

Programming Reference

Programming Reference

Note! Before using this information and the product that it supports, be sure to read the general information under "Notices" on page 363.

Seventh Edition (December 2012)

This edition replaces and makes obsolete GC35-0483-06, GC35-0346-10, GA32-0566-00, GA32-0566-01, GA32-0566-02, GA32-0566-03, GA32-0566-04, GA32-0566-05, and . GA32-0566-06. Changes or additions are indicated by a vertical line in the left margin.

© Copyright IBM Corporation 1999, 2012.

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

Contents

Preface	
Special Printing Instructions.	. vi
Related Information	. vi
AIX	. vii
HP-UX	. vii
Linux	. vii
Solaris	. vii
Microsoft Windows	. vii
Additional Information	. vii
Chapter 1 Common Extended Features	4
Chapter 1. Common Extended Features	
Tape Drive Functions and Device Driver ioctls	
Media Partitioning	
Data Safe (Append-Only) Mode	
Logical Block Protection	
Programmable Early Warning (PEW)	
Log Sense Page and Subpage	
Mode Sense Page and Subpage	
Verify Tape	. :
Chapter 2. AlV Tana and Madisum Chapter Davids Driver	_
Chapter 2. AIX Tape and Medium Changer Device Driver	
Software Interface for Tape Devices	
Software Interface for Medium Changer Devices	
Special Files	
Special Files for Tape Devices.	
Special Files for Medium Changer Device	
Opening the Special File for I/O	1/
Using the Extended Open Operation	. 10
Writing to the Special File	1/
Pooding with the TAPE CHOPT DEAD Extended Personator	. 14
Reading with the TAPE_SHORT_READ Extended Parameter	. 14
Closing the Special File	. 10
Device and Volume Information Logging	. 10
Persistent Reservation Support and IOCTL Operations	. 15
ODM Attributes and Configuring Persistent Reserve Support.	. 10
Default Device Driver Host Reservation Key	. 10
Preempting and Clearing Another Host Reservation	1/
Openx() Extended Parameters	1/
AIX Tape Persistent Reserve IOCTLS	17
Atape Persistent Reserve IOCTLS	
General IOCTL Operations	
*	. 24
	. 40
r	. 40
	. 76
•	. 76
	. 87
	. 87
	. 87
	. 88
Read Error Codes	
Close Error Codes	
Close Enter Codes	. 03

IOCTL Error Codes	 89
Chapter 3. HP-UX Tape and Medium Changer Device Driver	 91
HP-UX Programming Interface	
open	
close.	
read	
write	
ioctl	
IOCTL Operations	
General SCSI IOCTL Operations	
SCSI Medium Changer IOCTL Operations.	
SCSI Tape Drive IOCTL Operations	 101
Base Operating System Tape Drive IOCTL Operations	
Service Aid IOCTL Operations	 144
Chapter 4. Linux Tape and Medium Changer Device Driver	151
Software Interface	
Entry Points.	
Medium Changer Devices	
General IOCTL Operations	
Overview	
Tape Drive IOCTL Operations	
Overview	
Tape Drive Compatibility IOCTL Operations	
MTIOCTOP	
MTIOCGET	
MTIOCPOS	
Medium Changer IOCTL Operations	
SCSI IOCTL Commands	
Return Codes	 202
General Error Codes	 203
Open Error Codes	 203
Close Error Codes	 203
Read Error Codes	
Write Error Codes	
IOCTL Error Codes	
Chapter 5. Solaris Tape and Medium Changer Device Driver	 207
IOCTL Operations	 207
General SCSI IOCTL Operations	 207
SCSI Medium Changer IOCTL Operations	
SCSI Tape Drive IOCTL Operations	
Base Operating System Tape Drive IOCTL Operations	
Downward Compatibility Tape Drive IOCTL Operations	
Service Aid IOCTL Operations	
Return Codes	
General Error Codes	280
Open Error Codes	 280
Close Error Codes	 281
	 281
Write Error Codes	281
IOCTL Error Codes	
Opening a Special File	 283
Writing to a Special File	 284
Reading from a Special File	 284
Closing a Special File	285
Issuing IOCTL Operations to a Special File	 287
Chapter 6. Windows Tape Device Drivers	 289

Windows Programming Interface												. 289
User Callable Entry Points												. 289
User Callable Entry Points												. 289
Medium Changer IOCTLs												. 296
Vendor Specific (IBM) Device IOCTLs for DeviceIoControl												
Variable and Fixed Block Read Write Processing												
Event Log												
	 -	-		-		-	-		-	-	-	
Chapter 7. 3494 Enterprise Tape Library Driver												321
AIV 2404 Enterprise Tana Library Driver	 	•	•	٠.	•	•	•	•	•		•	221
AIX 3494 Enterprise Tape Library Driver	 •	•		•	•	•	•		•	•	•	221
Used on Definitions and Characteria	 •	•		•	•	•	•	•			•	221
Parameters	 •	•		•	•	•	•		•	•	•	221
Reading and Writing the Special File	 •	•		•	•	•	•		•	•	•	221
Closing the Special File	 •	•		•	•	•	•		•	•	•	. 321
HP-UX 3494 Enterprise Tape Library Driver	 •	•		•	•	•	•	•		•	٠	. 322
Opening the Library Device	 •	•		•	•	•	•	•		•	٠	. 322
Closing the Library Device	 •	•		•	•	•	•		•	•	٠	. 322
Issuing the Library Commands	 ٠	•		٠	•	•	•			•	٠	. 322
Building and Linking Applications with the Library Subroutines	 •	•		•	•	•	•	•		•	٠	. 323
Linux 3494 Enterprise Tape Library Driver												
Opening the Library Device	 •	•		•	٠	•	•				٠	. 324
Closing the Library Device	 •			•	٠	•	•				٠	. 324
Issuing the Library Commands	 •			•	٠	•	•				٠	. 324
Building and Linking Applications with the Library Subroutines												
SGI IRIX 3494 Enterprise Tape Library												
Solaris 3494 Enterprise Tape Library	 •			•								. 326
Opening the Library Device	 •			•			•				•	. 326
Closing the Library Device					•	•	•			٠	٠	. 326
Issuing the Library Commands					•	•	•			٠	٠	. 327
Building and Linking Applications with the Library Subroutines												
Windows 3494 Enterprise Tape Library Service												
Opening the Library Device	 •			•								. 328
Closing the Library Device					•	•	•			٠	٠	. 329
Issuing Library Commands												. 329
Building and Linking Applications with the Library Subroutines												. 330
3494 Enterprise Tape Library System Calls												
Library Device Number												
MTIOCLM (Library Mount)												. 332
MTIOCLDM (Library Demount)												. 335
MTIOCLQ (Library Query)												
MTIOCLSVC (Library Set Volume Category)												
MTIOCLQMID (Library Query Message ID)												
MTIOCLA (Library Audit)												
MTIOCLC (Library Cancel)												. 345
MTIOCLSDC (Library Set Device Category)												. 346
MTIOCLRC (Library Release Category)												. 349
MTIOCLRSC (Library Reserve Category)												
MTIOCLSCA (Library Set Category Attribute)												. 351
MTIOCLDEVINFO (Device List)												. 351
MTIOCLDEVLIST (Expanded Device List)												. 352
MTIOCLADDR (Library Address Information)												
MTIOCLEW (Library Event Wait)												. 355
Error Description for the Library I/O Control Requests												
Notices	 				_	_						363
Trademarks												
	 •	•		•	•	•	•		•	•	•	. 500
Index												365

Preface

This publication provides programming reference information for IBM[®] Ultrium[™], TotalStorage[™], and System Storage[®] tape drives, medium changers, and library device drivers.

Special Printing Instructions

This Device Driver Manual contains different sections for each type of operating platform; for example, AIX[®], HP-UX, Linux, Oracle Solaris, Windows, and a separate section on these operating systems for the 3494 Enterprise Tape Library.

Note: When selecting the page range for the section you wish to print, note that the print page range is based on the page controls for Adobe Acrobat, not the page printed on the actual document. Enter the Adobe page numbers to print.

If you wish to print one or more separate sections of the manual, follow these steps:

- 1. Navigate to the beginning of the section and note the page number.
- 2. Navigate to the last page in the section and note that page number.
- 3. Select File > Print, then choose "Pages" and enter the page range for the section. Only the page range entered will print.
- 4. Repeat these steps to print additional sections.

Important printer note

Attention: There is only one Table of Contents and one Index for this entire book. If you wish to print those items, you must repeat the process above, entering the page range of the Table of Contents and the Index page range, respectively.

Related Information

Reference material, including the Adobe pdf version of this publication, is available at:

http://www-01.ibm.com/support/docview.wss?uid=ssg1S7003032.

A companion publication covering installation and user aspects for the device drivers is:

IBM Tape Device Drivers: Installation and Users Guide, GC27-2130-00, located at:

http://www-01.ibm.com/support/docview.wss?uid=ssg1S7002972

AIX

The following URL points to information about IBM System p[®] (also known as@server pSeries[®]) servers:

http://www-1.ibm.com/servers/eserver/pseries

HP-UX

The following URL relates to HP HP-UX systems:

http://www.hp.com

Linux

The following URLs relate to Linux distributions:

http://www.redhat.com

http://www.suse.com

Solaris

The following URL relates to Oracle Solaris systems:

http://www.oracle.com/us/sun/index.htm

Microsoft Windows

The following URL relates to Microsoft Windows systems:

http://www.microsoft.com

Additional Information

The following publication contains additional information related to the IBM tape drive, medium changer, and library device drivers:

 American National Standards Institute Small Computer System Interface X3T9.2/86-109 X3.180, X3B5/91-173C, X3B5/91-305, X3.131-199X Revision 10H, and X3T9.9/91-11 Revision 1

Chapter 1. Common Extended Features

Tape Drive Functions and Device Driver ioctls

Beginning with the TS1140 (JAG 4), TS2250, and TS2350 (LTO-5) generation of tape drives, additional functions are supported that previous generations of LTO and JAG tape drives do not support. The device drivers provide ioctls that applications can use for these functions. Refer to the appropriate platform section for the specific ioctls and data structures that are not included in this section.

- Media Partitioning
 Supported Tape Drives: LTO-5 and JAG 4 and later models
- Data Safe (Append-Only) Mode Supported Tape Drives: LTO-5 and JAG 4 and later models
- Read Position SCSI Command for Long and Extended forms Supported Tape Drives: LTO-5 and JAG 4 and later models
- Locate(16) SCSI Command
 Supported Tape Drives: LTO-5 and JAG 4 and later models
- Logical Block Protection
 Supported Tape Drives: LTO-5 and JAG 2/3/4 and later models
- Programmable Early Warning (PEW)
 Supported Tape Drives: LTO-5 and JAG 2 and later models
- Log Sense Page and Subpage
 Supported Tape Drives: LTO-5 and JAG 3 and later models
- Mode Sense Page and Subpage
 Supported Tape Drives: LTO-4 and JAG 2 and later models
- Verify Tape
 Supported Tape Drives: LTO5 and JAG 2 and later models

Media Partitioning

There are two types of partitioning: Wrap-wise partitioning (used on TS2250, TS2360, TS2360, TS2360 and TS1140) and Longitudinal partitioning (maximum 2 partitions) used only on TS1140.

Figure 1. Wrap-wise Partitioning

Figure 2. Longitudinal Partitioning

In Wrap-wise partitioning media can be partitioned into 1 or 2 partitions (LTO5 and later) or 1 to 4 partitions (TS1140). The data partition (the default) for a single partition will always exist as partition 0. An additional partition 1 could exist in LTO or up to 4 partitions (partition 1, 2, 3) in TS1140. WORM media can not be partitioned.

The ioctls the device drivers provide for tape partitioning are:

Query Partition

The Query Partition ioctl returns the partition information for the current media in the tape drive along with the current active partition the tape drive is using for the media.

Note: If the Create Partition ioctl fails then the Query Partition ioctl will not return the correct partition information. To get the correct information the application must unload and reload the tape again.

· Create Partition

The Create Partition ioctl is used to format the current media in the tape driver to either 1 or 2 partitions. When creating 2 partitions the FDP, SDP, or IDP partition type is specified by the application. The tape must be positioned at the beginning of tape (partition 0 logical block id 0) before using this ioctl or the ioctl will fail.

If the number_of_partitions field to create in the ioctl structure is 1 partition, all other fields are ignored and not used. The tape drive formats the media using it's default partitioning type and size for a single partition.

When the type field in the ioctl structure is set to either FDP or SDP, the size_unit and size fields in the ioctl structure are not used. When the type field in the ioctl structure is set to IDP, the size_unit and size fields are used to specify the size for each partition. One of the 2 partition sizes for either partition 0 or 1 must be specified as 0xFFFF to use the remaining capacity and the other partition will be created using the size_unit and size field for the partition.

• Set Active Partition

The Set Active Partition ioctl is used to position the tape drive to a specific partition which will become the current active partition for subsequent commands and a specific logical bock id in the partition. To position to the beginning of the partition the logical_block_id field in the ioctl structure should be set to 0.

Data Safe (Append-Only) Mode

Data safe (Append-Only) mode will set the drive into a logical WORM mode so any non-WORM tape when loaded will be handled similar to a WORM tape. After data or filemarks have been written to the tape, it can not normally be over written. New data or filemarks can only be appended at the end of previously written data. Data safe mode only applies to drive operation so when a non-WORM tape is unloaded it does not change and is still a non-WORM tape.

There are conditions when the drive is in data safe mode an application may want to explicitly overwrite previously written data by issuing a write, write filemark, or erase command. These commands are referred to as write type commands. An application may also want to explicitly partition the tape with the Create Partition ioctl that issues a format command. The drive supports a new Allow Data Overwrite SCSI command for this purpose.

The ioctls the device drivers provide for data safe mode are:

· Querying and Setting Data Safe Mode

All platform device drivers except Windows added a new data safe mode parameter to the existing ioctls that are used to query or set tape drive parameters. The Windows device driver has added 2 new ioctls to query or set data safe mode.

A query ioctl returns the current drive mode, either data safe mode off (normal mode) or data safe mode on. A set ioctl sets the drive to either data safe mode off (normal mode) or data safe mode on. Data safe mode can be set whether a tape is currently loaded in the drive or not. Data safe mode can only be set back to normal mode when a tape is not currently loaded in the drive.

Allow Data Overwrite

The Allow Data Overwrite ioctl is used to allow previously written data on the tape to be overwritten when data safe mode is enabled on the drive for a subsequent write type command or to allow a format command using the Create Partition ioctl.

To allow a subsequent write type command the tape position where the overwrite should occur must be in the desired partition and logical block id within the partition before this ioctl is used and the partition_number and logical_block_id fields in the ioctl structure must be set to that partition and logical block id. The allow_format_overwrite field in the ioctl structure must be set to 0.

To allow a subsequent Create Partition ioctl to format the tape the allow_format_overwrite field in the ioctl structure must be set to 1. The partition_number and logical_block_id fields are not used but the tape must be at the beginning of tape (partition 0 logical block id 0) prior to issuing the Create Partition ioctl.

Read Position Long/Extended Form and Locate(16) Commands

Because of the increased tape media capacity and depending on the block sizes and number of files an application could write on tape, the 4 byte fields such as the logical block id the current Read Position command (referred to as the short form) that returns 20 bytes could overflow. The same applies to the Locate(10) command for the logical block id.

LTO-5 and later will support new forms of the existing Read Position command in addition to the current short form that will continue to return 4 byte fields in 20 bytes of return data. The long form will return 8 byte fields in 32 bytes of return data with the current position information for the logical block id and logical filemark. The extended form will return 8 byte fields in 32 bytes of return data with the current position information for the logical block id and buffer status. The format of return data in the Read Position command is specified using a service action field in the Read Position SCSI CDB.

LTO-5 and later will also support the Locate(16) command that uses 8 byte fields. This command can either position the tape to a logical block id or a logical filemark by setting the dest_type field in the Locate(16) SCSI CDB. After the locate command completes, the tape will be positioned at the BOP side of the tape.

The ioctls the device drivers provide are:

Read Tape Position

The Read Tape Position ioctl will return the Read Position command data in either the short, long, or extended form. The form to be returned is specified by setting the data_format field in the ioctl structure.

· Set Tape Position

The Set Tape Position ioctl will issues a Locate(16) command to position the tape in the current active partition to either a logical block id or logical filemark. The logical_id_type field in the ioctl structure specifies either a logical block or logical filemark.

Logical Block Protection

The ioctls the device drivers provide are:

· Query Logical Block Protection

This *ioctl* queries whether the drive is capable of supporting this feature, what lbp method is used, and where the protection information is included.

The lbp_capable field indicates the drive has the logical block protection (LBP) capability or not. The lbp_method field displays if LBP is enabled and what the protection method is. The LBP information length is shown in the lbp_info_length field. The fields of lbp_w, lbp_r and rbdp present that the protection information is included in write, read or recover buffer data. The rbdp field isn't supported for the LTO drive.

· Set Logical Block Protection

This ioctl enables or disables Logical Block Protection, sets up what method is used, and where the protection information is included.

The lbp_capable field is ignored in this ioctl by the tape driver. If the lbp_method field is 0 (LBP_DISABLE), all other fields are ignored and not used. When the lbp_method field is set to a valid non-zero method, all other fields are used to specify the setup for LBP.

Programmable Early Warning (PEW)

Using the tape parameter, the application is allowed to request the tape drive to create a zone called the programmable early warning zone (PEWZ) in the front of Early Warning (EW), see the figure below:

1

This parameter establishes the programmable early warning zone size. It is a two-byte numerical value specifying how many MB before the standard end-of-medium early warning zone to place the programmable early warning indicator. If this value is set to a positive integer, a user application will be warned that the tape is running out of space when the tape head reaches the PEW location. If pew is set to 0, then there will be no early warning zone and the user will only be notified at the standard early warning location.

Log Sense Page and Subpage

This *ioctl* of the SIOC_LOG_SENSE10_PAGE issues a Log Sense(10) command and returns log sense data for a specific page and subpage. This *ioctl* command is enhanced to add a subpage variable from the log sense page. It returns a log sense page or subpage from the device. The desired page is selected by specifying the page_code or subpage_code in the structure. Optionally, a specific parm pointer, also known as a parm code, and the number of parameter bytes can be specified with the command.

Mode Sense Page and Subpage

This *ioctl* of the SIOC_MODE_SENSE issues a Mode Sense(10) or (6) command and returns the whole mode sense data including header, block descriptor, and page code for a specific page or subpage from the device.

Verify Tape

ı

ı

I

ı

| | The *ioctl* of VERIFY_DATA_TAPE issues the VERIFY command to cause data to be read from the tape and passed through the drive's error detection and correction hardware to determine whether it can be recovered from the tape, or whether the protection information is present and validates correctly on logical block on the medium. The driver returns a failure or success signal if the VERIFY SCSI command is completed in a Good SCSI status. The Verify command is supported on all LTO libraries. Verify to EOD (ETD) or verify by filemark (VBF) is supported on drives that support Logical Block Protection (LBP).

Chapter 2. AIX Tape and Medium Changer Device Driver

This chapter provides an introduction to the IBM AIX Enhanced Tape and Medium Changer Device Driver (Atape) programming interface to IBM TotalStorage (formally Magstar®) and System Storage tape and medium changer devices.

Software Interface for Tape Devices

The AIX tape and Medium Changer device driver provides the following entry points for tape devices:

Open This entry point is driven by *open, openx,* and *creat* subroutines.

Write This entry point is driven by write, writev, writex, and writevx subroutines.

Read This entry point is driven by read, readv, readx, and readvx subroutines.

Close This entry point is driven explicitly by the *close* subroutine and implicitly by the operating system at program termination.

ioctl This entry point provides a set of tape and SCSI specific functions. It allows AIX applications to access and control the features and attributes of the tape device programmatically. For the Medium Changer devices, it also provides a set of Medium Changer functions that is accessed through the tape device special files or independently through an additional special file for the Medium Changer only.

Dump This entry point allows the use of the AIX dump facility with the driver.

The standard set of AIX device management commands is available. The *chdev*, *rmdev*, *mkdev*, and *lsdev* commands are used to bring the device online or change the attributes that determine the status of the tape device.

Software Interface for Medium Changer Devices

The AIX tape and Medium Changer device driver provides the following AIX entry points for the Medium Changer devices:

Open

This entry point is driven by *open* and *openx* subroutines.

Close

This entry point is driven explicitly by the *close* subroutine and implicitly by the operating system at program termination.

IOCTL

This entry point provides a set of Medium Changer and SCSI specific functions. It allows AIX applications to access and control the features and attributes of the tape system robotic device programmatically.

The standard set of AIX device management commands is available. The *chdev*, *rmdev*, *mkdev*, and *lsdev* commands are used to bring the device online or change the attributes that determine the status of the tape system robotic device.

Special Files

After the driver is installed and a tape device is configured and made available for use, access is provided through the special files. These special files, which consist of the standard AIX special files for tape devices (with other files unique to the Atape driver), are in the /dev directory.

Special Files for Tape Devices

Each tape device has a set of special files that provides access to the same physical drive but to different types of functions. As shown in Table 1, in addition to the tape special files, a special file is provided to tape devices that allows access to the Medium Changer as a separate device. The asterisk (*) represents a number assigned to a particular device (such as *rmt0*).

Table 1. Special Files for Tape Devices

Special File Name	Rewind on Close ¹	Retension on Open ²	Bytes per Inch ³	Trailer Label	Unload on Close
/dev/rmt*	Yes	No	N/A	No	No
/dev/rmt*.1	No	No	N/A	No	No
/dev/rmt*.2	Yes	Yes	N/A	No	No
/dev/rmt*.3	No	Yes	N/A	No	No
/dev/rmt*.4	Yes	No	N/A	No	No
/dev/rmt*.5	No	No	N/A	No	No
/dev/rmt*.6	Yes	Yes	N/A	No	No
/dev/rmt*.7	No	Yes	N/A	No	No
/dev/rmt*.10 ⁴	No	No	N/A	No	No
/dev/rmt*.20	Yes	No	N/A	No	Yes
/dev/rmt*.40	Yes	No	N/A	Yes	No
/dev/rmt*.41	No	No	N/A	Yes	No
/dev/rmt*.60	Yes	No	N/A	Yes	Yes
/dev/rmt*.null ⁵	Yes	No	N/A	No	No
/dev/rmt*.smc ⁶	N/A	N/A	N/A	N/A	N/A

Notes:

- 1. The Rewind on Close special files for the Ultrium Tape Drives writes filemarks under certain conditions before rewinding. See "Opening the Special File for I/O" on page 9.
- 2. The Retension on Open special files rewind the tape on open only. Retensioning is not performed because these tape products perform the retension operation automatically when needed.
- 3. The Bytes per Inch options are ignored for the tape devices that this driver supports. The density selection is automatic.
- 4. The *rmt**.10 file bypasses normal close processing , and the tape is left at the current position.
- 5. The *rmt*.null* file is a pseudo device similar to the */dev/null* AIX special file. The *ioctl* calls can be issued to this file without a real device attached to it, and the device driver returns a successful completion. Read and write system calls return the requested number of bytes. This file can be used for application development or debugging problems.

6. The rmt*.smc file can be opened independently of the other tape special files.

For tape drives with attached SCSI Medium Changer devices, the rmt*.smc special file provides a separate path for issuing commands to the Medium Changer. When this special file is opened, the application can view the Medium Changer as a separate SCSI device.

This special file and the rmt* special file can be opened at the same time. The file descriptor that results from opening the rmt*.smc special file does not support the following operations:

- Read
- Write
- Open in diagnostic mode
- Commands designed for a tape device

If a tape drive has a SCSI Medium Changer device attached, all operations (including the Medium Changer operations) are supported through the interface to the *rmt** special file.

Special Files for Medium Changer Device

After the driver is installed and a Medium Changer device is configured and made available for use, access to the robotic device is provided through the smc* special file in the /dev directory.

Table 2 shows the attributes of the special file. The asterisk (*) represents a number assigned to a particular device (such as smc0). The term smc is used for a SCSI Medium Changer device. The smc* special file provides a path for issuing commands to control the Medium Changer robotic device.

Table 2. Special Files

Special File Name	Description	
/dev/smc*	Access to the Medium Changer robotic device	
/dev/smc*.null	Pseudo Medium Changer device	

Note: The *smc*.null* file is a pseudo device similar to the */dev/null* AIX special file. The commands can be issued to this file without a real device attached to it, and the device driver returns a successful completion. This file can be used for application development or debugging problems.

