified parameters and starts the timer.
- The host computer application program requires but a single thread to ping all the boards in the system.
- Board Management API errors are thread-specific.

■ Errors

If this function returns BRD_FAILURE to indicate failure, use the Board Management API Error Processing functions **brd_ErrorMsg()** and **brd_ErrorValue()** to retrieve the error information. Possible errors for this function include:

EBCD_INVALIDINTERVAL

An invalid value of zero was specified for the timer **interval**.

EBCD_INVALIDTHRESHOLD

An invalid value for the timer **threshold** was provided.

EBCD_INVALIDDEVICEHANDLE

An invalid device descriptor was provided.

EBCD_COMMANDNOTSUPPORTED

The operation is not supported on the board or the protocol, or the board is not initialized.

■ Example

The following example code shows how the function is used.

```

// Header files
#include <stdio.h>
#include "srllib.h" // Standard Runtime Library API
#include "devmgmt.h" // Board Mgt. API

// Defines
#define MAXBOARD 10 // Maximum number of physical boards

// -----
// Main Function
void main(void)
{
 int physical_brd_handle[MAXBOARD]; // Store physical board handles
 int ret; // Return value
 int end; // Flag of sending alive message
 int send_nums; // Messages number of sending
 char temp_brd_name[MAXLENGTH]; // Store temp physical board name
 unsigned short interval; // The interval time value between two sending messages
 unsigned short threshold; // The number of missing messages

 // Initialize
 memset(temp_brd_name, '\0', MAXLENGTH);
 interval = 5; // 5 seconds
 threshold = 3; // Can miss 3 times
 end = 0; // Not stop sending messages

 // -----
 // brd_Open()
 // Open the first physical board to get handle
 // "brdB1" is a digital network interface board
 sprintf(temp_brd_name, "brdB1");
 physical_brd_handle[1] = brd_Open(temp_brd_name, 0);
 if(physical_brd_handle[1] == BRD_FAILURE) // Function returns failure
 {
 printf("brd_Open(%s) failed. Error = %s <%d>\n", temp_brd_name, brd_ErrorMsg(),
 brd_ErrorValue());

 if(brd_ErrorValue() == EBRD_INVALIDPHYSICALNAME)
 {
 printf("Invalid physical board name was provided \n");
 }
 return;
 }
 else // Function returns succ
 {
 printf("brd_Open(%s) = %d\n", temp_brd_name, physical_brd_handle[1]);
 }

 // -----
 // brd_SendAliveEnable()
 // Enable Send Alive Feature on the first physical board
 ret = brd_SendAliveEnable(physical_brd_handle[1], interval, threshold, 0);
 if(ret != BRD_SUCCESS) // Function returns failure
 {
 printf("brd_SendAliveEnable(%d, %d, %d, 0) failed on board %s. Error = %s <%d>\n",
 physical_brd_handle[1], interval, threshold, temp_brd_name, brd_ErrorMsg(),
 brd_ErrorValue());
 return;
 }
}

```

```
else // Function returns succ
{
 printf("brd_SendAliveEnable(%d, %d, %d, 0) succ\n", physical_brd_handle[1], interval,
 threshold);
}

// -----
// brd_SendAlive()
// Sending alive messages to the first physical board
send_nums = 0;
while(!end)
{
 ret = brd_SendAlive(physical_brd_handle[1], 0);
 if(ret != BRD_SUCCESS) // Function returns failure
 {
 printf("brd_SendAlive() failed on board %s. Error = %s <%d>\n",
 brd_ErrorMsg(), brd_ErrorValue());
 return;
 }
 else // Function returns succ
 {
 printf("brd_SendAlive(%d, 0) = %d\n", physical_brd_handle[1], ret);
 }

 // Count the number of sending messages
 send_nums++;
 if(send_nums == 10)
 {
 printf("After sending 10 times, stop sending alive messages!\n");
 end = 1;
 }
} // End of SendAlive
} // End of function
```

■ See Also

- [brd_Open\(\)](#)
- [brd_SendAlive\(\)](#)
- [brd_SendAliveDisable\(\)](#)

brd_VirtualToPhysicalName()

Name: int brd_VirtualToPhysicalName(virtual, physical, len)

Inputs: char *virtual • pointer to virtual board name

char *physical • pointer to physical board name returned

int *len • pointer to maximum length allowed for physical board name

Returns: BRD_SUCCESS if successful

BRD_FAILURE if failure

Includes: devmgmt.h
srllib.h

Category: Configuration

Mode: synchronous

■ Description

The **brd_VirtualToPhysicalName()** function gets the physical board name for the specified virtual board name. This is useful for obtaining a physical board name (e.g., “brdB2”) that is associated with a virtual network interface board (e.g., “dtiB29”). The **brd_Open()** function uses the physical board name in its operation.