The file descriptor that results from opening the *smc* special file does not support the following operations:

- Read
- Write
- · Commands designed for a tape device

Opening the Special File for I/O

Several options are available when a file is opened for access. These options, known as O_FLAGS, affect the characteristics of the opened tape device or the result of the *open* operation. The Open command is:

```
tapefd=open("/dev/rmt0",0 FLAGS);
smcfd=open("/dev/smc0",0_FLAGS);
```

AIX Device Driver (Atape)

The O_FLAGS parameter has the following flags:

O RDONLY

This flag only allows operations that do not change the content of the tape. The flag is ignored if it is used to open the *smc* special files.

O RDWR

This flag allows complete access to the tape. The flag is ignored if it is used to open the *smc* special files.

O WRONLY

This flag does not allow the tape to be read. All other operations are allowed. The flag is ignored if it is used to open the *smc* special files.

O_NDELAY or O_NONBLOCK

These two flags perform the same function. The driver does not wait until the device is ready before opening and allowing commands to be sent. If the device is not ready, subsequent commands (which require that the device is ready or a physical tape is loaded) fail with ENOTREADY. Other commands, such as gather the inquiry data, complete successfully.

O APPEND

When the tape drive is opened with this flag, the driver will rewind the tape, seek to the first two consecutive filemarks and place the intial tape position between them. This status is the same if the tape was previously opened with a No Rewind on Close special file. This process can take several minutes for a full tape. The flag is ignored if it is used to open the *smc* special files.

This flag must be used in conjunction with the O_WRONLY flag to append data to the end of the current data on the tape. The O_RDONLY or O_RDWR flag is illegal in combination with the O_APPEND flag.

Note: This flag cannot be used with the Retension on Open special files, such as *rmx*.2.

If the *open* system call fails, the *errno* value contains the error code. See "Return Codes" on page 87 for a description of the *errno* values.

Using the Extended Open Operation

An extended *open* operation is also supported on the device. This operation allows special types of processing during the opening and subsequent closing of the tape device. The Extended Open command is:

```
tapefd=openx("/dev/rmt0",0_FLAGS,NULL,E_FLAGS);
smcfd=openx("/dev/smc0",0_FLAGS,NULL,E_FLAGS);
```

The O_FLAGS parameter provides the same options described in "Opening the Special File for I/O" on page 9. The third parameter is always NULL. The E_FLAGS parameter provides the extended options. The E_FLAGS values can be combined during an *open* operation or they can be used with an OR operation.

The E_FLAGS parameter has the following flags:

SC RETAIN RESERVATION

This flag prevents the SCSI Release command from being sent during a *close* operation.

SC_FORCED_OPEN

The flag forces the release of any current reservation on the device by an initiator. The reservation could either be a SCSI Reserve or SCSI Persistent Reserve.

SC_KILL_OPEN

This flag will kill all currently open processes and then exit the open with errno EINPROGRESS returned.

SC_PR_SHARED_REGISTER

This flag overrides the configuration reservation type attribute whether it was set to reserve_6 or persistent and sets the device driver to use Persistent Reserve while the device is open until closed. The configuration reservation type attribute is not changed and the next open without using this flag will use the configuration reservation type. The device driver also registers the host reservation key on the device. This flag can be used in conjunction with the other extended flags.

SC_DIAGNOSTIC

The device is opened in diagnostic mode, and no SCSI commands are sent to the device during an open operation or a close operation. All operations (such as reserve and mode select) must be processed by the application.

SC NO RESERVE

This flag prevents the SCSI Reserve command from being sent during an open operation.

SC PASSTHRU

No SCSI commands are sent to the device during an open operation or a close operation. All operations (such as reserve the device, release the device, and set the tape parameters) must be processed explicitly by the application. This flag is the same as the SC_DIAGNOSTIC flag with the exception that a SCSI Test Unit Unit Ready command is issued to the device during an open operation to clear any unit attentions.

SC FEL

This flag turns the forced error logging on in the tape device for read and write operations.

SC_NO_ERRORLOG

This flag turns off the AIX error logging for all read, write, or *ioctl* operations.

SC_TMCP

This flag allows up to 8 processes to concurrently open a device when the device is already open by another process. There is no restriction for medium changer ioctl commands that can be issued when this flag is used but for tape devices only a limited set of ioctl commands can be issued. If an ioctl command cannot be used with this flag then errno EINVAL will be returned.

If another process already has the device open with this flag, the open fails, and the errno is set to EAGAIN.

If the open system call fails, the errno value contains the error code. See "Return Codes" on page 87 for a description of the errno values.

Writing to the Special File

Several subroutines allow writing data to a tape. The basic write command is: count=write(tapefd, buffer, numbytes);

The write operation returns the number of bytes written during the operation. It can be less than the value in *numbytes*. If the block size is fixed (block_size≠0), the numbytes value must be a multiple of the block size. If the block size is variable, the value specified in *numbytes* is written. If the *count* is less than zero, the *errno* value contains the error code returned from the driver.

AIX Device Driver (Atape)

See "Return Codes" on page 87 for a description of the errno values.

The *writev*, *writex*, and *writevx* subroutines are also supported. Any values passed in the *ext* field using the extended write operation are ignored.

Reading from the Special File

Several subroutines allow reading data from a tape. The basic *read* command is: count=read(tapefd, buffer, numbytes);

The *read* operation returns the number of bytes read during the operation. It can be less than the value in *numbytes*. If the block size is fixed (block_size≠0), the *numbytes* value must be a multiple of the block size. If the *count* is less than zero, the *errno* value contains the error code returned from the driver.

See "Return Codes" on page 87 for a description of the errno values.

If the block size is variable, then the value specified in *numbytes* is read. If the blocks read are smaller than requested, the block is returned up to the maximum size of one block. If the blocks read are greater than requested, an error occurs with the error set to ENOMEM.

Reading a filemark returns a value of zero and positions the tape after the filemark. Continuous reading (after EOM is reached) results in a value of zero and no further change in the tape position.

The *readv* subroutine is also supported.

Reading with the TAPE_SHORT_READ Extended Parameter

For normal read operations, if the block size is set to variable (0) and the amount of data in a block on the tape is more than the number of bytes requested in the call, an ENOMEM error is returned. An application can read fewer bytes without an error using the *readx* or *readvx* subroutine and specifying the TAPE_SHORT_READ extended parameter:

count=readx(tapefd, buffer, numbytes, TAPE SHORT READ);

The TAPE_SHORT_READ parameter is defined in the /usr/include/sys/tape.h header file

Reading with the TAPE_READ_REVERSE Extended Parameter

The TAPE_READ_REVERSE *extended read* parameter reads data from the tape in the reverse direction. The order of the data returned in the buffer for each block read from the tape is the same as if it were read in the forward direction, but the last block written is the first block in the buffer. This parameter can be used with both fixed and variable block sizes. The TAPE_SHORT_READ extended parameter can be used in conjunction with this parameter, if the block size is set to variable (0).

Use this parameter with the *readx* or *readvx* subroutine specifying the TAPE_READ_REVERSE extended parameter:

count=readx(tapefd, buffer, numbytes, TAPE READ REVERSE);

The TAPE_READ_REVERSE parameter is defined in the /usr/include/sys/Atape.h header file.

Closing the Special File

Closing a special file is a simple process. The file descriptor that is returned by the Open command is used to close the command:

```
rc=close(tapefd);
rc=close(smcfd);
```

The return code from the *close* operation should be checked by the application. If the return code is not zero, the errno value is set during a close operation to indicate a problem occurred while closing the special file. The *close* subroutine tries to perform as many operations as possible even if there are failures during portions of the *close* operation. If the device driver cannot terminate the file correctly with filemarks, it tries to close the connection. If the *close* operation fails, consider the device closed and try another open operation to continue processing the tape. After a close failure, assume either the data or the tape is inconsistent.

For the tape drives, the result of a *close* operation depends on the special file that was used during the open operation and the tape operation that was performed while it was opened. The SCSI commands are issued according to the following logic:

```
If the last tape operation was a WRITE command
  Write 2 filemarks on tape
 If special file is Rewind on Close (Example: /dev/rmt0)
  Rewind tape
 If special file is a No-Rewind on Close (Example: /dev/rmt0.1)
  Backward space 1 filemark (tape is positioned to append next file)
If the last tape operation was a WRITE FILEMARK command
 Write 1 filemark on tape
 If special file is Rewind on Close (Example: /dev/rmt0)
  Rewind tape
  If special file is a No-Rewind on Close (Example: /dev/rmt0.1)
  Backward space 1 filemark (tape is positioned to append next file)
If the last tape operation was a READ command
 If special file is Rewind on Close (Example: /dev/rmt0)
  Rewind tape
 If special file is a No-Rewind on Close (Example: /dev/rmt0.1)
 Forward space to next filemark (tape is positioned to read or append next file)
If the last tape operation was NOT a READ, WRITE, or WRITE FILEMARK command
 If special file is Rewind on Close (Example: /dev/rmt0)
  Rewind tape
 If special file is a No-Rewind on Close (Example: /dev/rmt0.1)
  No commands are issued, tape remains at the current position
```

Device and Volume Information Logging

The device driver provides a logging facility that saves information about the device and the media. The information is extensive for some devices and limited for other devices. If this feature is set to On, either by configuration or the STIOCSETP ioctl, the device driver logging facility gathers all available information through the SCSI Log Sense command.

This process is separate from error logging. Error logging is routed to the system error log. Device information logging is sent to a separate file.

The following parameters control this utility:

- Logging
- Maximum size of the log file

AIX Device Driver (Atape)

· Volume ID for logging

See the *IBM TotalStorage and System Storage Tape Device Drivers: Installation and User's Guide* for a description of these parameters.

Each time an *Unload* command or the STIOC_LOG_SENSE *ioctl* command is issued, the log sense data is collected and an entry is added to the log. Each time a new cartridge is loaded, the log sense data in the tape device is reset so that the log data is gathered on a per-volume basis.

Log File

The data is logged in the /usr/adm/ras directory. The file name is dependent on each device so each device has a separate log. An example of the rmt1 device file is: /usr/adm/ras/Atape.rmt1.log

The files are in binary format. Each entry has a header followed by the raw Log Sense pages as defined for a particular device.

The first log page is always page 0x00. This page, as defined in the SCSI-2 ANSI specification, contains all the pages supported by the device. Page 0x00 is followed by all the pages specified in page 0x00. The format of each following page is defined in the SCSI specification and the device manual.

The format of the file is defined by the data structure. The *logfile_header* is followed by *max_log_size* (or a fewer number of entries for each file). The *log_record_header* is followed by a log entry.

The data structure for log recording is:

The format of the log file is:

logfile_header
log_record_header
log_record_entry
•
•

```
log_record_header
log_record_entry
```

Each log record entry contains multiple log sense pages. The log pages are placed in order one after another. Each log page contains a header followed by the page contents.

The data structure for the header of the log page is:

```
struct log_page_header
 char code;
 /* page code */
 char res;
 /* reserved */
 /* length of data in page after header */
 unsigned short len;
```

Persistent Reservation Support and IOCTL Operations

ODM Attributes and Configuring Persistent Reserve Support

Two new ODM attributes are added for PR (Persistent Reservation) support:

- reserve_type.
- reserve_key

The reserve type attribute determines the type of reservation that the device driver uses for the device. The values can be reserve_6 which is the default for the device driver or persistent. This attribute can be set by either using the AIX SMIT menu to "Change/Show Characteristics of a Tape Drive" or from a command line with the AIX command:

```
chdev -1 rmtx -a reserve_type=persistent or -a reserve_type=reserve_6
```

The reserve key attribute is used to optionally set a user defined host reservation key for the device when the reserve_type is set to persistent. The default for this attribute is blank (NULL). The default will use a device driver unique host reservation key generated for the device. This attribute can be set by either using the AIX SMIT menu to "Change/Show Characteristics of a Tape Drive" or from a command line with the AIX command:

```
chdev -1 rmtx -a reserve key=key
```

The key value can be specified as a 1-8 character ASCII alphanumeric key or a 1-16 hexadecimal key that has the format 0xkey. If less than 8 characters are used for an ASCII key such as hostA, the remaining characters will be set to 0x00 (NULL).

Note: If the Data Path Failover (DPF) feature is enabled for a logical device by setting the alternate_pathing attribute to yes the configuration reserve_type attribute is not used and the device driver uses persistent reservation. Either the user defined reserve key value or if not defined the default device driver host reservation key will be used.

Default Device Driver Host Reservation Key

If a user defined host reservation key is not specified then the device driver uses a unique static host reservation key for the device. This key is generated when the

first device is configured and the device driver is initially loaded into kernel memory. The key is 16 hexadecimal digits in the format 0xApppppppssssssss where ppppppp is the configuration process id that loaded the device driver and ssssssss is the 32-bit value of the TOD clock when the device driver was loaded. When any device is configured and the reserve_key value is NULL, then the device driver sets the reserve_key value to this default internally for the device.

Preempting and Clearing Another Host Reservation

When another host initiator is no longer using the device but has left either a SCSI-2 Reserve 6 or a Persistent Reserve active preventing using the device, either type of reservation can be cleared by using the openx() extended parameter SC_FORCED_OPEN described below.

Note: This should only be used when the application and/or user is absolutely sure that the reservation should be cleared.

Openx() Extended Parameters

The following openx() extended parameters are provided for managing device driver reserve during open processing and release during close processing. These parameters apply to either SCSI-2 Reserve 6 or Persistent Reserve. The SC_PASSTHRU parameter applies only to the Atape device driver and is defined in /usr/include/sys/Atape.h All other parameters are AIX system parameters defined in /usr/include/sys/scsi.h. AIX base tape device drivers may or may not support all of these parameters.

- SC_PASSTHRU
- SC DIAGNOSTIC
- SC_NO_RESERVE
- SC RETAIN RESERVATION
- SC_PR_SHARED_REGISTER
- SC_FORCED_OPEN

SC_PASSTHRU

The SC_PASSTHRU parameter bypasses all commands normally issued on open and close by the device driver. In addition to bypassing the device driver reserving on open and releasing the device on close, all other open commands except test unit ready such as mode selects, etc. and rewind on close (if applicable) are also bypassed. A test unit ready is still issued on open to clear any pending unit attentions from the device. This is the only difference in using the SC_DIAGNOSTIC parameter.

SC_DIAGNOSTIC

The SC_DIAGNOSTIC parameter bypasses all commands normally issued on open and close by the device driver. In addition to bypassing the device driver reserving on open and releasing the device on close, all other open commands such test unit ready, mode selects, etc. and rewind on close (if applicable) are also bypassed.

SC_NO_RESERVE

The SC_NO_RESERVE parameter bypasses the device driver issuing a reserve on open only. All other normal open device driver commands are still issued such as test unit ready, mode selects, etc.

SC_RETAIN_RESERVATION

The SC_RETAIN_RESERVATION parameter bypasses the device driver issuing a release on close only. All other normal close device driver commands are still issued such as rewind (if applicable).

SC_PR_SHARED_REGISTER

The SC_PR_SHARED_REGISTER parameter sets the device driver reserve_type to persistent and overrides the configuration reserve_type attribute whether it was set to reserve_6 or persistent. A subsequent reserve on the current open by the device driver (if applicable) will use Persistent Reserve. The reserve_type is only changed for the current open. The next open without using this parameter will use the configuration reserve_type. In addition to setting the reserve_type to persistent, the device driver will register the host reservation key on the device. This parameter can also be used in conjunction with the above extended parameters.

SC_FORCED_OPEN

The SC_FORCED_OPEN parameter first clears either a SCSI-2 Reserve 6 or a Persistent Reservation if one currently exists on the device from another host. The device driver open processing then continues according to the type of open. This parameter can also be used in conjunction with the above extended parameters.

AIX Tape Persistent Reserve IOCTLS

The Atape device driver supports the AIX common tape Persistent Reserve ioctls for application programs to manage their own Persistent Reserve support. These ioctls are defined in the header file /usr/include/sys/tape.h.

The following two ioctls return Persistent Reserve information using the SCSI Persistent Reserve In command:

- STPRES_READKEYS
- STPRES READRES

The following four ioctls perform Persistent Reserve functions using the SCSI Persistent Reserve Out command:

- STPRES_CLEAR
- STPRES PREEMPT
- STPRES_PREEMPT_ABORT
- STPRES_REGISTER

Except for the STPRES_REGISTER ioctl, the other three ioctls require that the host reservation key be registered on the device first. This can be done by either issuing the STPRES_REGISTER ioctl prior to issuing these ioctls or by opening the device with the SC_PR_SHARED_REGISTER parameter.

STPRES_READKEYS

The STPRES_READKEYS IOCTL will issue the persistent reserve in command with the read keys service action. The following structure is the argument for the for this ioctl:

```
struct st pres in {
 ushort version;
 ushort
 allocation_length;
```

```
uint generation;
ushort returned_length;
uchar scsi_status;
uchar sense_key;
uchar scsi_asc;
uchar scsi_ascq;
uchar *reservation_info;
}
```

The allocation_length is the maximum number of bytes of key values that should be returned in the reservation_info buffer. The returned_length value indicates how many bytes of key values that device reported in the parameter data as well as the list of key values returned by the device up to allocation_length bytes. If the returned_length is greater than the allocation_length, this is an indication that the application did not provide an allocation_length large enough for all of the keys the device has registered. This is not considered an error by the device driver.

STPRES_READRES

The SYPRES_READRES IOCTL will issue the persistent reserve in command with the read reservations service action. The STPRES_READRES IOCTL uses the same following ioctl structure as the STPRES_READKEYS ioctl.

The allocation length is the maximum number of bytes of reservation descriptors that should be returned in the reservation info buffer. The returned_length value indicates how many bytes of reservation descriptor values that device reported in the parameter data as well as the list of reservation descriptor values returned by the device up to allocation_length bytes. If the returned_length is greater than the allocation_length, this is an indication that the application did not provide an allocation_length large enough for all of the reservation descriptors the device has registered. This is not considered an error by the device driver.

STPRES CLEAR

The STPRES_CLEAR ioctl will issue the persistent reserve out command with the clear service action. The following structure is the argument for the for this ioctl:

The STPRES_CLEAR ioctl will clear a persistent reservation and all persistent reservation registrations on the device.

STPRES_PREEMPT

The STPRES_PREEMPT ioctl will issue the persistent reserve out command with the preempt service action. The following structure is the argument for the for this ioctl:

```
struct st pres preempt {
 ushort
 version;
 unsigned long long preempt key;
 uchar scsi_status;
 sense_key;
 uchar
 uchar
 scsi asc;
 scsi_ascq;
 uchar
}
```

The STPRES_PREEMPT ioctl preempts a persistent reservation and/or registration. The preempt_key should contain the value of the registration key of the initiator that is to be preempted. The determination of whether it is the persistent reservation and/or registration that is preempted is made by the device. If the initiator corresponding to the preempt_key is associated with the reservation being preempted, then the reservation is preempted and any matching registrations are removed. If the initiator corresponding to the preempt_key is not associated with the reservation being preempted, then any matching registrations are removed. The SPC2 standard states that if a valid request for a preempt service action fails, this may be due to the condition in which another initiator has left the device. The suggested recourse in this case is for the preempting initiator to issue a logical unit reset and retry the preempting service action.

STRES_PREEMPT_ABORT

The STPRES_PREEMPT_ABORT ioctl will issue the persistent reserve out command with the preempt and abort service action. The STPRES_PREEMPT_ABORT ioctl uses the same argument structure as the STPRES PREEMPT ioctl:

```
struct st_pres_preempt {
 ushort
 version;
 unsigned long long preempt key;
 uchar scsi_status;
 uchar
 sense key;
 uchar
uchar
 scsi_asc;
 scsi ascq;
}
```

The STPRES_PREEMPT_ABORT ioctl preempts a persistent reservation and/or registration and abort all outstanding commands from the initiator(s) corresponding to the preempt_key registration key value. The preempt_key should contain the value of the registration key of the initiator for which the preempt and abort is to apply. The determination of whether it is the persistent reservation and/or registration that is to be preempted is made by the device. If the initiator corresponding to the preempt key is associated with the reservation being preempted, then the reservation is preempted and any matching registrations are removed. If the initiator corresponding to the preempt_key is not associated with the reservation being preempted, then any matching registrations are removed. Regardless of whether the preempted initiator holds the reservation, all outstanding commands from all initiator(s) corresponding to the preempt_key will be aborted.

STPRES_REGISTER

The STPRES_REGISTER ioctl will issue the persistent reserve out command with the register service action. The following structure is the argument for the for this ioctl:

The STPRES_REGISTER ioctl registers the current host persistent reserve registration key value with the device. The STPRES_REGISTER ioctl is only supported if the device is opened with a reserve_type set to persistent, otherwise an error of EACCESS is returned. The intended use of this ioctl is to allow a preempted host to regain access to a shared device without requiring that the device be closed and reopened.

Return errno Values

If an above persistent reserve ioctl fails the return code is set to -1 and the errno value is set to one of the following:

- **ENOMEM** Device driver cannot obtain memory to perform the command.
- EFAULT An error occurred while manipulating the caller's data buffer
- **EACCES** The device is opened with a reserve_type set to reserve_6
- **EINVAL** The requested IOCTL is not supported by this version of the device driver or invalid parameter provided in the argument structure
- ENXIO The device indicated that the persistent reserve command is not supported
- EBUSY The device has returned a SCSI status byte of RESERVATION CONFLICT, BUSY, or the reservation for the device has been preempted by another host and the device driver will not issue further commands
- EIO Unknown I/O failure occurred on the command

Atape Persistent Reserve IOCTLS

The Atape device driver provides Persistent Reserve ioctls for application programs to manage their own Persistent Reserve support. These ioctls are defined in the header file /usr/include/sys/Atape_pr.h..

The following ioctls return Persistent Reserve information using the SCSI Persistent Reserve In command:

- STIOC_READ_RESERVEKEYS
- STIOC_READ_RESERVATIONS
- STIOC_READ_RESERVE_FULL_STATUS

The following ioctls perform Persistent Reserve functions using the SCSI Persistent Reserve Out command:

- STIOC_REGISTER_KEY
- STIOC_REMOVE_REGISTRATION
- STIOC_CLEAR_ALL_REGISTRATIONS
- STIOC_PREEMPT_RESERVATION
- STIOC_PREEMPT_ABORT

• STIOC_CREATE_PERSISTENT_RESERVE

The following ioctls have been modified to handle both SCSI-2 Reserve 6 and Persistent Reserve based on the current reserve_type setting.

- SIOC_RESERVE
- SIOC_RELEASE

STIOC_READ_RESERVEKEYS

This ioctl returns the reservation keys from the device. The argument for this ioctl is the address of a read_keys structure. If the reserve_key_list pointer is NULL, then only the generation and length fields are returned. This allows an application to first obtain the length of the reserve_key_list and malloc a return buffer prior to issuing the ioctl with a reserve_key_list pointer to that buffer. If the return length is 0, then no reservation keys are registered with the device.

The following structure is used for this ioctl:

STIOC_READ_RESERVATIONS

This ioctl returns the current reservations from the device if any exist. The argument for this ioctl is the address of a read_reserves structure. If the reserve_list pointer is NULL, then only the generation and length fields are returned. This allows an application to first obtain the length of the reserve_list and malloc a return buffer prior to issuing the ioctl with a reserve_list pointer to that buffer. If the return length is 0, then no reservations currently exist on the device.

The following structures are used for this ioctl:

```
struct reserve descriptor
 ullong
 key;
 /* reservation kev
 uint
 scope spec addr;
 /* scope-specific address
 */
 uchar
 reserved;
 /* persistent reservation scope
 uint
 scope:4,
 /* reservation type
 type:4;
 ushort
 ext length;
 /* extent length
};
struct read reserves
 /* counter for PERSISTENT RESERVE OUT requests
 uint
 generation;
 /* number of bytes in the Reservation list
 length:
 struct reserve descriptor* reserve list; /* list of reservation key descriptors */
};
```

STIOC READ RESERVE FULL STATUS

This ioctl returns extended information for all reservation keys and reservations from the device if any exist. The argument for this ioctl is the address of a read_full_status structure. If the status_list pointer is NULL, then only the generation and length fields are returned. This allows an application to first obtain the length of the status_list and malloc a return buffer prior to issuing the ioctl

with a status_list pointer to that buffer. If the return length is 0, then no reservation keys or reservations currently exist on the device.

The following structures are used for this ioctl:

```
struct transport_id
 uint format code:2,
 rsvd:2,
 protocol id:4;
};
struct fcp transport id
 uint format_code:2,
 rsvd:2,
 protocol id:4;
 char reserved1[7];
 ullong n_port_name;
 char reserved2[8];
};
struct scsi transport id
 uint format code:2,
 rsvd:2,
 protocol id:4;
 char reserved1[1];
 ushort scsi_address;
 ushort obsolete;
 ushort target port id;
 char reserved2[16];
};
struct sas_transport_id
 uint format_code:2,
 rsvd:2,
 protocol_id:4;
 char reserved1[3];
 ullong sas address;
 reserved2[12];
 char
};
struct status descriptor
 /* reservation key
 */
 ullong
 key;
 reserved1[4];
 char
 uint
 rsvd:5,
 spc2 r:1,
 /* future use for SCSI-2 reserve */
 all_tg_pt:1,
 /* all target ports
 */
 r_holder:1;
 /* reservation holder
 */
 scope:4,
 /* persistent reservation scope
 uint
 type:4;
 /* reservation type
 reserved2[4];
 char
 /* relative target port id
 target port id;
 */
 ushort
 descriptor length; /* additional descriptor length */
 uint
 union {
 struct transport_id transport_id; /* transport ID
 /* FCP transport ID
 struct fcp_transport_id fcp_id;
 */
 struct sas_transport_id sas_id;
 /* SAS transport ID
 struct scsi_transport_id scsi_id; /* SCSI transport ID
 };
};
struct read_full_status
```

STIOC_REGISTER_KEY

This ioctl registers a host reservation key on the device. The argument for this ioctl is the address of an unsigned long long key that can be 1 to 16 hexadecimal digits. If the key value is 0, then the device driver registers the configuration reserve key on the device. This key is either a user specified host key or the device driver default host key.

If the host has a current persistent reservation on the device and the key is different than the current reservation key, the reservation is retained and the host reservation key is changed to the new key.

STIOC REMOVE REGISTRATION

This ioctl removes the host reservation key and reservation if one exists from the device. There is no argument for this ioctl. The SIOC_RELEASE ioctl could also be used to perform the same function.

STIOC_CLEAR_ALL_REGISTRATIONS

This ioctl clears all reservation keys and reservations on the device if any exist for the same host and any other host. There is no argument for this ioctl.

STIOC_PREEMPT_RESERVATION

This ioctl registers a host reservation key on the device and then preempts the reservation held by another host if one exists or creates a new persistent reservation using the host reservation key. The argument for this ioctl is the address of an unsigned long long key that can be 1 to 16 hexadecimal digits. If the key value is 0, then the device driver registers the configuration reserve key on the device. This key is either a user specified host key or the device driver default host key.

STIOC_PREEMPT_ABORT

ı

| |

Ι

This ioctl registers a host reservation key on the device, preempts the reservation held by another host, and clears the task set for the preempted initiator if one exists, or creates a new persistent reservation using the host reservation key. The argument for this ioctl is the address of an unsigned long key that can be 1 to 16 hexadecimal digits. If the key value is 0, then the device driver registers the configuration reserve key on the device. This key is either a user specified host key or the device driver default host key.

STIOC_CREATE_PERSISTENT_RESERVE

This ioctl creates a persistent reservation on the device using the host reservation key that was registered with the STIOC_REGISTER_KEY ioctl. There is no argument for this ioctl. The SIOC_RESERVE ioctl could also be used to perform the same function.

SIOC_RESERVE

This ioctl reserves the device. If the reserve_type is set to reserve_6, the device driver issues a SCSI Reserve 6 command. If the reserve_type is set to persistent, the device driver first registers the current host reservation key and then creates a persistent reservation. The current host reservation key can be either the configuration key for the device or a key that was registered previously with the STIOC_REGISTER_KEY ioctl.

SIOC_RELEASE

This ioctl releases the device. If the reserve_type is set to reserve_6, the device driver issues a SCSI Release 6 command. If the reserve_type is set to persistent, the device driver removes the host reservation key and reservation if one exists from the device.

Return errno Values

If an above persistent reserve ioctl fails the return code is set to -1 and the errno value is set to one of the following:

- **ENOMEM** Device driver cannot obtain memory to perform the command.
- EFAULT An error occurred while manipulating the caller's data buffer
- EACCES The current open is using a reserve_type set to reserve_6
- EINVAL Device does not support either the SCSI Persistent Reserve In/Out command, the service action for the command, or the sequence of the command such as issuing the STIOC_REMOVE_REGISTRATION ioctl when no reservation key has been registered for the host.
- EBUSY Device has failed the command with reservation conflict because either a SCSI-2 Reserve 6 reservation is active, the sequence of the command such as issuing the STIOC_CREATE_PERSISTENT_RESERVE ioctl when no reservation key has been registered for the host, or the reservation for the device has been preempted by another host and the device driver will not issue further commands.
- **EIO** Unknown I/O failure occurred on the command.

General IOCTL Operations

This chapter describes the *ioctl* commands that provide control and access to the tape and medium changer devices. These commands are available for all tape and medium changer devices. They can be issued to any *rmt**, *rmt**.*smc*, or *smc** special file.

Overview

The following *ioctl* commands are supported:

IOCINFO Return device information.

STIOCMD Issue the AIX Pass-through command.
STPASSTHRU Issue the AIX Pass-through command.

SIOC_PASSTHRU_COMMAND

Issue the Atape Pass-through command.

SIOC_INQUIRY Return inquiry data.
SIOC_REQSENSE Return sense data.
SIOC_RESERVE Reserve the device.

	AIX Device Driver (Atape)
SIOC_RELEASE	Release the device.
SIOC_TEST_UNIT_READY	Issue a SCSI Test Unit Ready command.
SIOC_LOG_SENSE_PAGE	Return log sense data for a specific page.
SIOC_LOG_SENSE10_PAGE	Return log sense data for a specific page and Subpage
SIOC_MODE_SENSE_PAGE	Return mode sense data for a specific page.
SIOC_MODE_SENSE_SUBPA	GE Return mode sense data for a specific page and subpage.
SIOC_MODE_SENSE	Return whole mode sense data include header, block descriptor and page for a specific page.
SIOC_MODE_SELECT_PAGE	
CIOC MODE CELECE CURR	Set mode sense data for a specific page.
SIOC_MODE_SELECT_SUBP.	Set mode sense data for a specific page and subpage.
SIOC_INQUIRY_PAGE	Return inquiry data for a specific page.
SIOC_DISABLE_PATH	Manually disable (fence) a SCSI path for a device.
SIOC_ENABLE_PATH	Enable a manually disabled (fenced) SCSI path for a device.
SIOC_SET_PATH	Explicitly set the current path used by the device driver.
SIOC_QUERY_PATH	Query device and path information for the primary and first alternate SCSI path for a device. This ioctl is obsolete but still supported. The SIOC_DEVICE_PATHS ioctl should be used instead of this ioctl.
SIOC_DEVICE_PATHS	Query device and path information for the primary and all alternate SCSI paths for the device.
SIOC_RESET_PATH	Issue an Inquiry command on each SCSI path that has not been manually disabled (fenced) and enable the path if the Inquiry command succeeds.
SIOC_CHECK_PATH	Performs the same function as the SIOC_RESET_PATH ioctl.
SIOC_QUERY_OPEN	Returns the process ID that currently has the

SIOC_RESET_DEVICE Issues a SCSI target reset or SCSI lun reset (for FCP or SAS attached) to the device.

device opened.

SIOC_DRIVER_INFO Query the device driver information.

These *ioctl* commands and their associated structures are defined by including the /usr/include/sys/Atape.h header file in the C program using the functions.

IOCINFO

This *ioctl* command provides access to information about the tape or Medium Changer device. It is a standard AIX *ioctl* function.

AIX Device Driver (Atape)

An example of the IOCINFO command is:

An example of the output data structure for a tape drive rmt* special file is:

```
info.devtype=DD_SCTAPE
info.devsubtype=ATAPE_3590
info.un.scmt.type=DT_STREAM
info.un.scmt.blksize=tape block size (0=variable)
```

An example of the output data structure for an integrated Medium Changer *rmt*.smc* special file is:

```
info.devtype=DD_MEDIUM_CHANGER;
info.devsubtype=ATAPE 3590;
```

An example of the output data structure for an independent Medium Changer *smc** special file is:

```
info.devtype=DD_MEDIUM_CHANGER;
info.devsubtype=ATAPE 7337;
```

See the *Atape.h* header file for the defined *devsubstype* values.

STIOCMD

This *ioctl* command issues the SCSI Pass-through command. It is used by the diagnostic and service aid routines. The structure for this command is in the <code>/usr/include/sys/scsi.h</code> file.

This *ioctl* is supported on both SCSI adapter attached devices and FCP adapter attached devices. For FCP adapter devices, the *adapter_status* field returned is converted from the FCP codes defined in */usr/include/sys/scsi_buf.h* to the SCSI codes defined in */usr/include/sys/scsi.h*, if possible. This is to provide downward compatibility with existing applications that use the STIOCMD *ioctl* for SCSI attached devices.

Note: There is no interaction by the device driver with this command. The error handling and logging functions are disabled. If the command results in a check condition, the application must issue a *Request Sense* command to clear any contingent allegiance with the device.

An example of the STIOCMD command is:

```
struct sc_iocmd sciocmd;
struct inquiry_data inqdata;

bzero(&sciocmd, sizeof(struct sc_iocmd));
bzero(&inqdata, sizeof(struct inquiry_data));

/* issue inquiry */
sciocmd.scsi_cdb[0]=0x12;
sciocmd.timeout value=200; /* SECONDS */
```

```
sciocmd.command length=6;
sciocmd.buffer=(char *)&ingdata;
sciocmd.data_length=sizeof(struct inquiry data);
sciocmd.scsi_cdb[4]=sizeof(struct inquiry_data);
sciocmd.flags=B READ;
if (!ioctl (sffd, STIOCMD, &sciocmd))
 printf ("The STIOCMD ioctl for Inquiry Data succeeded\n");
 printf ("\nThe inquiry data is:\n");
 dump bytes (&inqdata, sizeof(struct inquiry data),"Inquiry Data");
  }
  else
 perror ("The STIOCMD ioctl for Inquiry Data failed");
  }
```

STPASSTHRU

This *ioctl* command issues the AIX Pass-through command that is supported by base AIX tape device drivers. The ioctl command and structure are defined in the header files /usr/include/sys/scsi.h and /usr/include/sys/tape.h. Refer to AIX documentation for information on using the command.

SIOC PASSTHRU COMMAND

This ioctl command issues the Atape device driver Pass-through command. The data structure used on this ioctl is:

```
struct scsi passthru cmd {
 /* Length of SCSI command 6, 10, 12 or 16
 uchar command length;
 uchar scsi_cd\overline{b}[16];
 /* SCSI command descriptor block
 uint timeout_value;
uint buffer_length;
 /* Timeout in seconds or 0 for command default */
 /* Length of data buffer or 0
 char *buffer;
 /* Pointer to data buffer or NULL
 uint number_bytes;
 /* Number of bytes transfered to/from buffer
 uchar sense Tength:
 /* Number of valid sense bytes
 */
 uchar sense[MAXSENSE];
 /* Sense data when sense length > 0
 uint trace_length;
 /* Number bytes in buffer to trace, 0 for none */
 char read data command;
 /* Input flag, set it to 1 for read type cmds */
 char
 reserved[27];
};
```

The arg parameter for the ioctl is the address of a scsi_passthru_cmd structure.

The device driver will issue the SCSI command using the command length and scsi cdb fields. If the command receives data from the device (such as SCSI Inquiry) then the application must also set the buffer length and buffer pointer for the return data along with the read_data_command set to 1. For commands that send data to the device (such as SCSI Mode Select), the buffer_length and pointer should be set for the send data and the read_data_command set to 0. If the command has no data transfer, the buffer length should be set to 0 and buffer pointer set to NULL.

The specified timeout value field will be used if not 0. If 0, then the device driver will assign its internal timeout value based on the SCSI command.

The trace_length field is normally used only for debug and specifies the number of bytes on a data transfer type command that will be traced when the AIX Atape device driver trace is running.

If the SCSI command fails then the ioctl will return -1 and errno value will be set for the failing command. If the device returned sense data for the failure, then the

sense_length will be set to the number of sense bytes returned in the sense field. If there was no sense data for the failure the sense_length will be 0.

If the SCSI command transfers data either to or from the device then the number_bytes fields indicates how many bytes were transferred.

SIOC INQUIRY

This *ioctl* command collects the inquiry data from the device.

```
The data structure is:
struct inquiry data
 /* peripheral qualifier */
 uint qual:3,
 type:5; /* device type */
uint rm:1, /* removable medium */
mod:7; /* device type modifier */
uint iso:2, /* ISO version */
ecma:3, /* ECMA version */
uint aenc:1, /* asynchronous event notification */
trmiop:1, /* terminate I/O process message */
:2, /* reserved */
uchar len; /* additional length */
uchar resvd1; /* reserved */
uint :4, /* reserved */
uint :4, /* reserved */
uint :4, /* reserved */
uint reladr:1, /* Medium Changer mode (SCSI-3 only) */
:3; /* reserved */
uint reladr:1, /* relative addressing */
wbus32:1, /* 32-bit wide data transfers */
wbus16:1, /* 16-bit wide data transfers */
sync:1, /* synchronous data transfers */
linked:1, /* linked commands */
:1, /* reserved */
 type:5;
 /* device type */
 /* reserved */
 :1,
 cmdque:1,
 /* command queueing */
 /* soft reset */
 sftre:1;
 /* vendor ID */
 uchar vid[8];
 /* product ID */
/* product revision level */
/* vendor specific */
/* reserved */
 uchar pid[16];
 uchar revision[4];
uchar vendor1[20];
 uchar resvd2[40];
 /* vendor specific (padded to 127) */
 uchar vendor2[31];
 };
An example of the SIOC_INQUIRY command is:
#include <sys/Atape.h>
 struct inquiry data inquiry data;
 if (!ioctl (fd, SIOC_INQUIRY, &inquiry_data))
 printf ("The SIOC INQUIRY ioctl succeeded\n");
 printf ("\nThe inquiry data is:\n");
 dump bytes ((uchar *)&inquiry data, sizeof (struct inquiry data));
 else
 perror ("The SIOC INQUIRY ioctl failed");
 sioc request sense();
```

SIOC_REQSENSE

This *ioctl* command returns the device sense data. If the last command resulted in an input/output error (EIO), the sense data is returned for the error. Otherwise, a new sense command is issued to the device.

```
The data structure is:
struct request sense
 {
 /* sense data is valid */
 uint
 valid:1,
 err code:7;
 /* error code */
 /* segment number */
 segnum;
 uchar
 fm:1,
 uint
 /* filemark detected */
 eom:1,
 /* end of medium */
 /* incorrect length indicator */
 ili:1,
 /* reserved */
 resvd1:1,
 key:4;
 /* sense key */
 signed int info;
 /* information bytes */
 uchar
 addlen;
 /* additional sense length */
 /* command specific information */
 uint
 cmdinfo;
 /* additional sense code */
 uchar
 asc;
 ascq;
 /* additional sense code qualifier */
 uchar
 uchar
 fru;
 /* field replaceable unit code */
 sksv:1,
 /* sense key specific valid */
 uint
 /* control/data */
 cd:1,
 resvd2:2,
 /* reserved */
 /* bit pointer valid */
 bpv:1,
 /* system information message */
 sim:3;
 uchar
 field[2];
 /* field pointer */
 /* vendor specific (padded to 127) */
 vendor[109];
 uchar
 };
An example of the SIOC_REQSENSE command is:
#include <sys/Atape.h>
```

```
struct request_sense sense_data;

if (!ioctl (smcfd, SIOC_REQSENSE, &sense_data))
{
 printf ("The SIOC_REQSENSE ioctl succeeded\n");
 printf ("\nThe request sense data is:\n");
 dump_bytes ((uchar *)&sense_data, sizeof (struct request_sense));
}
else
{
 perror ("The SIOC_REQSENSE ioctl failed");
}
```

SIOC RESERVE

This *ioctl* command reserves the device to the device driver. The specific SCSI command issued to the device depends on the current reservation type being used by the device driver, either a SCSI Reserve or Persistent Reserve.

There are no arguments for this *ioctl* command.

```
{
 perror ("The SIOC_RESERVE ioctl failed");
 sioc_request_sense();
}
```

SIOC RELEASE

This *ioctl* command releases the current device driver reservation on the device. The specific SCSI command issued to the device depends on the current reservation type being used by the device driver, either a SCSI Reserve or Persistent Reserve.

There are no arguments for this *ioctl* command.

An example of the SIOC_RELEASE command is:

```
#include <sys/Atape.h>

if (!ioctl (fd, SIOC_RELEASE, NULL))
{
 printf ("The SIOC_RELEASE ioctl succeeded\n");
}
else
{
 perror ("The SIOC_RELEASE ioctl failed");
 sioc_request_sense();
}
```

SIOC TEST UNIT READY

This *ioctl* command issues the SCSI Test Unit Ready command to the device.

There are no arguments for this *ioctl* command.

An example of the SIOC_TEST_UNIT_READY command is: #include <sys/Atape.h>

```
if (!ioctl (fd, SIOC_TEST_UNIT_READY, NULL))
{
 printf ("The SIOC_TEST_UNIT_READY ioctl succeeded\n");
}
else
{
 perror ("The SIOC_TEST_UNIT_READY ioctl failed");
 sioc_request_sense();
}
```

SIOC_LOG_SENSE_PAGE

This *ioctl* command returns a log sense page from the device. The desired page is selected by specifying the page_code in the log_sense_page structure. Optionally, a specific *parm* pointer, also known as a *parm code*, and the number of parameter bytes can be specified with the command.

To obtain the entire log page, the *len* and *parm_pointer* fields should be set to zero. To obtain the entire log page starting at a specific parameter code, set the *parm_pointer* field to the desired code and the *len* field to zero. To obtain a specific number of parameter bytes, set the *parm_pointer* field to the desired code and set the *len* field to the number of parameter bytes plus the size of the log page header (four bytes). The first four bytes of returned data are always the log page header.

See the appropriate device manual to determine the supported log pages and content.

```
The data structure is:
struct log sense page
  {
 char page_code;
 unsigned short len;
 unsigned short parm pointer;
 char data[LOGSENSEPAGE];
  };
An example of the SIOC_LOG_SENSE_PAGE command is:
#include <sys/Atape.h>
struct log_sense_page log_page;
int temp;
/* get log page 0, list of log pages */
log page.page code = 0x00;
log_page.len = 0;
log_page.parm_pointer = 0;
if (!ioctl (fd, SIOC LOG SENSE PAGE, &log page))
 printf ("The SIOC LOG SENSE PAGE ioctl succeeded\n");
 dump bytes(log page.data, LOGSENSEPAGE);
else
 perror ("The SIOC LOG SENSE PAGE ioctl failed");
 sioc request sense();
/* get 3590 fraction of volume traversed */
log page.page code = 0x38;
log page.len = 0;
log_page.parm_pointer = 0x000F;
if (!ioctl (fd, SIOC_LOG_SENSE_PAGE, &log_page))
 temp = log_page.data[(sizeof(log_page_header) + 4)];
 printf ("The SIOC_LOG_SENSE_PAGE ioctl succeeded\n");
 printf ("Fractional Part of Volume Traversed %x\n",temp);
else
 perror ("The SIOC LOG SENSE PAGE ioctl failed");
 sioc request sense();
```

SIOC_LOG_SENSE10_PAGE

This *ioctl* command is enhanced to add a subpage variable from SIOC_LOG_SENSE_PAGE. It returns a log sense page or subpage from the device. The desired page is selected by specifying the page_code or subpage_code in the log_sense10_page structure. Optionally, a specific *parm* pointer, also known as a *parm* code, and the number of parameter bytes can be specified with the command.

To obtain the entire log page, the *len* and *parm_pointer* fields should be set to zero. To obtain the entire log page starting at a specific parameter code, set the *parm_pointer* field to the desired code and the len field to zero. To obtain a specific number of parameter bytes, set the parm_pointer field to the desired code and set the len field to the number of parameter bytes plus the size of the log page header

(four bytes). The first four bytes of returned data are always the log page header. See the appropriate device manual to determine the supported log pages and content.

```
The data structure is:
/* log sense page and subpage structure */
struct log sense10 page
 uchar page_code;
 /* [IN] log sense page code */
 uchar subpage code;
 /* [IN] log sense Subpage code */
 uchar reserved[2];
 /* [IN] specific allocation length for the data */
 unsigned short len;
 /* [OUT] number of valid bytes in
 data(log_page_header_size+page_length) */
 unsigned short parm pointer;
 /st [IN] specific parameter number at which the data begins st/
 char data[LOGSENSEPAGE]; /* [OUT] log sense page and Subpage data */
An example of the SIOC_LOG_SENSE10_PAGE command is:
#include <sys/Atape.h>
 struct log_sense10_page logdata10;
 struct log_page_header *page_header;
 char text[80];
 logdata10.page_code = page;
 logdata10.subpage code = subpage;
  logdata10.len = len;
 logdata10.parm_pointer = parm;
 page_header = (struct log_page_header *)logdata10.data;
 printf("Issuing log sense for page 0x%02X and subpage 0x%02X...\n",page,subpage);
 if (!ioctl (fd, SIOC_LOG_SENSE10_PAGE, &logdata10))
 sprintf(text,"Log Sense Page 0x%02X, Subpage 0x%02X, Page Length %d
 Data",page,subpage,logdata10.len);
  dump bytes(logdata10.data,logdata10.len,text);
 else
perror ("The SIOC LOG SENSE10 PAGE ioctl failed");
 sioc request sense();
```

SIOC_MODE_SENSE_PAGE

This *ioctl* command returns a mode sense page from the device. The desired page is selected by specifying the page_code in the mode_sense_page structure.

See the appropriate device manual to determine the supported mode pages and content.

An example of the SIOC_MODE_SENSE_PAGE command is:

```
#include <sys/Atape.h>
struct mode_sense_page mode_page;

/* get Medium Changer mode */
mode_page.page_code = 0x20;
if (!ioctl (fd, SIOC_MODE_SENSE_PAGE, &mode_page))
{
 printf ("The SIOC_MODE_SENSE_PAGE ioctl succeeded\n");
 if (mode_page.data[2] == 0x02)
 printf ("The library is in Random mode.\n");
 else
 if (mode_page.data[2] == 0x05)
 printf ("The library is in Automatic (Sequential) mode.\n");
}
else
{
 perror ("The SIOC_MODE_SENSE_PAGE ioctl failed");
 sioc_request_sense();
}
```

SIOC_MODE_SENSE_SUBPAGE

This *ioctl* command returns a specific mode sense page and subpage from the device. The desired page and subpage is selected by specifying the page_code and subpage_page in the mode_sense_subpage structure. See the appropriate device manual to determine the supported mode pages and subpages. The arg parameter for the *ioctl* is the address of a mode_sense_subpage structure.

This data structure is also used for the SIOC_MODE_SELECT_SUBPAGE ioctl.

SIOC_MODE_SENSE

| |

1

I

This *ioctl* command returns the whole mode sense data including header, block descriptor and page code for a specific page or subpage from the device. The desired page or subpage is inputted by specifying the page_code and subpage_code in the mode_sense structure.

An example of the SIOC_MODE_SENSE command is:

SIOC_MODE_SELECT_PAGE

This *ioctl* command sets device parameters in a specific mode page. The desired page is selected by specifying the page_code in the mode_sense_page structure. See the appropriate device manual to determine the supported mode pages and parameters that can be modified. The arg parameter for the ioctl is the address of a mode_sense_page structure.

This data structure is also used for the SIOC_MODE_SENSE_PAGE *ioctl*. The application should issue the SIOC_MODE_SENSE_PAGE *ioctl*, modify the desired bytes in the returned mode_sense_page structure data field and then issue this *ioctl* with the modified fields in the structure.