Parameter	Description
virtual	specifies a pointer to a virtual board name that is used to obtain the physical board name. The virtual board name follows the format “xxxBn”, where xxx represents a board identifier for a specific technology (as in “dti”) and n represents an integer equal to or greater than 1.
physical	specifies a pointer to a physical board name that is returned by the function. The board name follows the format “brdBn”, where n represents an integer equal to or greater than 1.
len	specifies a pointer to the maximum length allowed for the physical board name.

■ Cautions

- The length of the physical board name is limited to the specified **len**.
- Board Management API errors are thread-specific.

■ Errors

If this function returns BRD_FAILURE to indicate failure, use the Board Management API Error Processing functions [brd_ErrorMsg\(\)](#) and [brd_ErrorValue\(\)](#) to retrieve the error information. Possible errors for this function include:

EBRD_INVALIDVIRTUALNAME

 Invalid virtual board name was provided.

EBRD_BUFFERTOOSMALL

 The size of the buffer provided is too small.

EBRD_NULLPOINTERARGUMENT

 One of the arguments provided is a null-pointer.

EBRD_DEVICEMAPPERFAILED

 Internal error indicating the SRL device mapping failed.

■ Example

The following example code shows how the function is used.

```
// Header files
#include <stdio.h>
#include "srllib.h" // Standard Runtime Library API
#include "devmgmt.h" // Board Mgt. API

// Defines
#define MAXBOARD 10 // Maximum number of physical boards
#define MAXLENGTH 12 // Maximum length of physical board name

// Main Function -----
void main(void)
{
 int length; // The length of board name
 int ret; // Return value
 char temp_brd_name[MAXLENGTH]; // Store temp physical board name

 // Initialize
 memset(temp_brd_name, '\0', MAXLENGTH);
 length = MAXLENGTH; // The length of board name

 // brd_VirtualToPhysicalName() -----
 // From Virtual board name to physical board name
 ret = brd_VirtualToPhysicalName("dtib1", temp_brd_name, &length);
 if(ret != BRD_SUCCESS) // Function returns failure
 {
 printf("brd_VirtualToPhysicalName() failed. Error = %s <%d>\n", brd_ErrorMsg(),
 brd_ErrorValue());
 return;
 }
 else // Function returns succ
 {
 printf("Physical board name of virtual board dtib1 is %s\n", temp_brd_name);
 }
} // End of function
```

■ See Also

- [brd_GetAllPhysicalBoards\(\)](#)
- [brd_Open\(\)](#)

This chapter describes the error codes supported by the Board Management API.

The functions return a value indicating the outcome of the function operation. In most cases, the function returns the value BRD_SUCCESS for a successful outcome and BRD_FAILURE for an unsuccessful outcome or an error. (Some functions return data upon success, rather than the BRD_SUCCESS value, such as the [brd_Open\(\)](#) function returning a device descriptor upon success.)

If a function returns BRD_FAILURE to indicate failure, use the Board Management API Error Processing functions [brd_ErrorMsg\(\)](#) and [brd_ErrorValue\(\)](#) to retrieve the error information.

Note: Board Management API errors are thread-specific.

The library contains the following error codes, listed in alphabetical order.

EBRD_BUFFERTOOSMALL

The size of the buffer provided is too small. Occurs with the [brd_GetAllPhysicalBoards\(\)](#) or the [brd_VirtualToPhysicalName\(\)](#) function.

EBRD_COMMANDNOTSUPPORTED

The operation is not supported on the board or the protocol, or the board is not initialized.

EBRD_DEVICEMAPPERFAILED

Internal error indicating the SRL device mapping failed.

EBRD_FAILEDOPENINGDTILIB

Internal error indicating the network interface library cannot be opened.

EBRD_INVALIDDEVICEHANDLE

An invalid device descriptor was provided.

EBRD_INVALIDINTERVAL

An invalid value of zero was specified for the timer **interval** in the [brd_SendAliveEnable\(\)](#) function.

EBRD_INVALIDPHYSICALNAME

Invalid physical board name was provided for the [brd_Open\(\)](#) function.

EBRD_INVALIDTHRESHOLD

An invalid value for the timer **threshold** was provided for the [brd_SendAliveEnable\(\)](#) function.

EBRD_INVALIDVIRTUALNAME

Invalid virtual board name was provided for the [brd_VirtualToPhysicalName\(\)](#) function.

EBRD_NULLPOINTERARGUMENT

One of the arguments provided is a null-pointer.

EBRD_OUTOFMEMORY

Internal error indicating unable to allocate memory.

EBRD_SENDALIVENOTENABLED

Host fault monitoring must be enabled on the board with the [**brd_SendAliveEnable\(\)**](#) function before using the [**brd_SendAlive\(\)**](#) function.