SIOC_MODE_SELECT_SUBPAGE

This *ioctl* command sets device parameters in a specific mode page and subpage. The desired page and subpage is selected by specifying the page_code and subpage_page in the mode_sense_subpage structure. See the appropriate device manual to determine the supported mode pages, subpages, and parameters that can be modified. The arg parameter for the *ioctl* is the address of a mode_sense_subpage structure.

The data structure is:

This data structure is also used for the SIOC_MODE_SENSE_SUBPAGE *ioctl*. The application should issue the SIOC_MODE_SENSE_SUBPAGE *ioctl*, modify the desired bytes in the returned mode_sense_subpage structure data field and then issue this *ioctl* with the modified fields in the structure. If the device supports setting the sp bit for the mode page to 1 then the sp_bit field can be set to 0 or 1, if the device does not support the sp bit then the sp_bit field must be set to 0.

SIOC QUERY OPEN

This *ioctl* command returns the ID of the process that currently has a device open. There is no associated data structure. The *arg* parameter specifies the address of an *int* for the return process ID.

If the application opened the device using the extended *open* parameter SC_TMCP, the process ID is returned for any other process that has the device open currently, or zero is returned if the device is not currently open. If the application opened the device without using the extended *open* parameter SC_TMCP, the process ID of the current application is returned.

An example of the SIOC_QUERY_OPEN command is:

```
#include <sys/Atape.h>
int sioc_query_open (void)
{
int pid = 0;

if (ioctl(fd, SIOC_QUERY_OPEN, &pid) == 0)
 {
 if (pid)
 printf("Device is currently open by process id %d\n",pid)
 else
 printf("Device is not open\n");
 }
else
printf("Error querying device open...\n");
return errno;
}
```

SIOC_INQUIRY_PAGE

This *ioctl* command returns an inquiry page from the device. The desired page is selected by specifying the page_code in the inquiry_page structure.

See the appropriate device manual to determine the supported inquiry pages and content.

```
The data structure is:

struct inquiry_page
{
 char page_code;
 char data[INQUIRYPAGE];
 };

An example of the SIOC_INQUIRY_PAGE command is:
#include <sys/Atape.h>

struct inquiry_page inq_page;

/* get inquiry page x83 */
inq_page.page_code = 0x83;
if (!ioctl (fd, SIOC_INQUIRY_PAGE, &inq_page))
```

```
{
printf ("The SIOC_INQUIRY_PAGE ioctl succeeded\n");
}
else
{
perror ("The SIOC_INQUIRY_PAGE ioctl failed");
sioc_request_sense();
}
```

SIOC_DISABLE_PATH

This *ioctl* command manually disables (fences) the device driver from using either the primary or an alternate SCSI path to a device until the SIOC_ENABLE_PATH *ioctl* command is issued for the same path that has been manually disabled. The *arg* parameter on the *ioctl* command specifies the path to be disabled. The primary path is path 1, the first alternate path 2, the second alternate path 3, etc. This command can be used concurrently when the device is already open by another process by using the openx() extended parameter SC_TMCP.

This *ioctl* command is valid only if the device has one or more alternate paths configured. Otherwise, the *ioctl* command fails with errno set to EINVAL. The SIOC_DEVICE_PATHS *ioctl* command can be used to determine the paths that are enabled or manually disabled.

```
An example of the SIOC_DISABLE_PATH command is: #include <sys/Atape.h>

/* Disable primary SCSI path */
ioctl(fd, SIOC_DISABLE_PATH, PRIMARY_SCSI_PATH);

/* Disable alternate SCSI path */
ioctl(fd, SIOC_DISABLE_PATH, ALTERNATE_SCSI_PATH);
```

SIOC_ENABLE_PATH

This *ioctl* command enables a manually disabled (fenced) path to a device that has been disabled by SIOC_DISABLE_PATH *ioctl*. The arg parameter on the *ioctl* command specifies the path to be enabled. The primary path is path 1, the first alternate path 2, the second alternate path 3, etc. This command can be used concurrently when the device is already open by another process by using the openx() extended parameter SC_TMCP.

The SIOC_DEVICE_PATHS *ioctl* command can be used to determine the paths that are enabled or manually disabled.

SIOC_SET_PATH

This *ioctl* command explicitly sets the current path to a device that the device driver will use. The *arg* parameter on the *ioctl* command specifies the path to be set to the current path. The primary path is path 1, the first alternate path 2, the second alternate path 3, etc. This command can be used concurrently when the device is already open by another process by using the openx() extended parameter SC_TMCP.

The SIOC_DEVICE_PATHS *ioctl* command can be used to determine the current path the device driver is using for the device.

SIOC_DEVICE_PATHS

This *ioctl* command returns a device_paths structure with the number of paths configured to a device and a device_path_t path structure for each configured path with the device, HBA, and path information for the primary path along with all

alternate SCSI paths configured. This *ioctl* command should be used instead of the SIOC_QUERY_PATH *ioctl* that is obsolete. This command can be used concurrently when the device is already open by another process by using the openx() extended parameter SC_TMCP.

The data structures are:

```
struct device_path_t {
 char name[15];
char parent[15];
uchar id_valid;
 /* logical device name
 /* logical parent name
 /* obsolete and not set
 uchar id;
 /* SCSI target address of device
 uchar lun;
 /* SCSI logical unit of device
 uchar bus;
 /* SCSI bus for device
 uchar fcp id valid;
 /* FCP scsi/lun id fields vaild
 unsigned long long fcp scsi id; /* FCP SCSI id of device
 /* FCP logical unit of device
 unsigned long long fcp_lun_id;
 unsigned long long fcp_ww_name; /* FCP world wide name
 */
 uchar enabled;
 /* path enabled
 uchar drive_port_valid;
uchar drive_port;
 /* drive port field valid
 /* drive port number
 */
 uchar fenced;
 /* path fenced by disable ioctl
 */
 uchar dynamic_tracking;
unsigned long long (
 /* Current path assignment
 /* FCP Dynamic tracking enabled
 unsigned long long fcp_node_name; /* FCP node name
 /* Device type and model
 */
 char type[16];
 /* Device serial number */
/* FCP scsi/lun id fields vaild */
/* logical name of control path drive */
 char serial[16];
 uchar sas_id_valid;
 char cpname[15];
 uchar last path;
 /* Last failure path */
 char reserved[4];
 };
struct device paths {
 /* number of paths configured
 */
 int number paths;
 struct device_path_t path[MAX_SCSI_PATH];
```

The arg parameter for the *ioctl* is the address of a device_paths structure.

The current_path in the return structures is set to the current path the device is using for the device. If this *ioctl* is issued to a Medium Changer smc logical driver, the cpname will have the logical rmt name that is the control path drive for each smc logical path.

SIOC_QUERY_PATH

This *ioctl* command returns information about the device and SCSI paths, such as logical parent, SCSI IDs, and status of the SCSI paths.

Note: This *ioctl* is obsolete but still supported. The SIOC_DEVICE_PATHS *ioctl* should be used instead.

The data structure is:

```
struct scsi_path {
 char primary name[15];
 /* Primary logical device name */
 char primary_parent[15];
 /* Primary SCSI parent name */
 uchar primary_id;
 /* Primary target address of device */
 uchar primary_lun;
 /* Primary logical unit of device */
 uchar primary_bus;
 /* Primary SCSI bus for device */
 unsigned long long primary fcp scsi id;
 /* Primary FCP SCSI id of device */
 /* Primary FCP logical unit of device */
 unsigned long long primary_fcp_lun_id;
 unsigned long long primary_fcp_ww_name;
 /* Primary FCP world wide name */
 /* Primary path enabled */
 uchar primary_enabled;
 uchar primary_id_valid;
 /* Primary id/lun/bus fields valid */
```

```
/* Primary FCP scsi/lun id fields valid */
/* Alternate path configured */
 uchar primary fcp id valid;
 uchar alternate_configured;
 char alternate_name[15];
 /* Alternate logical device name */
 char alternate parent[15];
 /* Alternate SCSI parent name */
 uchar alternate id;
 /* Alternate target address of device */
 uchar alternate_lun;
 /* Alternate logical unit of device */
 uchar alternate_bus;
 /* Alternate SCSI bus for device */
 unsigned long long alternate_fcp_scsi_id; /* Alternate FCP SCSI id of device */
 unsigned long long alternate fcp lun id; /* Alternate FCP logical unit of device */
 unsigned long long alternate_fcp_ww_name; /* Alternate FCP world wide name */
 uchar alternate enabled;
 /* Alternate path enabled */
 uchar alternate_id_valid;
 /* Alternate id/lun/bus fields valid */
 uchar alternate_fcp_id_valid;
 /* Alternate FCP scsi/lun id fields valid*/
 uchar primary_drive_port_valid;
 /* Primary drive port field valid */
 /* Primary drive port number */
 uchar primary_drive_port;
 uchar alternate_drive_port_valid;
 /* Alternate drive port field valid */
 uchar alternate drive port;
 /* Alternate drive port number */
 /* Primary fenced by disable ioctl */
 uchar primary_fenced;
 uchar alternate fenced;
 /* Alternate fenced by disable ioctl */
 uchar current_path;
 /* Current path assignment */
 /* Primary FCP scsi/lun id fields vaild */
 uchar primary_sas_id_valid;
 uchar alternate sas id valid;
 /* Alternate FCP scsi/lun id fields vaild*/
 char reserved[55];
An example of the SIOC_QUERY_PATH command is:
#include <sys/Atape.h>
int sioc_query_path(void)
struct scsi_path path;
printf("Querying SCSI paths...\n");
 if (ioctl(fd, SIOC_QUERY_PATH, &path) == 0)
  show_path(&path);
 return errno;
void show_path(struct scsi_path *path)
 printf("\n");
 if (path->alternate_configured)
 printf("Primary Path Information:\n");
 printf(" Logical Device...... %s\n",path->primary_name);
 printf(" SCSI Parent......%s\n",path->primary_parent);
 if (path->primary_fcp_id_valid)
 if (path->primary_id_valid)
 printf(" Target ID...... %d\n",path->primary_id);
 printf(" Logical Unit...........%d\n",path->primary_lun);
 printf(" SCSI Bus......%d\n",path->primary_bus);
 printf(" FCP SCSI ID...... 0x%llx\n",path->primary_fcp_scsi_id);
 printf(" FCP Logical Unit............ 0x%llx\n",path->primary_fcp_lun_id);
 printf(" FCP World Wide Name...... 0x%llx\n",path->primary_fcp_ww_name);
 else
 printf(" Target ID.....%d\n",path->primary_id);
 printf(" Logical Unit.............%d\n",path->primary_lun);
 if (path->primary_drive_port_valid)
 printf(" Drive Port Number...... %d\n",path->primary_drive_port);
  if (path->primary enabled)
 printf(" Path Enabled..... Yes\n");
 else
```

-

```
printf(" Path Enabled...... No \n");
if (path->primary_fenced)
 printf(" Path Manually Disabled...... Yes\n");
else
 printf(" Path Manually Disabled...... No \n");
if (!path->alternate_configured)
 printf(" Alternate Path Configured..... No\n");
 printf(" Alternate Path Configured..... Yes\n");
 printf("\nAlternate Path Information:\n");
 printf(" Logical Device...... %s\n",path->alternate_name);
 printf(" SCSI Parent...... %s\n",path->alternate_parent);
 if (path->alternate_fcp_id_valid)
 if (path->alternate_id_valid)
 printf(" Target ID......%d\n",path->alternate_id);
 printf(" Logical Unit.......%d\n",path->alternate_lun);
 printf(" SCSI Bus.......%d\n",path->alternate_bus);
 printf(" FCP SCSI ID...... 0x%llx\n",path->alternate_fcp_scsi_id);
 printf(" FCP Logical Unit............ 0x%llx\n",path->alternate_fcp_lun_id);
 printf(" FCP World Wide Name...... 0x%llx\n",path->alternate_fcp_ww_name);
 else
 printf(" Target ID......%d\n",path->alternate id);
 printf(" Logical Unit......%d\n",path->alternate_lun);
 if (path->alternate drive port valid)
 if (path->alternate_enabled)
 printf(" Path Enabled...... Yes\n");
 else
 printf(" Path Enabled..... No \n");
 if (path->alternate fenced)
 printf(" Path Manually Disabled...... Yes\n");
 printf(" Path Manually Disabled...... No \n");
}
```

SIOC_RESET_PATH and SIOC_CHECK_PATH

Both of these *ioctl* commands check all SCSI paths to a device that have not been manually disabled by the SIOC_DISABLE_PATH *ioctl* by issuing a SCSI Inquiry command on each path to verify communication. If the command succeeds then the path is enabled and if it fails the path is disabled and will not be used by the device driver. This command can be used concurrently when the device is already open by another process by using the openx() extended parameter SC_TMCP.

This *ioctl* command returns the same data structure as the SIOC_QUERY_PATH *ioctl* command with the updated path information for the primary and first alternate path. See the SIOC_QUERY_PATH *ioctl* command for a description of the data structure and output information. If more than one alternate path is configured for the device then the SIOC_DEVICE_PATHS *ioctl* should be used to determine the paths that are enabled.

```
An example of the SIOC_RESET_PATH command is:
#include <sys/Atape.h>
int sioc_reset_path(void)
{
 struct scsi path path;
```

```
printf("Resetting SCSI paths...\n");
if (ioctl(fd, SIOC_RESET_PATH, &path) == 0)
 show_path(&path);
return errno;
}
```

SIOC_RESET_DEVICE

This *ioctl* command issues either a SCSI target reset to the device if parallel SCSI attached or a SCSI lun reset if FCP/SAS attached to the device. This *ioctl* command can be used to clear a SCSI Reservation that is currently active on the device. This command can be used concurrently when the device is already open by another process by using the openx() extended parameter SC_TMCP.

The is no argument for this *ioctl* and the arg parameter is ignored.

SIOC DRIVER INFO

This command returns the information about the currently installed Atape driver.

The following data structure is filled out and returned by the driver:

```
struct driver info {
  uchar dd_name[16];
 /* Atape driver name (Atape)
  uchar dd_version[16];
 /* Atape driver version e.g. 12.0.8.0 */
 /* Operating System (AIX)
  uchar os[16];
 */
 /* Running OS Version e.g. 6.1
  uchar os version[32];
 /* Sys Architecture (POWER or others) */
  uchar sys_arch[16];
  uchar reserved[32];
 /* Reserved for IBM Development Use */
 };
An example of the SIOC_DRIVER_INFO command is:
#include <sys/Atape.h>
int sioc driver info()
 struct driver_info dd_info;
 printf("Issuing driver info...\n");
 if (!ioctl (fd, SIOC_DRIVER_INFO, &dd_info))
 printf("Driver Name:
 %s\n",dd info.dd name);
 printf("Driver Version: %s\n",dd info.dd version);
 printf("Operating System: %s\n",dd_info.os);
 printf("OS Version: %s\n",dd_info.os_version);
 printf("System Arch:
 %s\n",dd_info.sys_arch);
```

Tape IOCTL Operations

The device driver supports the tape *ioctl* commands available with the base AIX operating system, in addition to a set of expanded tape *ioctl* commands that give applications access to additional features and functions of the tape drives.

Overview

The following *ioctl* commands are supported:

STIOCHGP

return errno;

Set the block size.

STIOCTOP Perform the *ioctl* tape operation.

STIOCQRYP Query the tape device, device driver, and media

parameters.

STIOCSETP Change the tape device, device driver, and media

parameters.

STIOCSYNC Synchronize the tape buffers with the tape.

STIOCDM Display the message on the display panel.

STIOCQRYPOS Query the tape position and the buffered data.

STIOCSETPOS Set the tape position.

STIOCORYSENSE Query the sense data from the tape device.

STIOCQRYINQUIRY Return the inquiry data.

STIOC_LOG_SENSE Return the log sense data.

STIOC_RECOVER_BUFFER Recover the buffered data from the tape device.

STIOC_LOCATE Locate to the tape position.

STIOC_READ_POSITION Read the current tape position.

STIOC_SET_VOLID Set the volume name for the current mounted tape.

The name is used for tape volume logging only.

STIOC_DUMP Force and read a dump from the device

STIOC_FORCE_DUMP Force a dump on the device.
STIOC_READ_DUMP Read a dump from the device.

STIOC_LOAD_UCODE Download the microcode to the device.

STIOC_RESET_DRIVE Issue a SCSI Send Diagnostic command to reset the

tape drive

STIOC_FMR_TAPE Create an FMR tape.

MTDEVICE Obtain the device number of a drive in an IBM

Enterprise Tape Library 3494.

STIOC_PREVENT_MEDIUM_REMOVAL

Prevent medium removal by an operator.

STIOC_ALLOW_MEDIUM_REMOVAL

Allow medium removal by an operator.

STIOC_REPORT_DENSITY_SUPPORT

Return supported densities from the tape device.

STIOC_GET_DENSITY Get the current write density settings from the tape

device.

STIOC_SET_DENSITY Set the write density settings on the tape device.

STIOC_CANCEL_ERASE Cancel an erase immediate command that is

currently in progress.

GET_ENCRYPTION_STATE This ioctl can be used for application-, system-, and

library-managed encryption. It only allows a query

of the encryption status.

SET_ENCRYPTION_STATE This ioctl can only be used for

application-managed encryption. It sets encryption

state for application-managed encryption.

This ioctl can only be used for SET_DATA_KEY

application-managed encryption. It sets the data

key for application-managed encryption.

READ_TAPE_POSITION Read current tape position in either short, long or

extended form.

SET_TAPE_POSITION Set the current tape position to either a logical

object or logical file position.

CREATE_PARTITION Create one or more tape partitions and format the

media.

QUERY_PARTITION Query tape partitioning information and current

active partition.

SET ACTIVE PARTITION Set the current active tape partition.

ALLOW_DATA_OVERWRITE

Set the drive to allow a subsequent data overwrite type command at the current position or allow a CREATE_PARTITION ioctl when data safe

(append-only) mode is enabled.

QUERY_LOGICAL_BLOCK_PROTECTION

Query Logical Block Protection (LBP) support and

its setup

SET LOGICAL BLOCK PROTECTION

Enable/disable Logical Block Protection (LBP), set the protection method, and how the protection

information is transferred

STIOC_READ_ATTRIBUTE Read attribute values from medium auxiliary

memory

STIOC_WRITE_ATTRIBUTE Write attribute values to medium auxiliary memory

VERIFY_TAPE_DATA Read the data from tape and verify its correction

These ioctl commands and their associated structures are defined in the /usr/include/sys/Atape.h header file, which is included in the corresponding C program using the functions.

STIOCHGP

This *ioctl* command sets the current block size. A block size of zero is a variable block. Any other value is a fixed block.

An example of the STIOCHGP command is:

```
#include <sys/Atape.h>
 struct stchgp stchgp;
 stchgp.st blksize = 512;
  if (ioctl(tapefd,STIOCHGP,&stchgp)<0)</pre>
 printf("IOCTL failure. errno=%d",errno);
 exit(errno);
```

STIOCTOP

This *ioctl* command performs basic tape operations. The *st_count* variable is used for many of its operations. Normal error recovery applies to these operations. The device driver can issue several tries to complete them.

For all *space* operations, the tape position finishes on the end-of-tape side of the record or filemark for forward movement and on the beginning-of-tape side of the record or filemark for backward movement. The only exception occurs for forward and backward *space record* operations over a filemark if the device is configured for the AIX *record space* mode.

The input data structure is:

The *st_op* variable is set to one of the following operations:

STOFFL Unload the tape. The st_count parameter does not apply.

STREW Rewind the tape. The st_count parameter does not apply.

STERASE Erase the entire tape. The *st_count* parameter does not apply.

STERASE_IMM

Erase the entire tape with the immediate bit set. The *st_count* parameter does not apply.

This issues the erase command to the device with the immediate bit set in the SCSI CDB. When this is used another process can cancel the erase operation by issuing the STIOC_CANCEL_ERASE ioctl. The application that issued the STERASE_IMM will still wait for the erase command to complete like the STERASE st_op if the STIOC_CANCEL_ERASE ioctl is not issued. Refer to "STIOC_CANCEL_ERASE" on page 62 for a description of the STIOC_CANCEL_ERASE ioctl.

STERASEGAP

Erase the gap that was written to the tape. The *st_count* parameter does not apply. This operation is supported only on the IBM 3490E.

STRETEN Perform the rewind operation. The tape devices perform the retension operation automatically when needed.

STWEOF Write the *st count* number of filemarks.

STWEOF IMM

Write the st count number of filemarks with the immediate bit set.

This issues a write filemark command to the device with the immediate bit set in the SCSI CDB. The device will return immediate status and the ioctl will return immediately also. Unlike the STWEOF st_op, any buffered write data will not be flushed to tape before the filemarks are written. This can improve the time it takes for a write filemark command to complete.

STFSF Space forward the *st_count* number of filemarks.

STRSF Space backward the *st_count* number of filemarks.

STFSR Space forward the *st_count* number of records.

Space backward the <i>st_count</i> number of records.
Issue the Test Unit Ready command. The st_count parameter does not apply.
Issue the SCSI Load command. The st_count parameter does not apply. The operation of the SCSI Load command varies depending on the type of device. See the appropriate hardware reference manual.
Space forward to the end of the data. The st_count parameter does not apply. This operation is supported except on the IBM 3490E tape devices.
Space forward to the first st_count number of contiguous filemarks.
Space backward to the first st_count number of contiguous filemarks.
Unload the tape. The <i>st_count</i> parameter does not apply.
Issue the SCSI Load command. The <i>st_count</i> parameter does not apply.

Note: If zero is used for operations that require the *count* parameter, the command is not issued to the device, and the device driver returns a successful completion.

An example of the STIOCTOP command is:

```
#include <sys/Atape.h>
struct stop stop;
stop.st_op=STWEOF;
stop.st_count=3;
if (ioctl(tapefd,STIOCTOP,&stop)<0)
{
 printf("IOCTL failure. errno=%d",errno);
 exit(errno);
}</pre>
```

STIOCQRYP or STIOCSETP

The STIOCQRYP *ioctl* command allows the program to query the tape device, device driver, and media parameters. The STIOCSETP *ioctl* command allows the program to change the tape device, device driver, and media parameters. Before issuing the STIOCSETP *ioctl* command, use the STIOCQRYP *ioctl* command to query and fill the fields of the data structure that you do not want to change. Then issue the STIOCSETP command to change the selected fields.

Changing certain fields (such as *buffered_mode*) impacts performance. If the *buffered_mode* field is false, then each record written to the tape is transferred to the tape immediately. This operation guarantees that each record is on the tape, but it impacts performance.

STIOCQRYP Parameters That Cannot Be Changed Using STIOCSETP *ioctl* **command:** The following parameters returned by the STIOCQRYP *ioctl* command cannot be changed by the STIOCSETP *ioctl* command:

trace: This parameter is the current setting of the AIX system tracing for channel 0. All Atape device driver events are traced in channel 0 with other kernel events. If set to On, device driver tracing is active.

hkwrd: This parameter is the trace hookword used for Atape events.

write_protect: If the currently mounted tape is write-protected, this field is set to TRUE. Otherwise, it is set to FALSE.

min_blksize: This parameter is the minimum block size for the device. The driver sets this field by issuing the SCSI Read Block Limits command.

max_blksize: This parameter is the maximum block size for the device. The driver sets this field by issuing the SCSI Read Block Limits command.

max_scsi_xfer: This parameter is the maximum transfer size of the parent SCSI adapter for the device.

acf_mode: If the tape device has the ACF installed, this parameter returns the current mode of the ACF. Otherwise, the value of ACF_NONE is returned. The ACF mode can be set from the operator panel on the tape device.

alt_pathing: This parameter is the configuration setting for path failover support. If the path failover support is enabled, this parameter will be set to TRUE.

medium_type: This parameter is the media type of the current loaded tape. Some tape devices support multiple media types and report different values in this field. See the documentation for the specific tape device to determine the possible values.

density_code: This parameter is the density setting for the current loaded tape. Some tape devices support multiple densities and report the current setting in this field. See the documentation for the specific tape device to determine the possible values.

reserve_type: This parameter is the configuration setting for the reservation type that the device driver will use when reserving the device, either a SCSI Reserve 6 command or a SCSI Persistent Reserve command.

reserve_key: This parameter is the reservation key the device driver will use when using SCSI Persistent Reserve. If a configuration reservation key was specified then this key could be either a 1-8 ASCII character key or a 1-16 hexadecimal key. If a configuration key was not specified then the reservation key will be a 16 hexadecimal key that the device driver generates.

Parameters That Can Be Changed Using STIOCSETP *ioctl* **Command:** The following parameters can be changed using the STIOCSETP *ioctl* command:

blksize: This parameter specifies the effective block size for the tape device.

autoload: This parameter turns the autoload feature On and Off in the device driver. If set to On, the cartridge loader is treated as a large virtual tape.

buffered_mode: This parameter turns the buffered mode write On and Off.

compression: This parameter turns the hardware compression On and Off.

trailer_labels: If this parameter is set to On, writing a record past the early warning mark on the tape is allowed. The first *write* operation to detect EOM returns the ENOSPC error code. This *write* operation will not complete successfully. All subsequent *write* operations are allowed to continue despite the check conditions that result from EOM. When the end of the physical volume is reached, EIO is returned. This parameter can be used before reaching EOM or after EOM is reached.

rewind_immediate: This parameter turns the immediate bit On and Off in rewind commands. If set to On, the STREW tape operation executes faster, but the next command takes a long time to finish unless the rewind operation is physically complete.

logging: This parameter turns the volume logging On and Off. If set to On, the volume log data is collected and saved in the tape log file when the Rewind and Unload command is issued to the tape drive.

volid: This parameter is the volume ID of the current loaded tape. If it is not set, the device driver initializes the *volid* to UNKNOWN. If logging is active, the parameter is used to identify the volume in the tape log file entry. It is reset to UNKNOWN when the tape is unloaded.

emulate_autoloader: This parameter turns the emulate autoloader feature On and Off.

record_space_mode: This parameter specifies how the device driver operates when a forward or backward *space record* operation encounters a filemark. The two modes of operation are SCSI and AIX.

logical_write_protect: This parameter sets or resets the logical write protect of the current tape.

Note: The tape position must be at the beginning of the tape to change this parameter from its current value.

capacity_scaling and capacity_scaling_value: The capacity_scaling parameter queries the capacity or logical length of the current tape or on a set operation changes the current tape capacity. On a query operation this parameter returns the current capacity for the tape. It will be one of the defined values below such as SCALE_100, SCALE_75, SCALE_VALUE etc. If the query returns SCALE_VALUE then the capacity_scaling_value parameter is the current capacity, otherwise the capacity_scaling parameter is the current capacity.

On a set operation, if the capacity_scaling parameter is set to SCALE_VALUE then the capacity_scaling_value parameter is used to set the tape capacity. Otherwise one of the other defined values for the capacity_scaling parameter is used.

Notes:

- 1. The tape position must be at the beginning of the tape to change this parameter from its current value.
- 2. Changing this parameter destroys any existing data on the tape.

retain_reservation: When this parameter if set to 1 the device driver will not release the device reservation when the device is closed for the current open and any subsequent opens and closes until the STIOCSETP ioctl is issued with retain_reservation parameter set to 0. The device driver will still reserve the device on open to make sure the previous reservation is still valid.

data_safe_mode: This parameter queries the current drive setting for data safe (append-only) mode or on a set operation changes the current data safe mode setting on the drive. On a set operation a parameter value of zero sets the drive to normal (non-data safe) mode and a value of 1 sets the drive to data safe mode.

disable_sim_logging: This parameter turns the automatic logging of tape SIM/MIM data On and Off . By default, the device driver reads Log Sense Page X'31' automatically when device sense data indicates data is available. The data is saved in the AIX error log. Reading Log Sense Page X'31' clears the current SIM/MIM data.

Setting this bit disables the device driver from reading the Log Sense Page so an application can read and manage its own SIM/MIM data. The SIM/MIM data is saved in the AIX error log if an application reads the data using the SIOC_LOG_SENSE_PAGE or STIOC_LOG_SENSE ioctls.

read_sili_bit: This parameter turns the Suppress Incorrect Length Indication (SILI) bit On and Off for variable length read commands. The device driver sets this bit when the device is configured, if it detects that the adapter can support this setting. When this bit is Off, variable length read commands results in a SCSI check condition if there is less data read than the read system call requested. This can have a significant impact on read performance.

The input or output data structure is:

```
struct stchgp_s
 /* new block size */
/* TRUE=trace on */
 boolean trace;
 uint hkwrd; /* trace hook word */
int sync_count; /* obsolete - not used */
boolean autoload; /* on/off autoload feature */
boolean compression; /* on/off compression */
boolean trailer_labels; /* on/off allow writing after EOM */
 boolean rewind_immediate; /* on/off immediate rewinds */
 boolean bus_domination; /* obsolete - not used boolean logging; /* volume logging
 */
 boolean write_protect; /* write_protected media
uint min_blksize; /* minimum block size
 */
 */
 uint max blksize;
 /* maximum block size
 */
 uint max_scsi_xfer;
 /* maximum scsi tranfer len */
 char volid[16];
 /* volume id
 uchar acf_mode;
 /* automatic cartridge facility mode */
 #define ACF NONE
 #define ACF MANUAL
 2
 #define ACF SYSTEM
 #define ACF AUTOMATIC
 3
 #define ACF_ACCUMULATE
 4
 #define ACF_RANDOM
 uchar record space mode;
 /* fsr/bsr space mode
 1
 #define SCSI SPACE MODE
 #define AIX_SPACE_MODE
 2
 uchar logical_write_protect;
 /* logical write protect
 #define NO PROTECT
 0
 #define ASSOCIATED PROTECT
 1
 2
 #define PERSISTENT PROTECT
 #define WORM PROTECT
 3
 uchar capacity_scaling;
 /* capacity scaling
 */
 #define SCALE 100
 0
 #define SCALE 75
 1
 #define SCALE 50
 2
 #define SCALE_25
 3
```

```
#define SCALE VALUE
 4 /* use capacity_scaling_value below */
uchar retain reservation;
 /* retain reservation
uchar alt pathing;
 /* alternate pathing active */
boolean emulate_autoloader;
 /* emulate autoloader in random mode */
uchar medium type;
 /* tape medium type
 */
uchar density code;
 /* tape density code
boolean disable sim logging;
 /* disable sim/mim error logging */
boolean read sili bit;
 /* SILI bit setting for read commands */
uchar capacity_scaling_value;
 /* capacity scaling provided value */
 /* reservation type
uchar reserve_type;
 0 /* SCSI Reserve 6 type
 #define RESERVE6 RESERVE
 #define PERSISTENT RESERVE 1 /* persistent reservation type
 */
 /* persistent reservation key
uchar reserve key[8];
 */
uchar data_safe_mode;
 /* data safe mode
 /* programmable early warning size */
ushort pew size;
uchar reserved[9];
```

pew_size: Using the tape parameter, the application is allowed to request the tape drive to create a zone called the programmable early warning zone (PEWZ) in the front of Early Warning (EW), see the figure below:

When a WRITE or WRITE FILE MARK (WFM) command writes data or filemark upon first reaching the PEWZ, Atape driver sets ENOSPC for Write and WFM to indicate the current position has reached the PEWZ. After PEWZ is reached and before reaching Early Warning, all further writes and WFMs are allowed. The TRAILER parameter and the current design for LEOM (Logical End of Medium/Partition, or Early Warning Zone) and PEOM (Physical End of Medium/Partition) have no effect on the driver behavior in PEWZ.

For the application developers:

- Two methods are used to determine PEWZ when the errno is set to ENOSPC for Write or Write FileMark command, since ENOSPC is returned for either EW or PEW.
 - Method 1: Issue a Request Sense ioctl, check the sense key and ASC-ASCQ, and if it is 0x0/0x0007 (PROGRAMMABLE EARLY WARNING DETECTED), the tape is in PEW. If the sense key ASC-ASCQ is 0x0/0x0000 or 0x0/0x0002, the tape is in EW.
 - Method 2: Call Read Position ioctl in long or extended form and check be and eop bits. If be = 1 and eop = 0, the tape is in PEW. If be = 1 and eop = 1, the tape is in EW.

Atape driver requests the tape drive to save the mode page indefinitely. The PEW size will be modified in the drive until a new setup is requested from the driver or application. The application must be programmed to issue the "Set" ioctl to zero when PEW support is no longer needed, as Atape drivers don't perform this function. Note that PEW is a setting of the drive and not tape. Therefore, it is the same on each partition should partitions exist.

2. Encountering the PEWZ does not cause the device server to perform a synchronize operation or terminate the command. It means that the data or filemark has been written in the cartridge when a check condition with PROGRAMMABLE EARLY WARNING DETECTED is returned. But, the Atape driver still returns the counter to less than zero (-1) for a write command or a failure for Write FileMark ioctl call with ENOSPC error. In this way, it will force

the application to use one of the above methods to check PEW or EW. Once the application determines ENOSPC comes from PEW, it will read the requested write data or filemark written into the cartridge and reach or pass the PEW point. The application can issue a "Read position" ioctl to validate the tape position.

An example of the STIOCQRYP and STIOCSETP commands is:

```
#include <sys/Atape.h>
 struct stchgp_s stchgp;

/* get current parameters */
 if (ioctl(tapefd,STIOCQRYP,&stchgp)<0)
 {
 printf("IOCTL failure. errno=%d",errno);
 exit(errno);
 }

 /* set new parameters */
 stchgp.rewind_immediate=1;
 stchgp.trailer_labels=1;
 if (ioctl(tapefd,STIOCSETP,&stchgp)<0)
 {
 printf("IOCTL failure. errno=%d",errno);
 exit(errno);
 }
}</pre>
```

STIOCSYNC

This input/output control (*ioctl*) command flushes the tape buffers to the tape immediately.

There are no arguments for this *ioctl* command.

```
An example of the STIOCSYNC command is:
if (ioctl(tapefd,STIOCSYNC,NULL)<0)
 {
 printf("IOCTL failure. errno=%d",errno);
 exit(errno);
}</pre>
```

STIOCDM

This *ioctl* command displays and manipulates one or two messages on the message display. The message sent using this call does not always remain on the display. It depends on the current state of the tape device.

The input data structure is:

STIOCQRYPOS or STIOCSETPOS

The STIOCQRYPOS *ioctl* command queries the position on the tape. The STIOCSETPOS *ioctl* command sets the position on the tape. Only the *block_type* and *curpos* fields are used during a *set* operation. The tape position is defined as where the next *read* or *write* operation occurs. The query function can be used independently or in conjunction with the set function. Also, the set function can be used independently or in conjunction with the query function.

The *block_type* field is set to QP_LOGICAL when a SCSI logical *blockid* format is desired. During a query operation, the *curpos* field is set to a simple *unsigned int*.

On IBM 3490 tape drives only, the <code>block_type</code> field can be set to QP_PHYSICAL. Setting this <code>block_type</code> on any other device is ignored and defaults to QP_LOGICAL. After a <code>set</code> operation, the position is at the logical block indicated by the <code>curpos</code> field. If the <code>block_type</code> field is set to QP_PHYSICAL, the <code>curpos</code> field returned is a vendor-specific <code>blockid</code> format from the tape device. When QP_PHYSICAL is used for a <code>query</code> operation, the <code>curpos</code> field is used only in a subsequent set operation with QP_PHYSICAL. This function performs a high speed <code>locate</code> operation. Whenever possible, use QP_PHYSICAL because it is faster. This advantage is obtained only when the <code>set</code> operation uses the <code>curpos</code> field from the QP_PHYSICAL query.

After a *query* operation, the *lbot* field indicates the last block of the data that was transferred physically to the tape. If the application writes 12 (0 to 11) blocks and *lbot* equals 8, then three blocks are in the tape buffer. This field is valid only if the last command was a write command. This field does not reflect the number of application *write* operations. A *write* operation can translate into multiple blocks. It reflects tape blocks as indicated by the block size. If an attempt is made to obtain this information and the last command is not a write command, the value of LBOT_UNKNOWN is returned.

The driver sets the *bot* field to TRUE if the tape position is at the beginning of the tape. Otherwise, it is set to FALSE. The driver sets the *eot* field to TRUE if the tape is positioned between the early warning and the physical end of the tape. Otherwise, it is set to FALSE.

The number of blocks and number of bytes currently in the tape device buffers is returned in the *num_blocks* and *num_bytes* fields, respectively. The bcu and bycu settings will indicate if these fields contain valid data. The block ID of the next block of data that transferred to or from the physical tape is returned in the *tapepos* field.

The partition number field returned is the current partition of the loaded tape.

```
The input or output data structure is:
typedef unsigned int blockid t;
struct stpos s
  char block type;
 /* format of block ID information */
  #define QP_LOGICAL 0
 /* SCSI logical block ID format */
  #define QP_PHYSICAL 1
 /* 3490 only, vendor-specific block ID format */
 /* ignored for all other devices*/
  boolean eot;
 /* position is after early warning,
 before physical end of tape */
  blockid t curpos;
 /* for query, current position,
 for set, position to go to */
 /* last block written to tape */
  blockid_t lbot;
  #define LBOT NONE OxFFFFFFF
 /* no blocks were written to tape */
  #define LBOT UNKNOWN 0xFFFFFFFE /* unable to determine information */
  uint num blocks;
 /* number of blocks in buffer */
  uint num bytes;
 /* number of bytes in buffer */
  boolean bot;
 /* position is at beginning of tape */
 /* current partition number on tape */
  uchar partition_number;
 /* number of blocks in buffer is unknown*/
  boolean bcu;
 /* number of bytes in buffer is unknown*/
  boolean bycu;
  blockid_t tapepos;
 /* next block transferred */
  uchar reserved2[48];
  };
An example of the STIOCQRYPOS and STIOCSETPOS commands is:
#include <sys/Atape.h>
struct stpos s stpos;
stpos.block type=QP PHYSICAL;
if (ioctl(tapefd,STIOCQRYPOS,&stpos)<0)</pre>
 printf("IOCTL failure. errno=%d",errno);
 exit(errno);
oldposition=stpos.curpos;
stpos.curpos=oldposition;
stpos.block_type=QP_PHYSICAL;
if (ioctl(tapefd,STIOCSETPOS,&stpos)<0)</pre>
printf("IOCTL failure. errno=%d",errno);
exit(errno);
```

STIOCQRYSENSE

This *ioctl* command returns the last sense data collected from the tape device, or it issues a new Request Sense command and returns the collected data. If LASTERROR is requested, the sense data is valid only if the last tape operation has an error that issued a sense command to the device. If the sense data is valid, the *ioctl* command completes successfully and the *len* field is set to a value greater than zero.

The *residual count* field contains the residual count from the last operation.

```
The input or output data structure is:
```

```
#define MAXSENSE 255
struct stsense_s
{
 /* input */
```

```
the last SCSI sense command */
  /* output */
  uchar sense[MAXSENSE];  /* actual sense data */
int len;  /* length of valid sense data returned */
 /* residual count from last operation */
  int residual count;
  uchar reserved[60];
An example of the STIOCQRYSENSE command is:
#include <sys/Atape.h>
struct stsense_s stsense;
stsense.sense type=LASTERROR;
#define MEDIUM ERROR 0x03
if (ioctl(tapefd,STIOCQRYSENSE,&stsense)<0)</pre>
 printf("IOCTL failure. errno=%d",errno);
 exit(errno);
if ((stsense.sense[2]&0x0F)==MEDIUM ERROR)
 printf("We're in trouble now!");
 exit(SENSE KEY(&stsense.sense));
```

STIOCQRYINQUIRY

This *ioctl* command returns the inquiry data from the device. The data is divided into standard and vendor-specific portions.

```
The output data structure is:
```

```
/* inquiry data info */
struct inq_data_s
  BYTE b0;
  /* macros for accessing fields of byte 1 */
  #define PERIPHERAL_QUALIFIER(x) ((x->b0 & 0xE0)>>5)
 #define PERIPHERAL_CONNECTED
 0x00
 #define PERIPHERAL NOT CONNECTED
 0x01
  #define LUN NOT SUPPORTED
 0x03
 #define PERIPHERAL DEVICE TYPE(x) (x->b0 & 0x1F)
  #define DIRECT ACCESS
 0 \times 00
 #define SEOUENTIAL DEVICE
 0x01
 #define PRINTER DEVICE
 0x02
 #define PROCESSOR DEVICE
 0x03
 #define CD_ROM_DEVICE
 0x05
 #define OPTICAL MEMORY DEVICE
 0x07
 #define MEDIUM CHANGER_DEVICE
 0x08
 #define UNKNOWN
 0x1F
 /* macros for accessing fields of byte 2 */
 #define RMB(x) ((x->b1 & 0x80)>>7) /* removable media bit */
 #define FIXED
 0
 #define REMOVABLE 1
 #define device_type_qualifier(x) (x->b1 & 0x7F) /* vendor specific */
 BYTE b2;
 /* macros for accessing fields of byte 3 */
 #define ISO_Version(x) ((x-b2 \& 0xC0)>>6)
 #define ECMA Version(x) ((x->b2 & 0x38)>>3)
```

```
#define ANSI Version(x) ((x->b2 & 0x07)
 #define NONSTANDARD
 0
 #define SCSI1
 1
 #define SCSI2
 2
BYTE b3;
/* macros for accessing fields of byte 4 */
#define AENC(x)
 ((x-b3 \& 0x80)>>7) /* asynchronous event notification */
#ifndef TRUE
#define TRUE 1
#endif
#ifndef FALSE
#define FALSE 0
#endif
#define TrmIOP(x) ((x->b3 & 0x40)>>6) /* support terminate I/O process message? */
#define Response_Data_Format(x) (x->b3 & 0x0F)
#define SCSI1INQ 0 /* SCSI-1 standard inquiry data format */
 /* CCS standard inquiry data format */
/* SCSI-2 standard inquiry data format */
#define CCSINQ
#define SCSI2INQ
 /* number of bytes following this field minus 4 */
BYTE additional_length;
BYTE res56[2];
BYTE b7:
/* macros for accessing fields of byte 7 */
#define RelAdr(x) ((x-b7 \& 0x80)>>7) /* the following fields are true or false */
#define WBus32(x) ((x->b7 \& 0x40)>>6)
#define WBus16(x) ((x->b7 \& 0x20)>>5)
 ((x->b7 \& 0x10)>>4)
#define Sync(x)
#define Linked(x) ((x-b7 \& 0x08)>>3)
#define CmdQue(x) ((x-b7 \& 0x02)>>1)
#define SftRe(x) ((x->b7 \& 0x01)
  char vendor_identification[8];
  char product identification[16];
  char product revision level[4];
  };
struct st_inquiry
 struct ing data s standard;
 BYTE vendor specific[255-sizeof(struct inq data s)];
An example of the STIOCQRYINQUIRY command is:
struct st inquiry inqd;
if (ioctl(tapefd,STIOCQRYINQUIRY,&inqd)<0)</pre>
 printf("IOCTL failure. errno=%d",errno);
 exit(errno);
if (ANSI_Version(((struct inq_data_s *)&(inqd.standard)))==SCSI2)
 printf("Hey! We have a SCSI-2 device\n");
```

STIOC_LOG_SENSE

This *ioctl* command returns the log sense data from the device. If volume logging is set to On, the log sense data is saved in the tape log file.

```
The output data structure is:

struct log_sense
{
 struct log_record_header header;
 char data[MAXLOGSENSE];
```

An example of the STIOC_LOG_SENSE command is:

```
struct log_sense logdata;
if (ioctl(tapefd,STIOC_LOG_SENSE,&logdata)<0)
 {
 printf("IOCTL failure. errno=%d",errno);
 exit(errno);
}</pre>
```

STIOC RECOVER BUFFER

This *ioctl* command recovers the buffer data from the tape device. It is typically used after an error occurs during a *write* operation that prevents the data in the tape device buffers from being written to tape. The STIOCQRYPOS *ioctl* command can be used before this *ioctl* command to determine the number of blocks and the bytes of data that are in the device buffers.

Each STIOC_RECOVER_BUFFER *ioctl* call returns one block of data from the device. This *ioctl* command can be issued multiple times to completely recover all the buffered data from the device.

After the *ioctl* command is completed, the *ret_len* field contains the number of bytes returned in the application buffer for the block. If no blocks are in the tape device buffer, then the *ret_len* value is set to zero.

The output data structure is:

```
struct buffer_data
 {
 char *buffer;
 int bufsize;
 int ret_len;
 };
```

An example of the STIOC_RECOVER_BUFFER command is:

```
struct buffer_data bufdata;
bufdata.bufsize = 256 * 1024;
bufdata.buffer = malloc(256 * 1024);

if (ioctl(tapefd,STIOC_RECOVER_BUFFER,&bufdata)<0)
 {
 printf("IOCTL failure. errno=%d",errno);
 }
else
 {
 printf("Returned bytes=%d",bufdata.ret_len);
}</pre>
```

STIOC_LOCATE

This *ioctl* command causes the tape to be positioned at the specified block ID. The block ID used for the command must be obtained using the STIOC_READ_POSITION command.

An example of the STIOC_LOCATE command is:

```
#include <sys/Atape.h>
unsigned int current_blockid;

/* read current tape position */
if (ioctl(tapefd,STIOC_READ_POSITION,&current_blockid)<0)
 {
 printf("IOCTL failure. errno=%d"n,errno);
 exit(1);</pre>
```

```
}
/* restore current tape position */
if (ioctl(tapefd,STIOC_LOCATE,current_blockid)<0)
 {
 printf("IOCTL failure. errno=%d"n,errno);
 exit(1);
}</pre>
```

STIOC READ POSITION

This *ioctl* command returns the block ID of the current position of the tape. The block ID returned from this command can be used with the STIOC_LOCATE command to set the position of the tape.

An example of the STIOC_READ_POSITION command is:

```
#include <sys/Atape.h>
unsigned int current_blockid;

/* read current tape position */
if (ioctl(tapefd,STIOC_READ_POSITION,&current_blockid)<0)
 {
 printf("IOCTL failure. errno=%d"n,errno);
 exit(1);
 }

/* restore current tape position */
if (ioctl(tapefd,STIOC_LOCATE,current_blockid)<0)
 {
 printf("IOCTL failure. errno=%d"n,errno);
 exit(1);
}</pre>
```

STIOC_SET_VOLID

This *ioctl* command sets the volume name for the currently mounted tape. The volume name is used by the device driver for tape volume logging only and is not written or stored on the tape. The volume name is reset to unknown whenever an unload command is issued to unload the current tape. The volume name can be queried and set using the STIOCQRYP and STIOCSETP *ioctls*, respectively.

The argument used for this command is a character pointer to a buffer that contains the name of the volume to be set.

```
An example of the STIOC_SET_VOLID command is:
```

```
/* set the volume id for the current tape to VOL001 */
 char *volid = "VOL001";
 if (ioctl(tapefd,STIOC_SET_VOLID,volid)<0)
 {
 printf("IOCTL failure. errno=%d",errno);
 exit(errno);
 }</pre>
```

STIOC_DUMP

This *ioctl* command forces a dump on the tape device, then stores the dump to either a host-specified file or in the /var/adm/ras system directory. The device driver stores up to three dumps in this directory. The first dump created is named Atape.rmtx.dump1, where x is the device number, for example, rmt0. The second and third dumps are dump2 and dump3, respectively. After a third dump file is created, the next dump starts at dump1 again and overlays the previous dump1 file.

The argument used for this command is either NULL to dump to the system directory, or a character pointer to a buffer that contains the path and file name for the dump file. The dump can also be stored on a diskette by specifying /dev/rfd0 for the name.

An example of the STIOC_DUMP command is:

```
/* generate drive dump and store in the system directory */
 if (ioctl(tapefd,STIOC_DUMP,NULL)<0)
 {
 printf("IOCTL failure. errno=%d",errno);
 exit(errno);
 }

/* generate drive dump and store in file 3590.dump */
 char *dump_name = "3590.dump";
 if (ioctl(tapefd,STIOC_DUMP,dump_name)<0)
 {
 printf("IOCTL failure. errno=%d",errno);
 exit(errno);
 }</pre>
```

STIOC_FORCE_DUMP

This *ioctl* command forces a dump on the tape device. The dump can be retrieved from the device using the STIOC_READ_DUMP *ioctl*.

There are no arguments for this *ioctl* command.

An example of the STIOC_FORCE_DUMP command is:

```
/* generate a drive dump */
 if (ioctl(tapefd,STIOC_FORCE_DUMP,NULL)<0)
 {
 printf("IOCTL failure. errno=%d",errno);
 exit(errno);
}</pre>
```

STIOC READ DUMP

This *ioctl* command reads a dump from the tape device, then stores the dump to either a host specified file or in the */var/adm/ras* system directory. The device driver stores up to three dumps in this directory. The first dump created is named *Atape.rmtx.dump1*, where *x* is the device number, for example *rmt0*. The second and third dumps are *dump2* and *dump3*, respectively. After a third dump file is created, the next dump starts at *dump1* again and overlays the previous *dump1* file.

Dumps are either generated internally by the tape drive or can be forced using the STIOC_FORCE_DUMP *ioctl*.

The argument used for this command is either NULL to dump to the system directory, or a character pointer to a buffer that contains the path and file name for the dump file. The dump can also be stored on a diskette by specifying /dev/rfd0 for the name.

An example of the STIOC_READ_DUMP command is:

```
/* read drive dump and store in the system directory */
 if (ioctl(tapefd,STIOC_READ_DUMP,NULL)<0)
 {
 printf("IOCTL failure. errno=%d",errno);
 exit(errno);
 }
/* read drive dump and store in file 3590.dump */</pre>
```

```
char *dump_name = "3590.dump";
if (ioctl(tapefd,STIOC_READ_DUMP,dump_name)<0)
{
  printf("IOCTL failure. errno=%d",errno);
  exit(errno);
}</pre>
```

STIOC_LOAD_UCODE

This *ioctl* command downloads microcode to the device. The argument used for this command is a character pointer to a buffer that contains the path and file name of the microcode. Microcode can also be loaded from a diskette by specifying *|dev/rfd0* for the name.

An example of the STIOC_LOAD_UCODE command is:

```
/* download microcode from file */
 char *name = "/etc/microcode/D0I4_BB5.fmrz";
 if (ioctl(tapefd,STIOC_LOAD_UCODE,name)<0)
 {
 printf("IOCTL failure. errno=%d",errno);
 exit(errno);
 }

/* download microcode from diskette */
 if (ioctl(tapefd,STIOC_LOAD_UCODE,"/dev/rfd0")<0)
 {
 printf("IOCTL failure. errno=%d",errno);
 exit(errno);
 }</pre>
```

STIOC_RESET_DRIVE

This *ioctl* command issues a SCSI Send Diagnostic command to reset the tape drive. There are no arguments for this *ioctl* command.

```
An example of the STIOC_RESET_DRIVE command is:
```

```
/* reset the tape drive */
 if (ioctl(tapefd,STIOC_RESET_DRIVE,NULL)<0)
 {
 printf("IOCTL failure. errno=%d",errno);
 exit(errno);
}</pre>
```

STIOC_FMR_TAPE

This *ioctl* command creates an FMR tape. The tape is created with the current microcode loaded in the tape device.

There are no arguments for this *ioctl* command.

```
An example of the STIOC FMR TAPE command is:
```

```
/* create fmr tape */
 if (ioctl(tapefd,STIOC_FMR_TAPE,NULL)<0)
 {
 printf("IOCTL failure. errno=%d",errno);
 exit(errno);
}</pre>
```

MTDEVICE (Obtain Device Number)

This *ioctl* command obtains the device number used for communicating with the IBM TotalStorage Enterprise Library 3494.

The structure of the *ioctl* request is:

```
int device;
if (ioctl(tapefd,MTDEVICE,&device)<0)
{
printf("IOCTL failure. errno=%d",errno);
exit(errno);
}</pre>
```

STIOC_PREVENT_MEDIUM_REMOVAL

This *ioctl* command prevents an operator from removing medium from the device until the STIOC_ALLOW_MEDIUM_REMOVAL command is issued or the device is reset.

There is no associated data structure.

An example of the STIOC_PREVENT_MEDIUM_REMOVAL command is: #include <sys/Atape.h>

```
if (!ioctl (tapefd, STIOC_PREVENT_MEDIUM_REMOVAL, NULL))
printf ("The STIOC_PREVENT_MEDIUM_REMOVAL ioctl succeeded\n");
else
{
 perror ("The STIOC_PREVENT_MEDIUM_REMOVAL ioctl failed");
 smcioc_request_sense();
}
```

STIOC ALLOW MEDIUM REMOVAL

This *ioctl* command allows an operator to remove medium from the device. This command is used normally after an STIOC_PREVENT_MEDIUM_REMOVAL command to restore the device to the default state.

There is no associated data structure.

#include <sys/Atape.h>

An example of the STIOC_ALLOW_MEDIUM_REMOVAL command is:

```
if (!ioctl (tapefd, STIOC_ALLOW_MEDIUM_REMOVAL, NULL))
printf ("The STIOC_ALLOW_MEDIUM_REMOVAL ioctl succeeded\n");
else
{
 perror ("The STIOC_ALLOW_MEDIUM_REMOVAL ioctl failed");
 smcioc_request_sense();
}
```

STIOC REPORT DENSITY SUPPORT

This *ioctl* command issues the SCSI Report Density Support command to the tape device and returns either all supported densities or supported densities for the currently mounted media. The media field specifies which type of report is requested. The *number_reports* field is returned by the device driver and indicates how many density reports in the *reports array* field were returned.

The data structures used with this *ioctl* are:

```
typedef struct density report
 uchar primary density code;
 /* primary density code */
 uchar secondary density code;
 /* secondary density code */
 :1, /* write ok, device can write this format */
 uint
 wrtok
 dup
 :1, /* zero if density only reported once */
 deflt
 :1, /* current density is default format */
 :5; /* reserved */
 res 1
 uchar reserved[2];
 /* reserved */
 uchar bits per mm[3];
 /*bits per mm */
```

```
bits per mm:24;
 /* bits per mm */
 uint
 ushort media width;
 /* media width in millimeters */
 ushort tracks;
 /* tracks */
 /* capacity in megabytes */
 capacity;
 uint
 assigning_org[8];
 /* assigning organization in ASCII */
 char
 /* density name in ASCII */
 char
 density name[8];
 char
 description[20];
 /* description in ASCII */
 };
struct report_density_support
 {
 uchar media;
 /* report all or current media as defined above */
 /* number of density reports returned in array */
 ushort number reports;
 struct density_report reports[MAX_DENSITY_REPORTS];
 };
Examples of the STIOC_REPORT_DENSITY_SUPPORT command are:
#include <sys/Atape.h>
 int stioc report density support(void)
  int i;
  struct report density support density;
  printf("Issuing Report Density Support for ALL supported media...\n");
  density.media = ALL MEDIA DENSITY;
  if (ioctl(fd, STIOC REPORT DENSITY SUPPORT, &density) != 0)
 return errno;
  printf("Total number of densities reported: %d\n",density.number reports);
 for (i = 0; i < density.number reports; i++)</pre>
 printf("\n");
 printf(" Density Name.....%0.8s\n",
 density.reports[i].density name);
 Assigning Organization..%0.8s\n",
 printf("
 density.reports[i].assigning_org);
 printf("
 Description.....%0.20s\n",
 density.reports[i].description);
 printf(" Primary Density Code....%02X\n",
 density.reports[i].primary density code);
 printf(" Secondary Density Code..%02X\n",
 density.reports[i].secondary_density_code);
 if (density.reports[i].wrtok)
 printf(" Write OK.....Yes\n");
 else
 printf(" Write OK.....No\n");
 if (density.reports[i].dup)
 printf(" Duplicate.....Yes\n");
 else
 printf(" Duplicate.....No\n");
 if (density.reports[i].deflt)
 printf(" Default.....Yes\n");
 else
 printf(" Default..... No\n");
 printf(" Bits per MM..... %d\n",
 density.reports[i].bits per mm);
 printf(" Media Width (millimeters)%d\n",
 density.reports[i].media_width);
 printf(" Tracks..... %d\n",
 density.reports[i].tracks);
```

```
printf(" Capacity (megabytes)....%d\n",
 density.reports[i].capacity);
  if (opcode)
  printf ("\nHit <enter> to continue...");
  getchar();
printf("\nIssuing Report Density Support for CURRENT media...\n");
density.media = CURRENT_MEDIA_DENSITY;
if (ioctl(fd, STIOC_REPORT_DENSITY_SUPPORT, &density) != 0)
  return errno;
for (i = 0; i < density.number reports; i++)
printf("\n");
printf(" Density Name.....%0.8s\n",
 density.reports[i].density name);
printf(" Assigning Organization..%0.8s\n",
 density.reports[i].assigning_org);
printf("
 Description.....%0.20s\n",
 density.reports[i].description);
printf("
 Primary Density Code....%02X\n",
 density.reports[i].primary_density_code);
printf("
 Secondary Density Code..%02X\n",
 density.reports[i].secondary density code);
 if (density.reports[i].wrtok)
  printf(" Write OK.....Yes\n");
 else
 printf(" Write OK......No\n");
if (density.reports[i].dup)
 printf(" Duplicate.....Yes\n");
 printf(" Duplicate.....No\n");
 if (density.reports[i].deflt)
 printf(" Default.....Yes\n");
  printf(" Default.....No\n");
printf(" Bits per MM.....%d\n",density.reports[i].bits_per_mm);
printf(" Media Width (millimeters)%d\n",density.reports[i].media_width);
printf(" Tracks......%d\n",density.reports[i].tracks);
printf(" Capacity (megabytes)...%d\n",density.reports[i].capacity);
return errno;
```

STIOC GET DENSITY and STIOC SET DENSITY

The STIOC_GET_DENSITY ioctl is used to query the current write density format settings on the tape drive. The current density code from the drive Mode Sense header, the Read/Write Control Mode page default density and pending density are returned.

The STIOC_SET_DENSITY ioctl is used to set a new write density format on the tape drive using the default and pending density fields. The density code field is not used and ignored on this ioctl. The application can specify a new write density for the current loaded tape only or as a default for all tapes. Refer to the examples below.

The application should get the current density settings first before deciding to modify the current settings. If the application specifies a new density for the current loaded tape only, then the application must issue another set density ioctl after the current tape is unloaded and the next tape is loaded to either the default maximum density or a new density to ensure the tape drive will use the correct density. If the application specifies a new default density for all tapes, the setting remains in effect until changed by another set density ioctl or the tape drive is closed by the application.

Notes:

- 1. These ioctls are only supported on tape drives that can write multiple density formats. Refer to the Hardware Reference for the specific tape drive to determine if multiple write densities are supported. If the tape drive does not support these ioctls, errno EINVAL will be returned.
- 2. The device driver always sets the default maximum write density for the tape drive on every open system call. Any previous STIOC_SET_DENSITY ioctl values from the last open are not used.
- 3. If the tape drive detects an invalid density code or can not perform the operation on the STIOC_SET_DENSITY ioctl, the errno will be returned and the current drive density settings prior to the ioctl will be restored.
- 4. The struct density_data_t defined in the header file is used for both ioctls. The density_code field is not used and ignored on the STIOC_SET_DENSITY ioctl .

Examples:

```
struct density data t data;
/* open the tape drive
/* get current density settings */
rc = ioctl(fd, STIOC GET DENSITY, %data);
/* set 3592 J1A density format for current loaded tape only */
data.default density = 0x7F;
data.pending_density = 0x51;
rc = ioctl(fd, STIOC_SET_DENSITY, %data);
/* unload tape
/* load next tape */
/* set 3592 E05 density format for current loaded tape only */
data.default density = 0x7F;
data.pending_density = 0x52;
rc = ioctl(fd, STIOC SET DENSITY, %data);
/* unload tape
/* load next tape */
/* set default maximum density for current loaded tape */
data.default density = 0;
data.pending_density = 0;
rc = ioctl(fd, STIOC SET DENSITY, %data);
/* close the tape drive
/* open the tape drive
```

```
/* set 3592 J1A density format for current loaded tape and all subsequent tapes */
data.default_density = 0x51;
data.pending_density = 0x51;
rc = ioctl(fd, STIOC_SET_DENSITY, %data);
```

STIOC_CANCEL_ERASE

The STIOC_CANCEL_ERASE ioctl is used to cancel an erase operation currently in progress when an application issued the STIOCTOP ioctl with the st_op field specifying STERASE_IMM. The application that issued the erase and is waiting for the erase to complete will then return immediately with errno ECANCELLED . This ioctl will always return 0 whether an erase immediate operation is in progress or not.

This ioctl can only be issued when the openx() extended parameter SC_TMCP is used to open the device since the application that issued the erase still has the device currently open. The is no argument for this ioctl and the arg parameter is ignored.

GET_ENCRYPTION_STATE

This ioctl command queries the drive's encryption method and state. The data structure used for this ioctl is as follows on all of the supported operating systems:

```
struct encryption status {
 /* (1)Set this field as a boolean based on the
 uchar encryption_capable;
 capability of the drive */
 uchar encryption method;
 /* (2) Set this field to one of the
 #defines METHOD * below
 */
#define METHOD NONE 0
 /* Only used in GET ENCRYPTION STATE */
#define METHOD LIBRARY 1
 /* Only used in GET_ENCRYPTION_STATE */
 /* Only used in GET_ENCRYPTION_STATE */
#define METHOD SYSTEM 2
 /* Only used in GET_ENCRYPTION_STATE */
#define METHOD APPLICATION 3
#define METHOD CUSTOM 4
 /* Only used in GET ENCRYPTION STATE */
 /* Only used in GET_ENCRYPTION_STATE */
#define METHOD_UNKNOWN 5
 /* (3) Set this field to one of the
 uchar encryption state;
 #defines STATE * below */
#define STATE OFF 0
 /* Used in GET/SET ENCRYPTION STATE */
 /* Used in GET/SET ENCRYPTION STATE */
#define STATE ON 1
#define STATE NA 2
 /* Only used in GET_ENCRYPTION_STATE*/
 uchar[13] reserved;
 };
An example of the GET_ENCRYPTION_STATE command is:
int gry encrytion state (void)
  int rc = 0;
  struct encryption_status encryption_status_t;
  printf("issuing query encryption status...\n");
  memset(,&encryption status t 0, sizeof(struct encryption status));
  rc = ioctl(fd, GET_ENCRYPTION_STATE, &encryption_status_t);
  if(rc == 0)
 if(encryption status t.encryption capable)
  printf("encryption capable.....Yes\n");
  printf("encryption capable.....No\n");
 switch(encryption status t.encryption method)
 case METHOD NONE:
 printf("encryption method.....METHOD_NONE\n");
 break;
```

```
case METHOD LIBRARY:
 printf("encryption method.....METHOD LIBRARY\n");
 break;
  case METHOD_SYSTEM:
 printf("encryption method.....METHOD SYSTEM\n");
  case METHOD APPLICATION:
 printf("encryption method.....METHOD APPLICATION\n");
 break:
  case METHOD CUSTOM:
 printf("encyrpiton method.....METHOD CUSTOM\n");
  case METHOD UNKNOWN:
 printf("encryption method.....METHOD_UNKNOWN\n");
 break;
  default:
 printf("encryption method.....Error\n");
  switch(encryption status t.encryption state)
  case STATE OFF:
 printf("encryption state.....OFF\n");
  case STATE ON:
 printf("encryption state.....ON\n");
 break:
  case STATE NA:
 printf("encryption state.....NA\n");
 break;
  default:
 printf("encryption state.....Error\n");
return rc;
```

SET ENCRYPTION STATE

This *ioctl* command only allows set encryption state for application-managed encryption. Please note that on unload, some of drive setting may be reset to default. To set encryption state, the application should issue this *ioctl* after a tape is loaded and at BOP.

The data structure used for this *ioctl* is the same as the one for GET_ENCRYPTION_STATE. An example of the SET_ENCRYPTIO_STATE command is:

```
int set_encryption_state(int option)
{
  int rc = 0;
 struct encryption_status encryption_status_t;

  printf("issuing query encryption status...\n");
  memset(,&encryption_status_t 0, sizeof(struct encryption_status));
  rc = ioctl(fd, GET_ENCRYPTION_STATE, );&encryption_status_t
  if(rc < 0) return rc;

  if(option == 0)
 encryption_status_t.encryption_state = STATE_OFF;
  else if(option == 1)
 encryption_status_t.encryption_state = STATE_ON;
  else
  {
</pre>
```

```
printf("Invalid parameter.\n");
 return -EINVAL;
}

printf("Issuing set encryption state.....\n");
 rc = ioctl(fd, SET_ENCRYPTION_STATE, &encryption_status_t);
 return rc;
}
```

SET_DATA_KEY

This *ioctl* command only allows set the data key for application-managed encryption. The data structure used for this *ioctl* is as follows on all of the supported operating systems:

```
struct data key
 uchar[12 data key index;
 uchar data_key_index_length;
 uchar[15] reserved1;
 uchar[32] data key;
 uchar[48] reserved2;
};
An example of the SET_DATA_KEY command is:
int set datakey(void)
 int rc = 0;
  struct data key encryption data key t;
  printf("Issuing set encryption data key.....\n");
  memset(&encryption_data_key_t, 0, sizeof(struct data_key));
  /* fill in your data key here, then issue the following ioctl*/
  rc = ioctl(fd, SET DATA KEY, &encryption data key t);
 return rc;
```

READ_TAPE_POSITION

The READ_TAPE_POSITION *ioctl* is used to return Read Position command data in either the short, long, or extended form. The type of data to return is specified by setting the data_format field to either RP_SHORT_FORM, RP_LONG_FORM, or RP_EXTENDED_FORM.

The data structures used with this ioctl are:

```
#define RP SHORT FORM
 0 \times 00
#define RP LONG FORM
 0x06
#define RP_EXTENDED_FORM
 0x08
struct short_data_format {
  uint bop:1,
 /* beginning of partition */
 / end of partition */
 eop:1,
 /* 1 means num buffer logical obj field is unknown */
 locu:1,
 bycu:1,
 /* 1 means the num buffer bytes field is unknown */
 rsvd :1,
 /* 1 means the first and last logical obj position
 lolu:1,
 fields are unknown */
 /* 1 means the position fields have overflowed and
 perr: 1,
 can not be reported */
 bpew :1;
 /* beyond programmable early warning */
 /* current active partition */
 uchar active_partition;
 char reserved[2];
 uint first logical obj position; /* current logical object position */
 uint last logical obj position; /* next logical object to be transferred to tape */
 uint num buffer logical obj; /* number of logical objects in buffer */
```

```
uint num buffer bytes;
 /* number of bytes in buffer */
 char reserved1;
 };
struct long_data_format {
 uint bop:1,
 /* beginning of partition */
 /* end of partition */
 eop:1,
 rsvd1:2,
 mpu:1,
 /* 1 means the logical file id field in unknown */
 lonu:1,
 /* 1 means either the partition number or logical obj
number field are unknown */
 rsvd2:1,
 /* beyond programmable early warning */
 bpew :1;
 char reserved[6];
 uchar active partition; /* current active partition */
 ullong logical_obj_number; /* current logical object position */
 ullong logical file id; /* number of filemarks from bop and current logical position */
 ullong obsolete;
 };
struct extended data format {
 uint bop:1,
 /* beginning of partition */
 /* end of partition */
 eop:1,
 locu:1,
 /* 1 means num buffer logical obj field is unknown */
 bycu:1,
 /* 1 means the num buffer bytes field is unknown */
 rsvd :1,
 /* 1 means the first and last logical obj position fields
 lolu:1,
are unknown */
 perr: 1,
 /* 1 means the position fields have overflowed and can not
be reported */
 /* beyond programmable early warning */
 bpew :1;
 uchar active_partition; /* current active partition */
 ushort additional length;
 uint num buffer logical obj;
 /* number of logical objects in buffer */
 ullong first logical obj position; /* current logical object position */
 ullong last_logical_obj_position; /* next logical object to be transferred to tape */
 ullong num_buffer_bytes;
 /* number of bytes in buffer */
 char reserved;
 };
struct read_tape_position{
 uchar data format; /* Specifies the return data format either short,
long or extended as defined above */
 union
 struct short data format rp short;
 struct long_data_format rp_long;
 struct extended data format rp extended;
 char reserved[64];
 } rp_data;
 };
Example of the READ_TAPE_POSITION ioctl:
#include <sys/Atape.h>
struct read tape position rpos;
 printf("Reading tape position long form....\n");
 rpos.data format = RP LONG FORM;
 if (ioctl (fd, READ_TAPE_POSITION, &rpos) <0)
 return errno;
 if (rpos.rp_data.rp_long.bop)
 Beginning of Partition ..... Yes\n");
 printf("
 else
 printf("
 Beginning of Partition .... No\n");
```

```
if (rpos.rp_data.rp_long.eop)
 End of Partition ..... Yes\n");
else
 printf("
 End of Partition ..... No\n");
if (rpos.rp data.rp long.bpew)
 printf("
 Beyond Early Warning ... Yes\n");
else
 printf("
 Beyond Early Warning ...... No\n");
if (rpos.rp_data.rp_long.lonu)
 printf("
 Active Partition ...... UNKNOWN \n");
 printf("
 Logical Object Number ..... UNKNOWN \n");
else
 printf("
 Active Partition ... %u \n",
 rpos.rp_data.rp_long.active_partition);
 printf(" Logical Object Number ..... %llu \n",
 rpos.rp_data.rp_long.logical_obj_number);
if (rpos.rp_data.rp_long.mpu)
 printf("
 Logical File ID ...... UNKNOWN \n");
else
  printf("
 Logical File ID ..... %llu \n",
 rpos.rp_data.rp_long.logical_file_id);
```

SET_TAPE_POSITION

The SET_TAPE_POSITION *ioctl* is used to position the tape in the current active partition to either a logical block id or logical filemark. The logical_id_type field in the ioctl structure specifies either a logical block or logical filemark.

```
The data structure used with this ioctl is:
#define LOGICAL ID BLOCK TYPE
 0x00
#define LOGICAL ID FILE TYPE
 0x01
struct set_tape_position{
 uchar logical_id_type;
 /* Block or file as defined above */
 ullong logical id;
 /* logical object or logical file to position to */
 char reserved[32];
Examples of the SET_TAPE_POSITION ioctl:
#include <sys/Atape.h>
 struct set_tape_position setpos;
 /* position to logical block id 10 */
 setpos.logical_id_type = LOGICAL_ID_BLOCK_TYPE
 setpos.logical id = 10;
 ioctl(fd, SET TAPE POSITION, &setpos);
 /* position to logical filemark 4 */
 setpos.logical id type = LOGICAL ID FILE TYPE
  setpos.logical_id = 4;
 ioctl(fd, SET_TAPE_POSITION, &setpos);
```

SET ACTIVE PARTITION

The SET_ACTIVE_PARTITION *ioctl* is used to position the tape to a specific partition which will become the current active partition for subsequent commands and a specific logical bock id in the partition. To position to the beginning of the partition the logical_block_id field should be set to 0.

```
The data structure used with this ioctl is:
struct set active partition {
 uchar partition number;
 /* Partition number 0-n to change to
 ullong logical_block_id;
 /* Blockid to locate to within partition */
 char reserved [\overline{32}];
 };
Examples of the SET_ACTIVE_PARTITION ioctl:
#include <sys/Atape.h>
  struct set active partition partition;
  /st position the tape to partition 1 and logical block id 12 st/
  partition.partition number = 1:
 partition.logical block id = 12;
  ioctl(fd, SET_ACTIVE_PARTITION, &partition);
 /* position the tape to the beginning of partition 0 */
 partition.partition number = 0;
 partition.logical block id = 0;
  ioctl(fd, SET ACTIVE PARTITION, &partition);
```

QUERY_PARTITION

The QUERY_PARTITION *ioctl* is used to return partition information for the tape drive and the current media in the tape drive including the current active partition the tape drive is using for the media. The number_of partitions field is the current number of partitions on the media and the max_partitions is the maximum partitions that the tape drive supports. The size_unit field could be either one of the defined values below or another value such as 8 and is used in conjunction with the size array field value for each partition to specify the actual size partition sizes. The partition_method field is either Wrap-wise Partitioning or Longitudinal Partitioning, also refer to "CREATE_PARTITION" on page 68 for details.

The data structure used with this *ioctl* is:

```
The define for "partition method":
#define UNKNOWN TYPE
 0
 /* vendor-specific or unknown
 */
#define WRAP WISE PARTITION
 /* Wrap-wise Partitioning
 1
#define LONGITUDINAL PARTITION 2
 /* Longitudinal Partitioning
The define for "size unit":
 /* Bytes
#define SIZE UNIT BYTES 0
#define SIZE UNIT KBYTES
 3 /* Kilobytes
 */
#define SIZE_UNIT_MBYTES 6 /* Megabytes
 */
#define SIZE UNIT GBYTES
 9 /* Gigabytes
 */
#define SIZE UNIT TBYTES
 12
 /* Terabytes
struct query partition {
 /* Max number of supported partitions
 uchar max partitions;
 uchar active partition;
 /* current active partition on tape
 */
 uchar number of partitions;
 /* Number of partitions from 1 to max
 uchar size unit;
 /* Size unit of partition sizes below
 ushort size[MAX PARTITIONS];
 /* Array of partition sizes in size units */
 /* for each partition, 0 to (number - 1)
 uchar partition_method;/* partitioning type for 3592 E07 and
 later generation only */
 char reserved [31];
Examples of the QUERY_PARTITION ioctl:
#include <sys/Atape.h>
 struct query_partition partition;
 int i;
```

```
if (ioctl(fd, QUERY PARTITION, &partition) < 0)
 return errno;
printf(" Max supported partitions ... %d\n",partition.max partitions);
printf(" Number of partitions ...... %d\n",partition.number_of_partitions);
printf(" Active partition .......... %d\n",partition.active_partition);
printf(" Partition Method ....... %d\n",partition.partition_method);
if (partition.size_unit == SIZE_UNIT_BYTES)
 printf(" Partition size unit ...... Bytes\n");
 (partition.size unit == SIZE UNIT KBYTES)
 printf(" Partition size unit ...... Kilobytes\n");
else if (partition.size unit == SIZE UNIT MBYTES)
 printf(" Partition size unit ...... Megabytes\n");
else if (partition.size_unit == SIZE_UNIT_GBYTES
 printf(" Partition size unit ...... Gigabytes\n");
else if (partition.size unit == SIZE UNIT TBYTES)
  printf(" Partition size unit ...... Terabytes\n");
  printf(" Partition size unit ...... %d\n",partition.size_unit);
for (i=0; i < partition.number of partitions; i++)</pre>
 printf(" Partition %d size ...... %d\n",i,partition.size[i]);
```

CREATE PARTITION

The CREATE_PARTITION *ioctl* is used to format the current media in the tape drive into 1 or more partitions. The number of partitions to create is specified in the number_of_partitions field. When creating more than 1 partition the type field specifies the type of partitioning, either FDP, SDP, or IDP. The tape must be positioned at the beginning of tape (partition 0 logical block id 0) before using this ioctl.

If the number_of_partitions field to create in the ioctl structure is 1 partition, all other fields are ignored and not used. The tape drive formats the media using it's default partitioning type and size for a single partition.

When the type field in the ioctl structure is set to either FDP or SDP, the size_unit and size fields in the ioctl structure are not used. When the type field in the ioctl structure is set to IDP, the size_unit in conjunction with the size fields are used to specify the size for each partition.

There are two partition types: Wrap-wise Partitioning (Figure 3 on page 69) optimized for streaming performance, and Longitudinal Partitioning (Figure 4 on page 69) optimized for random access performance. Media is always partitioned into 1 by default or more than one partition where the data partition will always exist as partition 0 and other additional index partition 1 to n could exist. A volume can be partitioned (up to 4 partitions) using Wrap-wise partition supported on TS1140 only.

A WORM media cannot be partitioned and the Format Medium commands are rejected. Attempts to scale a partitioned media will be accepted but only if you use the correct FORMAT field setting, as part of scaling the volume will be set to a single data partition cartridge.

Figure 3. Wrap-wise Partitioning

Figure 4. Longitudinal Partitioning

The following chart lists the maximum number of partitions that the tape drive will support.

Table 3. Number of Supported Partitions

Drive type	Maximum number of supported partitions
LTO-5 (TS2250 and TS2350)	2 in Wrap-wise Partitioning
3592 E07 (TS 1140)	4 in Wrap-wise Partitioning
	2 in Longitudinal Partitioning

The data structure used with this *ioctl* is:

```
The define for "partition_method":
#define UNKNOWN_TYPE
 0
 /* vendor-specific or unknown
 */
#define WRAP WISE PARTITION
 1
 /* Wrap-wise Partitioning
#define LONGITUDINAL PARTITION
 2
 /* Longitudinal Partitioning
 */
#define WRAP WISE PARTITION WITH FASTSYNC 3 /* Wrap-wise Partitioning with RABF */
The define for "type":
#define IDP PARTITION
 /* Initiator Defined Partition type
 */
#define SDP PARTITION
 2
 /* Select Data Partition type
 */
#define FDP_PARTITION
 3
 /* Fixed Data Partition type
 */
The define for "size unit":
#define SIZE UNIT BYTES
 0
 /* Bytes
#define SIZE_UNIT_KBYTES
 */
 3
 /* Kilobytes
#define SIZE UNIT MBYTES
 /* Megabytes
 */
 6
#define SIZE UNIT GBYTES
 9
 /* Gigabytes
 */
#define SIZE_UNIT_TBYTES
 12
 /* Terabytes
```

```
struct tape partition {
 uchar type;
 /* Type of tape partition to create
 uchar number_of_partitions;
 /* Number of partitions to create
 /* IDP size unit of partition sizes below */
 uchar size unit;
 ushort size[MAX PARTITIONS];
 /* Array of partition sizes in size units */
 /* for each partition,0 to (number - 1)
 uchar partition method;
 /* partitioning type for 3592 E07 and
 /* later generations only
 */
 char reserved [31];
 };
Examples of the CREATE_PARTITION ioctl:
#include <sys/Atape.h>
 struct tape partition partition;
 /* create 2 SDP partitions on LTO-5 */
 partition.type = SDP PARTITION;
 partition.number of partitions = 2;
 partition.partition method = UNKNOWN TYPE;
  ioctl(fd, CREATE PARTITION, &partition);
 /\star create 2 IDP partitions with partition 1 for 37 gigabytes and partition 0
  for the remaining capacity on LTO-5 */
  partition.type = IDP PARTITION;
  partition.number of partitions = 2;
  partition.partition method = UNKNOWN TYPE;
  partition.size unit = SIZE UNIT GBYTES;
  partition.size[0] = 0xFFFF;
  partition.size[1] = 37;
  ioctl(fd, CREATE PARTITION, &partition);
 /* format the tape into 1 partition */
 partition.number of partitions = 1;
  ioctl(fd, CREATE PARTITION, &partition);
  /* create 4 IDP partitions on 3592 JC volume in Wrap-wise partitioning
  with partition 0 and 2 for 94.11 gigabytes (minimum size) and partition 1 and 3
 to use the remaining capacity equally around 1.5 TB on 3592 E07 */
  partition.type = IDP_PARTITION;
  partition.number of partitions = 4;
 partition.partition method = WRAP WISE PARTITION;
  partition.size_unit = 8;
 /* 100 megabytes */
  partition.size[0] = 0x03AD;
  partition.size[1] = 0xFFFF;
  partition.size[2] = 0x03AD;
 partition.size[3] = 0x3AD2;
```

ALLOW DATA OVERWRITE

The ALLOW_DATA_OVERWRITE *ioctl* is used to set the drive to allow a subsequent data write type command at the current position or allow a CREATE_PARTITION ioctl when data safe (append-only) mode is enabled.

For a subsequent write type command the allow_format_overwrite field must be set to 0 and the partition_number and logical_block_id fields must be set to the current partition and position within the partition where the overwrite will occur.

For a subsequent CREATE_PARTITION ioctl the allow_format_overwrite field must be set to 1. The partition_number and logical_block_id fields are not used but the tape must be at the beginning of tape (partition 0 logical block id 0) prior to issuing the Create Partition ioctl.

```
The data structure used with this ioctl is:
struct allow data overwrite{
 /* Partition number 0-n to overwrite
 */
 uchar partition number;
 /* Blockid to overwrite to within partition */
 ullong logical_block_id;
 uchar allow format overwrite; /* allow format if in data safe mode
 char reserved[32];
 };
Examples of the ALLOW_DATA_OVERWRITE ioctl:
#include <sys/Atape.h>
 struct read_tape_position rpos;
 struct allow_data_overwrite data_overwrite;
 struct set active partition partition;
  /st get current tape position for a subsequent write type command and st/
 /* set the allow data overwrite fields with the current position for the next
write type command */
  rpos.data_format = RP LONG FORM;
  if (ioctl (fd, READ TAPE POSITION, &rpos) <0)
 retun errno;
 data_overwrite.partition_number = rpos.rp_data.rp_long.active_partition;
  data overwrite.logical block id = rpos.rp data.rp long.logical obj number;
  data overwrite.allow format overwrite = 0;
 ioctl (fd, ALLOW DATA OVERWRITE, &data overrite;);
  /* set the tape position to the beginning of tape and */
  /* prepare a format overwrite for the CREATE PARTITION ioctl */
  partition.partition number = 0;
 partition.logical block id = 0;
  if (ioctl(fd, SET_ACTIVE_PARTITION, &partition;) &10)
 return errno;
 data overwrite.allow format overwrite = 1;
  ioctl (fd, ALLOW_DATA_OVERWRITE, &data_overwrite);
```

QUERY LOGICAL BLOCK PROTECTION

};

The ioctl queries whether the drive is capable of supporting this feature, what lbp method is used and where the protection information is included.

The lbp_capable field indicates whether or not the drive has logical block protection (LBP) capability. The lbp_method field displays if LBP is enabled and what the protection method is. The LBP information length is shown in the lbp_info_length field. The fields of lbp_w, lbp_r, and rbdp present that the protection information is included in write, read or recover buffer data.

```
The data structure used with this ioctl is:
struct logical_block_protection
 /* [OUTPUT] the capability of 1bp for QUERY ioctl only */
  uchar lbp capable;
  uchar 1bp method;
 /* lbp method used for QUERY [OUTPUT] and SET [INPUT] ioctls */
 #define LBP DISABLE
 0x00
 #define REED SOLOMON CRC
 0 \times 01
  uchar lbp_info_length; /* lbp info length for QUERY [OUTPUT] and SET [INPUT] ioctls */
  uchar 1bp w;
 /* protection info included in write data */
 /* a boolean for QUERY [OUTPUT] and SET [INPUT] ioctls */
  uchar 1bp r;
 /* protection info included in read data */
 /* a boolean for QUERY [OUTPUT] and SET [INPUT] ioctls */
  uchar rbdp;
 /* protection info included in recover buffer data */
 /* a boolean for QUERY [OUTPUT] and SET [INPUT] ioctls */
  uchar reserved[26];
```

```
Examples of the QUERY_LOGICAL_BLOCK_PROTECTION ioctl:
#include <sys/Atape.h>
 struct logical_block_protection lbp_protect;
 printf("Querying Logical Block Protection....\n");
 if (ioctl(fd, QUERY_LOGICAL_BLOCK_PROTECTION, &lbp_protect) < 0)</pre>
 return errno;
 printf(" Logical Block Protection capable...... %d\n",lbp protect.lbp capable);
 printf(" Logical Block Protection method...... %d\n",lbp_protect.lbp_method);
 printf(" Logical Block Protection Info Length... %d\n",lbp_protect.lbp_info_length);
 printf(" Logical Block Protection for Write...... %d\n", lbp_protect.lbp_w);
 printf(" Logical Block Protection for Read...... %d\n",lbp_protect.lbp_r);
 printf(" Logical Block Protection for RBDP...... %d\n",lbp_protect.rbdp);
```

SET LOGICAL BLOCK PROTECTION

The ioctl enables or disables Logical Block Protection, setups what method is used and where the protection information is included.

The lbp_capable field is ignored in this ioctl by Atape driver. If the lbp_method field is 0 (LBP_DISABLE), all other fields are ignored and not used. When the lbp_method field is set to a valid non-zero method, all other fields are used to specify the setup for LBP.

```
The data structure used with this ioctl is:
struct logical_block_protection
  uchar 1bp capable;
 /* [OUTPUT] the capability of lbp for QUERY ioctl only */
 /* lbp method used for QUERY [OUTPUT] and SET [INPUT] ioctls */
  uchar 1bp method;
 #define LBP DISABLE
 0x00
 #define REED SOLOMON CRC
 0x01
 uchar lbp_info_Tength; /* lbp info length for QUERY [OUTPUT] and SET [INPUT] ioctls */
  uchar lbp_w;
 /* protection info included in write data */
 /* a boolean for QUERY [OUTPUT] and SET [INPUT] ioctls */
  uchar 1bp r;
 /* protection info included in read data */
 /* a boolean for QUERY [OUTPUT] and SET [INPUT] ioctls */
  uchar rbdp;
 /* protection info included in recover buffer data */
 /* a boolean for QUERY [OUTPUT] and SET [INPUT] ioctls */
 uchar reserved[26];
};
Examples of the SET_LOGICAL_BLOCK_PROTECTION ioctl:
#include <sys/Atape.h>
int rc;
 struct logical_block_protection lbp_protect;
 printf("Setting Logical Block Protection....\n\n");
 printf ("Enter Logical Block Protection method:
 ");
 gets (buf);
  lbp protect.lbp method= atoi(buf);
 printf ("Enter Logical Block Protection Info Length: ");
  lbp protect.lbp info length= atoi(buf);
  printf ("Enter Logical Block Protection for Write:
 ");
  gets (buf);
  lbp protect.lbp w= atoi(buf);
  printf ("Enter Logical Block Protection for Read:
 ");
  gets (buf);
  lbp protect.lbp r= atoi(buf);
  printf ("Enter Logical Block Protection for RBDP:
 ");
```

```
gets (buf);
lbp_protect.rbdp= atoi(buf);
rc = ioctl(fd, SET_LOGICAL_BLOCK_PROTECTION, &lbp_protect);
if (rc)
 printf ("Set Logical Block Protection Fails (rc %d)",rc);
else
 printf ("Set Logical Block Protection Succeeds");
```

Notes:

{

1

1

1

- 1. The drive always expects a CRC attached with a data block when LBP is enabled for lbp_r and lbp_w. Without the CRC bytes attachment, the drive will fail the Read and Write command. To prevent the CRC block transfer between the drive and application, the maximum block size limit should be determined by application. Call the STIOCQRYP ioctl and get the system maximum block size limit, then call the Read Block Limits command to get the drive maximum block size limit. Then use the minimum of the two limits.
- 2. When a unit attention with a power-on and device reset (Sense key/Asc-Ascq x6/x2900) occurs, the LBP enable bits (lbp_w, lbp_r and rbdp) is reset to OFF by default. Atape tape driver returns EIO for an ioctl call in the situation. Once the application determines it is a reset unit attention in the sense data, it responses to query LBP setup again and re-issues this ioctl to setup LBP properly.
- **3**. The LBP setting is controlled by the application and not the device driver. If an application enables LBP, it should also disable LBP when it closes the drive, as this is not performed by the device driver.

STIOC READ ATTRIBUTE

The ioctl is issued to read attribute values that is belonged to a specific partition from medium auxiliary memory.

```
The input or output data structure is:
#define MAX ATTR LEN 1024
struct read attribute
 uchar service_action; /* [IN] service action */
 uchar partition_number; /* [IN] the partition which the attributes belong to */
 ushort first_a\bar{t}tr_id; /* [IN] first attribute id to be returned */
 uint attr_data_len;
 /* [OUT] length of attribute data returned */
 uchar reserved[8];
  char data[MAX ATTR LEN]; /* [OUT] read attributes data
An example of the STIOC_READ_ATTRIBUTE command is:
#include <sys/Atape.h>
int rc, attr len;
struct read_attribute rd_attr;
memset(&rd attr,0,sizeof(struct read attribute));
rd attr.service action=0x00;
rd attr.partition number=1;
rd_attr.first_attr_id=0x800;
printf("Read attribute command ....\n");
rc=ioctl(fd, STIOC READ ATTRIBUTE, &rd attr);
  printf ("Read Attribute failed (rc %d)",rc);
else
```

```
printf ("Read Attribute Succeeds!");
  dump_bytes (rd_attr.data, min(MAX_ATTR_LEN, rd_attr.attr_data_len),
"Attribute Data");
}
```

STIOC WRITE ATTRIBUTE

The ioctl sets the attributes in medium auxiliary memory at a specific partition.

```
Following is the structure for STIOC_WRITE_ATTRIBURE ioctl:
struct write attribute
 /* [IN] WTC - Write-through cache */
 uchar write cache;
 uchar partition_number; /* [IN] the partition which the attribute is belonged to */
 uint parm_list_len;
 /* [IN] parameter list length */
 uchar reserved[10];
 char data[MAX_ATTR_LEN]; /* [IN] write attributes data */
An example of the STIOC_WRITE_ATTRIBURE commands is:
#include <sys/Atape.h>
int rc:
struct write_attribute wr_attr;
memset(&wr_attr,0,sizeof(struct write_attribute));
wr attr.write cache=0;
wr attr.parm list len=0x11;
wr_attr.data[3]=0x0D;
wr attr.data[4]=0x08;
wr attr.data[6]=0x01;
wr attr.data[8]=0x08;
wr attr.data[9]='I';
wr attr.data[10] = 'B';
wr_attr.data[11]='M';
wr_attr.data[12]=' ';
wr attr.data[13]='T';
wr attr.data[14]='E';
wr_attr.data[15]='S';
wr attr.data[16]='T';
printf("Issuing a sample Write Attribute command ....\n\n");
rc=ioctl(fd, STIOC WRITE ATTRIBUTE, &wr attr);
if (rc)
printf ("Write Attribute failed (rc %d)",rc);
 printf ("Write Attribute Succeeds");
```

VERIFY_TAPE_DATA

The ioctl issues VERIFY command to cause data to be read from the tape and passed through the drive's error detection and correction hardware to determine whether it can be recovered from the tape, or whether the protection information is present and validates correctly on logical block on the medium. The driver returns the ioctl a failure or a success if VERIFY SCSI command is completed in a Good SCSI status.

Notes:

1. When an application sets VBF method, it should consider the driver's close operation in which the driver may write filemark(s) in its close which the application didn't explicitly request. For example, some drivers write two

- consecutive filemarks marking the end of data on the tape in its close, if the last tape operation was a WRITE command.
- 2. Per the user's or application's request, Atape driver sets the block size in the field of "Block Length" in mode block descriptor for Read and Write commands and maintains this block size setting in a whole open. For instance, the tape driver set a zero in the "Block Length" field for the variable block size. This will cause the missing of an overlength condition on a SILI Read. Block Length should be set to a non-zero value.

Prior to set Fixed bit ON with VTE or VBF ON in Verify ioctl, the application is also requested to set the block size in mode block descriptor, so that the drive uses it to verify the length of each logical block. For example, a 256 KB length is set in "Block Length" field to verify the data. The setup will override the early setting from IBM tape driver.

Once the application completes Verify ioctl call, the original block size setting needs to be restored for Read and Write commands, the application either issues "set block size" ioctl, or closes the drive immediately and re-opens the drive for the next tape operation. It is strongly recommended to re-open the drive for the next tape operation. Otherwise, it will causes next Read and Write command misbehavior.

- 3. To support DPF for Verify command with FIXED bit on, it is requested to issue IBM tape driver to set "blksize" in STIOCSETP ioctl, IBM tape driver will set the "block length" in mode block descriptor same as the block size and save the block size in kernel memory, so that the driver restores the "block length" before to retry Verify SCSI command. Otherwise, it will cause the retry Verify command fail.
- 4. The ioctl may be returned longer than the timeout when DPF occurs.

The structure is defined for this ioctl below:

| |

```
struct verify_data
{
  uint : 2, /* reserved */
 vte: 1, /* [IN] verify to end-of-data */
 vlbpm: 1, /* [IN] verify logical block protection info */
 vbf: 1, /* [IN] verify by filemarks */
 immed: 1, /* [IN] return SCSI status immediately */
 bytcmp: 1, /* No use currently */
 fixed: 1; /* [IN] set Fixed bit to verify the length of each logical block */
uchar reseved[15];
uint verify_length; /* [IN] amount of data to be verified */
};
```

An example of the VERIFY_TAPE_DATA command is to verify all of logical block from the current position to end of data and also includes a verification that each logical block uses the logical block protection method specified in the Control Data Protection mode page, when vte is set to 1 with vlbpm on.

```
#include <sys/Atape.h>
int rc;
struct verify_data vrf_data;
memset(&vrf_data,0,sizeof(struct verify_data));
vrf_data.vte=1;
vrf_data.vlbpm=1;
vrf_data.vbf=0;
vrf_data.immed=0;
vrf_data.immed=0;
vrf_data.fixed=0;
vrf_data.verify length=0;
```

AIX Device Driver (Atape)

```
printf("Verify Tape Data command ....\n");
rc=ioctl(fd,VERIFY_TAPE_DATA, &vrf_data);
if (rc)
printf ("Verify Tape Data failed (rc %d)",rc);
else printf
("Verify Tape Data Succeeded!");
```

Medium Changer IOCTL Operations

This chapter describes the set of *ioctl* commands that provides control and access to the SCSI medium changer functions. These *ioctl* operations can be issued to the tape special file (such as rmt0), through a separate special file (such as rmt0.smc) that was created during the configuration process, or a separate special file (such as smc0), to access the medium changer.

When an application opens a <code>/dev/rmt</code> special file that is assigned to a drive that has access to a Medium Changer, the <code>ioctl</code> operations described in this chapter are also available. The interface to the <code>/dev/rmt*.smc</code> special file provides the application access to a separate Medium Changer device. When this special file is open, the Medium Changer is treated as a separate device. While <code>/dev/rmt*.smc</code> is open, access to the <code>ioctl</code> operations described in this chapter is restricted to <code>/dev/rmt*.smc</code> and any attempt to access them through <code>/dev/rmt*</code> fails.

Overview

The following *ioctl* commands are supported:

SMCIOC ELEMENT INFO Obtain the device element information.

SMCIOC_MOVE_MEDIUM Move a cartridge from one element to another

element.

SMCIOC_EXCHANGE_MEDIUM

Exchange a cartridge in an element with another

cartridge.

SMCIOC_POS_TO_ELEM Move the robot to an element.

SMCIOC_INIT_ELEM_STAT Issue the SCSI Initialize Element Status command.

SMCIOC_INIT_ELEM_STAT_RANGE

Issue the SCSI Initialize Element Status with Range

command.

SMCIOC_INVENTORY Return the information about the four element

types.

SMCIOC_LOAD_MEDIUM Load a cartridge from a slot into the drive.

SMCIOC_UNLOAD_MEDIUM

Unload a cartridge from the drive and return it to

a slot.

SMCIOC_PREVENT_MEDIUM_REMOVAL

Prevent medium removal by the operator.

SMCIOC_ALLOW_MEDIUM_REMOVAL

Allow medium removal by the operator.

SMCIOC_READ_ELEMENT_DEVIDS

Return the device ID element descriptors for drive

elements.

SMCIOC_READ_CARTIDGE_LOCATION

Returns the cartridge location information for storage elements in the library.

These *ioctl* commands and their associated structures are defined by including the /usr/include/sys/Atape.h header file in the C program using the functions.

SMCIOC ELEMENT INFO

This *ioctl* command obtains the device element information.

```
The data structure is:
 struct element info
 ushort robot_addr;
ushort robots;
/* number of medium transport elements */
ushort slot_addr;
ushort slots;
/* first medium storage element address */
ushort ie_addr;
ushort ie_stations;
ushort drive_addr;
ushort drives;
/* first import/export elements */
ushort drives;
/* first data-transfer element address */
ushort drives;
/* number of data-transfer elements */
 };
An example of the SMCIOC_ELEMENT_INFO command is:
 #include <sys/Atape.h>
 struct element info element info;
 if (!ioctl (smcfd, SMCIOC ELEMENT INFO, &element info))
 printf ("The SMCIOC ELEMENT INFO ioctl succeeded\n");
 printf ("\nThe element information data is:\n");
 dump bytes ((uchar *)&element info, sizeof (struct element info));
 else
 perror ("The SMCIOC ELEMENT INFO ioctl failed");
 smcioc_request_sense();
```

SMCIOC MOVE MEDIUM

This *ioctl* command moves a cartridge from one element to another element.

The data structure is:

```
struct move medium
 /* invert before placement bit */
};
```

An example of the SMCIOC_MOVE_MEDIUM command is:

```
#include <sys/Atape.h>
struct move medium move medium;
move medium.robot = 0;
move medium.invert = 0;
move medium.source = source;
move medium.destination = dest;
```

```
if (!ioctl (smcfd, SMCIOC_MOVE_MEDIUM, &move_medium))
 printf ("The SMCIOC_MOVE_MEDIUM ioctl succeeded\n");
else
{
 perror ("The SMCIOC_MOVE_MEDIUM ioctl failed");
 smcioc_request_sense();
}
```

SMCIOC EXCHANGE MEDIUM

This *ioctl* command exchanges a cartridge in an element with another cartridge. This command is equivalent to two SCSI Move Medium commands. The first moves the cartridge from the source element to the *destination1* element, and the second moves the cartridge that was previously in the *destination1* element to the *destination2* element. The *destination2* element can be the same as the source element.

```
The input data structure is:
```

#include <sys/Atape.h>

An example of the SMCIOC_EXCHANGE_MEDIUM command is:

SMCIOC_POS_TO_ELEM

This *ioctl* command moves the robot to an element.

An example of the SMCIOC_POS_TO_ELEM command is:

```
#include <sys/Atape.h>
char buf[10];
struct pos_to_elem pos_to_elem;

pos_to_elem.robot = 0;
pos_to_elem.invert = 0;
pos_to_elem.destination = dest;

if (!ioctl (smcfd, SMCIOC_POS_TO_ELEM, &pos_to_elem))
 printf ("The SMCIOC_POS_TO_ELEM ioctl succeeded\n");
else
{
 perror ("The SMCIOC_POS_TO_ELEM ioctl failed");
 smcioc_request_sense();
}
```

SMCIOC_INIT_ELEM_STAT

This *ioctl* command instructs the Medium Changer robotic device to issue the SCSI Initialize Element Status command.

There is no associated data structure.

An example of the SMCIOC_INIT_ELEM_STAT command is:

```
#include <sys/Atape.h>
if (!ioctl (smcfd, SMCIOC_INIT_ELEM_STAT, NULL))
 printf ("The SMCIOC_INIT_ELEM_STAT ioctl succeeded\n");
else
{
 perror ("The SMCIOC_INIT_ELEM_STAT ioctl failed");
 smcioc_request_sense();
}
```

SMCIOC_INIT_ELEM_STAT_RANGE

This *ioctl* command issues the SCSI Initialize Element Status with Range command and is used to audit specific elements in a library by specifying the starting element address and number of elements. Use the SMCIOC_INIT_ELEM_STAT *ioctl* to audit all elements.

```
The data structure is:
struct element range
 {
 ushort element address;
 /* starting element address */
 ushort number elements;
 /* number of elements
An example of the SMCIOC_INIT_ELEM_STAT_RANGE command is:
 #include <sys/Atape.h>
 struct element range elements;
 /* audit slots 32 to 36 */
 elements.element address = 32;
 elements.number_elements = 5;
 if (!ioctl (smcfd, SMCIOC INIT ELEM STAT RANGE, &elements))
 printf ("The SMCIOC_INIT_ELEM_STAT_RANGE ioctl succeeded\n");
 else
 perror ("The SMCIOC_INIT_ELEM_STAT_RANGE ioctl failed");
 smcioc_request_sense();
```

SMCIOC INVENTORY

This *ioctl* command returns information about the four element types. The software application processes the input data (the number of elements about which it requires information) and allocates a buffer large enough to hold the output for each element type.

```
The input data structure is:
 struct element status
 };
 struct inventory
 struct element status *robot status; /* medium transport element pages */
 struct element_status *slot_status; /* medium storage element pages */
 struct element status *ie status; /* import/export element pages */
 struct element_status *drive_status; /* data-transfer element pages */
 };
An example of the SMCIOC_INVENTORY command is:
 #include <sys/Atape.h>
 ushort i;
 struct element status robot status[1];
 struct element status slot status[20];
 struct element status ie status[1];
 struct element status drive status[1];
 struct inventory
 inventory;
 bzero((caddr t)robot status,sizeof(struct element status));
 for (i=0;i<20;i++)
 bzero((caddr t)(&slot status[i]),sizeof(struct element status));
 bzero((caddr t)ie status, sizeof(struct element status));
 bzero((caddr t)drive status,sizeof(struct element status));
 smcioc_element_info();
```

```
inventory.robot status = robot status;
inventory.slot status = slot status;
inventory.ie status = ie status;
inventory.drive_status = drive_status;
if (!ioctl (smcfd, SMCIOC INVENTORY, &inventory))
 printf ("\nThe SMCIOC INVENTORY ioctl succeeded\n");
 printf ("\nThe robot status pages are:\n");
 for (i = 0; i < element info.robots; i++)</pre>
 dump_bytes ((uchar *)(inventory.robot_status+i),
 sizeof (struct element_status));
 printf ("\n--- more ---");
 getchar();
 printf ("\nThe slot status pages are:\n");
 for (i = 0; i < element info.slots; i++)</pre>
 dump_bytes ((uchar *)(inventory.slot status+i),
 sizeof (struct element status));
 printf ("\n--- more ---");
 getchar();
 printf ("\nThe ie status pages are:\n");
 for (i = 0; i < element info.ie stations; i++)</pre>
 dump bytes ((uchar *)(inventory.ie status+i),
 sizeof (struct element status));
 printf ("\n--- more ---");
 getchar();
 printf ("\nThe drive status pages are:\n");
 for (i = 0; i < element info.drives; i++)</pre>
 dump_bytes ((uchar *)(inventory.drive_status+i),
 sizeof (struct element status));
 printf ("\n--- more ---");
 getchar();
}
else
 perror ("The SMCIOC INVENTORY ioctl failed");
 smcioc_request_sense();
```

SMCIOC_LOAD_MEDIUM

This ioctl command loads a tape from a specific slot into the drive or from the first full slot into the drive if the slot address is specified as zero.

An example of the SMCIOC_LOAD_MEDIUM command is:

```
#include <sys/Atape.h>
/* load cartridge from slot 3 */
if (ioctl (tapefd, SMCIOC_LOAD_MEDIUM,3)<0)</pre>
  {
 printf ("IOCTL failure. errno=%d\n",errno)
 exit(1):
  }
```

```
/* load first cartridge from magazine */
if (ioctl (tapefd, SMCIOC LOAD MEDIUM,0)<0)
 printf ("IOCTL failure. errno=%d\n",errno)
 exit(1):
  }
```

SMCIOC UNLOAD_MEDIUM

This *ioctl* command moves a tape from the drive and returns it to a specific slot or to the first empty slot in the magazine if the slot address is specified as zero. If the ioctl is issued to the /dev/rmt special file, the tape is automatically rewound and unloaded from the drive first.

An example of the SMCIOC_UNLOAD_MEDIUM command is:

```
#include <sys/Atape.h>
/* unload cartridge to slot 3 */
if (ioctl (tapefd, SMCIOC_UNLOAD_MEDIUM,3)<0)</pre>
 printf ("IOCTL failure. errno=%d\n",errno)
 exit(1):
/* unload cartridge to first empty slot in magazine */
if (ioctl (tapefd, SMCIOC UNLOAD MEDIUM, 0) < 0)
 printf ("IOCTL failure. errno=%d\n",errno)
 exit(1):
```

SMCIOC PREVENT MEDIUM REMOVAL

This *ioctl* command prevents an operator from removing medium from the device until the SMCIOC_ALLOW_MEDIUM_REMOVAL command is issued or the device is reset.

There is no associated data structure.

An example of the SMCIOC_PREVENT_MEDIUM_REMOVAL command is:

```
#include <sys/Atape.h>
if (!ioctl (smcfd, SMCIOC PREVENT MEDIUM REMOVAL, NULL))
 printf ("The SMCIOC PREVENT MEDIUM REMOVAL ioctl succeeded\n");
else
 perror ("The SMCIOC PREVENT MEDIUM REMOVAL ioctl failed");
 smcioc request sense();
```

SMCIOC_ALLOW_MEDIUM_REMOVAL

This *ioctl* command allows an operator to remove medium from the device. This command is used normally after an SMCIOC_PREVENT_MEDIUM_REMOVAL command to restore the device to the default state.

There is no associated data structure.

```
An example of the SMCIOC_ALLOW_MEDIUM_REMOVAL command is:
 #include <sys/Atape.h>
```

```
if (!ioctl (smcfd, SMCIOC ALLOW MEDIUM REMOVAL, NULL))
 printf ("The SMCIOC ALLOW MEDIUM REMOVAL ioctl succeeded\n");
```

```
else
{
 perror ("The SMCIOC_ALLOW_MEDIUM_REMOVAL ioctl failed");
 smcioc_request_sense();
}
```

SMCIOC_READ_ELEMENT_DEVIDS

This *ioctl* command issues the SCSI Read Element Status command with the device ID (DVCID) bit set and returns the element descriptors for the data transfer elements. The *element_address* field specifies the starting address of the first data transfer element. The *number_elements* field specifies the number of elements to return. The application must allocate a return buffer large enough for the *number_elements* specified in the input structure.

```
The input data structure is:
 struct read element devids
 ushort element address;
 /* starting element address */
 ushort number elements;
 /* number of elements */
 struct element_devid *drive_devid; /* data transfer element pages */
 };
The output data structure is:
 struct element devid
 address; /* element address */
:4, /* reserved */
access:1, /* robot access allowed */
except:1, /* abnormal element state */
:1, /* reserved */
full:1; /* element contains medium */
resvd1; /* reserved */
asc; /* additional sense code */
ascq; /* additional sense code qualifier */
notbus:1, /* element not on same bus as robot */
:1, /* reserved */
idvalid:1, /* element address valid */
luvalid:1, /* logical unit valid */
:1, /* reserved */
lun:3; /* logical unit number */
 ushort address;
 uint :4,
 uchar resvd1;
 uchar asc;
 uchar ascq;
 uint
 /* reserved */
/* logical unit number */
/* scsi bus address */
/* reserved */
/* element address valid */
/* medium inverted */
 lun:3:
 uchar scsi;
 uchar resvd2;
 uint svalid:1,
 invert:1,
 /* reserved */
/* source storage element address */
/* reserved */
/* code set X'2' is all ASCII identifier */
 :6;
 ushort source;
 uint :4,
 code_set:4;
 /* reserved */
/* identifier type */
 uint
 :4,
 ident type:4;
 uchar resvd3;  /* reserved */
uchar ident_len;  /* identifier length */
uchar identifier[36];  /* device identification */
 };
An example of the SMCIOC_READ_ELEMENT_DEVIDS command is:
 #include <sys/Atape.h>
 int smcioc_read_element_devids()
 int i;
 struct element_devid *elem devid, *elemp;
 struct read_element_devids devids;
```

AIX Device Driver (Atape)

```
struct element info element info;
if (ioctl(fd, SMCIOC ELEMENT INFO, &element info))
  return errno;
if (element info.drives)
  elem devid = malloc(element info.drives * sizeof(struct element devid));
 if (elem devid == NULL)
 errno = ENOMEM;
 return errno;
  bzero((caddr_t)elem_devid,element_info.drives * sizeof(struct element_devid));
  devids.drive devid = elem devid;
  devids.element address = element info.drive addr;
  devids.number elements = element info.drives;
  printf("Reading element device ids...\n");
  if (ioctl (fd, SMCIOC READ ELEMENT DEVIDS, &devids))
 free(elem devid);
 return errno;
  elemp = elem devid;
  for (i = 0; i < element info.drives; i++, elemp++)</pre>
 printf("\nDrive Address %d\n",elemp->address);
 if (elemp->except)
 printf(" Drive State ..... Abnormal\n");
 else
 printf(" Drive State ..... Normal\n");
 if (elemp->asc == 0x81 \&\& elemp->ascq == 0x00)
 printf(" ASC/ASCQ ...... %02X%02X (Drive Present)\n",
 elemp->asc,elemp->ascq);
 else if (elemp->asc == 0x82 \&\& elemp->ascq == 0x00)
 printf(" ASC/ASCQ ...... %02X%02X (Drive Not Present)\n",
 elemp->asc,elemp->ascq);
 else
 printf(" ASC/ASCQ ...... %02X%02X\n",
 elemp->asc,elemp->ascq);
 if (elemp->full)
 printf(" Media Present ...... Yes\n");
 else
 printf(" Media Present ..... No\n");
 if (elemp->access)
 printf(" Robot Access Allowed ...... Yes\n");
 else
 printf(" Robot Access Allowed ..... No\n");
 if (elemp->svalid)
 printf(" Source Element Address ....... %d\n",elemp->source);
 printf(" Source Element Address Valid ... No\n");
 if (elemp->invert)
 printf(" Media Inverted ...... Yes\n");
 printf(" Media Inverted ..... No\n");
 if (elemp->notbus)
 printf(" Same Bus as Medium Changer ..... No\n");
 printf(" Same Bus as Medium Changer ..... Yes\n");
 if (elemp->idvalid)
 printf(" SCSI Bus Address ...... %d\n",elemp->scsi);
 printf(" SCSI Bus Address Valid ...... No\n");
```

```
if (elemp->luvalid)
 printf(" Logical Unit Number ....... %d\n",elemp->lun);
 else
 printf(" Logical Unit Number Valid ...... No\n");
 printf(" Device ID ...... %0.36s\n", elemp->identifier);
 }
 else
 {
 printf("\nNo drives found in element information\n");
 }

free(elem_devid);
 return errno;
}
```

SMCIOC_READ_CARTIDGE_LOCATION

The SMCIOC_READ_CARTIDGE_LOCATION *ioctl* is used to return the cartridge location information for storage elements in the library. The element_address field specifies the starting element address to return and the number_elements field specifies how many storage elements will be returned. The data field is a pointer to the buffer for return data. The buffer must be large enough for the number of elements that will be returned. If the storage element contains a cartridge then the ASCII identifier field in return data specifies the location of the cartridge.

Note: This ioctl is only supported on the TS3500 (3584) library.

The data structures used with this ioctlare:

```
struct cartridge location data
  ushort source; /* source storage element audiess ,
uchar volume[36]; /* primary volume tag */
uint :4, /* reserved */
code_set:4; /* code set X'2' is all ASCII identifier */
/* reserved */
 ident_type:4; /* identifier type */
 uchar resvd3;  /* reserved */
uchar ident_len; /* identifier
 uchar ident_len;  /* identifier length */
uchar identifier[24]; /* slot identification */
};
struct read cartridge location
 ushort element address;
 /* starting element address */
 ushort number elements;
 /* number of elements
 */
 struct cartridge_location_data *data;
 /* storage element pages
 */
 char reserved[8];
 /* reserved
};
```

Example of the SMCIOC_READ_CARTRIDGE_LOCATION ioctl:

AIX Device Driver (Atape)

```
#include <sys/Atape.h>
 struct cartridge_location_data *data, *elemp;
 struct read_cartridge_location cart_location;
 struct element info element info;
 /* get the number of slots and starting element address */
 if (ioctl(fd, SMCIOC_ELEMENT_INFO, &element_info) < 0)</pre>
 return errno;
 if (element info.slots == 0)
 return 0;
 data = malloc(element info.slots * sizeof(struct cartridge location data));
 if (data == NULL)
 return ENOMEM;
 /* Read cartridge location for all slots */
 bzero(data,element_info.slots * sizeof(struct cartridge_location_data));
 cart location.data = data;
 cart location.element address = element info.slot addr;
 cart_location.number_elements = element_info.slots;
 if (ioctl (fd, SMCIOC READ CARTRIDGE LOCATION, &cart location) < 0)
 free(data);
 return errno;
 elemp = data;
  for (i = 0; i < element info.slots; i++, elemp++)</pre>
 if (elemp->address == 0
)
 continue;
 printf("Slot Address %d\n",elemp->address);
 if (elemp->except)
 printf(" Slot State ..... Abnormal\n");
 else
 printf(" Slot State ..... Normal\n");
 printf(" ASC/ASCQ ...... %02X%02X\n",
 elemp->asc,elemp->ascq);
 if (elemp->full)
 printf(" Media Present ...... Yes\n");
 else
 printf(" Media Present ..... No\n");
 if (elemp->access)
 printf(" Robot Access Allowed ...... Yes\n");
 else
 printf(" Robot Access Allowed ..... No\n");
 if (elemp->svalid)
 printf(" Source Element Address ...... %d\n",elemp->source);
 printf(" Source Element Address Valid ... No\n");
 if (elemp->invert)
 printf(" Media Inverted ..... Yes\n");
 else
 printf(" Media Inverted ..... No\n");
 printf(" Volume Tag ...... %0.36s\n", elemp->volume);
 printf(" Cartridge Location ...... %0.24s\n", elemp->identifier);
 free(data);
 return 0;
```

Return Codes

This chapter describes the return codes that the device driver generates when an error occurs during an operation. The standard *errno* values are in the AIX /usr/include/sys/errno.h header file.

If the return code is input/output error (EIO), the application can issue the STIOCQRYSENSE *ioctl* command with the LASTERROR option or the SIOC_REQSENSE *ioctl* command to analyze the sense data and determine why the error occurred.

Codes for All Operations

The following codes and their descriptions apply to all operations:

[EACCES] Data encryption access denied.

[EBADF] A bad file descriptor was passed to the device.

[EBUSY] An excessive busy state was encountered in the device.

[EFAULT] A memory failure occurred due to an invalid pointer or address.

[EMEDIA] An unrecoverable media error was detected in the device.

[ENOMEM] Insufficient memory was available for an internal memory

operation.

[ENOTREADY]

The device was not ready for operation, or a tape was not in the

drive.

[ENXIO] The device was not configured and is not receiving requests.

[EPERM] The process does not have permission to perform the desired

function.

[ETIMEDOUT]

A command timed out in the device.

[ENOCONNECT]

The device did not respond to selection.

[ECONNREFUSED]

The device driver detected that the device vital product data (VPD) has changed. The device must be unconfigured in AIX and reconfigured to correct the condition.

Open Error Codes

The following codes and their descriptions apply to *open* operations:

[EAGAIN] The device was opened before the *open* operation.

[EBADF] A write operation was attempted on a device that was opened with

the O_RDONLY flag.

[EBUSY] The device was reserved by another initiator, or an excessive busy

state was encountered.

[EINVAL] The operation requested has invalid parameters or an invalid

combination of parameters, or the device is rejecting open

commands.

[EWRPROTECT]

An *open* operation with the O_RDWR or O_WRONLY flag was attempted on a write-protected tape.

[EIO] An I/O error occurred that indicates a failure to operate the device. Perform the failure analysis.

[EINPROGRESS]

This errno is returned when using the extended open flag SC_KILL_OPEN to kill all processes that currently have the device opened.

Write Error Codes

The following codes and their descriptions apply to write operations:

[EINVAL] The operation requested has invalid parameters or an invalid combination of parameters.

The number of bytes requested in the *write* operation was not a multiple of the block size for a fixed block transfer.

The number of bytes requested in the *write* operation was greater than the maximum block size allowed by the device for variable block transfers.

[ENOSPC] A write operation failed because it reached the early warning mark

or the programmable early warning zone (PEWZ) while it was in label-processing mode. This return code is returned only once when the early warning or the programmable early warning zone

(PEWZ) is reached.

[ENXIO] A write operation was attempted after the device reached the

logical end of the medium.

[EWRPROTECT]

A write operation was attempted on a write-protected tape.

[EIO] The physical end of the medium was detected, or a general error

occurred that indicates a failure to write to the device. Perform the

failure analysis.

Read Error Codes

The following codes and their descriptions apply to *read* operations:

[EBADF] A read operation was attempted on a device opened with the

O_WRONLY flag.

[EINVAL] The operation requested has invalid parameters or an invalid

combination of parameters.

The number of bytes requested in the read operation was not a

multiple of the block size for a fixed block transfer.

The number of bytes requested in the *read* operation was greater than the maximum size allowed by the device for variable block

transfers.

| | |

[ENOMEM]

The number of bytes requested in the *read* operation of a variable block record was less than the size of the block. This error is known as an overlength condition.

Close Error Codes

The following codes and their descriptions apply to *close* operations:

[EIO]

An I/O error occurred during the operation. Perform the failure analysis.

[ENOTREADY]

A command issued during *close*, such as a rewind command, failed because the device was not ready.

IOCTL Error Codes

The following codes and their descriptions apply to *ioctl* operations:

[EINVAL]

The operation requested has invalid parameters or an invalid combination of parameters.

This error code also results if the *ioctl* is not supported for the device

[EWRPROTECT]

An operation that modifies the media was attempted on a write-protected tape or a device opened with the O_RDONLY flag.

[EIO]

An I/O error occurred during the operation. Perform the failure analysis.

[ECANCELLED]

The STIOCTOP ioctl with the st_op field specifying STERASE_IMM was cancelled by another process that issued the STIOC_CANCEL_ERASE ioctl.

AIX Device Driver (Atape)

Chapter 3. HP-UX Tape and Medium Changer Device Driver

HP-UX Programming Interface

The HP-UX programming interface to the Advanced Tape Device Driver (ATDD) software conforms to the standard HP-UX tape device driver interface. The following user callable entry points are supported:

- open
- close
- read
- write
- ioctl

open

The *open* entry point is called to make the driver and device ready for input/output (I/O). Only one *open* at a time is allowed for each tape device. Additional opens of the same device (whether from the same or a different client system) fail with an EBUSY error. ATDD supports multiple opens to the medium changer if the configuration parameter RESERVE is set to 0. To set the configuration parameter, see the *IBM Tape Device Drivers Installation and User's Guide* for guidance .

The following code fragment illustrates a call to the *open* routine:

```
/*integer file handle */
int tape;
/*Open for reading/writing */
tape =open ("/dev/rmt/0mn",0_RDWR);
/*Print msg if open failed */
if (tape ==-1)
{
printf("open failed \n");
printf("errno =%d \n",errno);
exit (-1);
}
```

If the open system call fails, it returns -1, and the system *errno* value contains the error code as defined in the /usr/include/sys/errno.h header file.

The oflags parameters are defined in the /usr/include/sys/fcntl.h system header file. Use bitwise inclusive OR operations to aggregate individual values together. ATDD recognizes and supports the following oflags values:

O RDONLY

This flag only allows operations that do not alter the content of the tape. All special files support this flag.

O_RDWR

This flag allows data on the tape to be read and written. An open call to any *tape drive* special file where the tape device has a write protected cartridge mounted fails.

O WRONLY

This flag does not allow the tape to be read. All other tape operations are

HP-UX Device Driver (ATDD)

allowed. An open call to any *tape drive* special file where the tape device has a write protected cartridge mounted fails.

O_NDELAY

This option indicates to the driver not to wait until the tape drive is ready before opening the device and sending commands. If the flag is not set, an open call requires a physical tape to be loaded and ready. The open without the flag will fail and an EIO is returned if the tape drive isn't ready.

close

The *close* entry point is called to terminate I/O to the driver and device.

The following code fragment illustrates a call to the close routine:

```
int rc;
rc =close (tape);
if (rc ==-1)
{
 printf("close failed \n");
 printf("errno =%d \n",errno);
 exit (-1);
}
```

where *tape* is the *open* file handle returned by the open call. The *close* routine normally would not return an error. The exception is related to the fact that any data buffered on the drive will be flushed out to tape before completion of the *close*. If any error occurs in flushing the data, an error code will be returned by the close routine.

An application should explicitly issue the close() call when the I/O resource is no longer necessary or in preparation for termination. The operating system will implicitly issue the close() call for an application that terminates without closing the resource itself. If an application terminates unexpectedly but leaves behind child processes that had inherited the file descriptor for the open resource, the operating system will not implicitly close the file descriptor because it believes it is still in use.

The close operation behavior depends on which special file was used during the open operation and which tape operation was last performed while it was opened. The commands are issued to the tape drive during the close operation according to the following logic and rules:

```
if last operation was WRITE FILEMARK
WRITE FILEMARK
BACKWARD SPACE 1 FILEMARK

if last operation was WRITE
WRITE FILEMARK
WRITE FILEMARK
BACKWARD SPACE 1 FILEMARK

if last operation was READ
if special file is NOT BSD
if EOF was encountered
FORWARD SPACE1 FILEMARK

if special file is REWIND ON CLOSE
REWIND
```

Rules:

- 1. Return EIO and release the drive when an unit attention happens before the close().
- 2. Fail the command, return EIO and release the drive if an unit attention occurs during the close().
- 3. If a SCSI command fails during close processing, only the SCSI RELEASE will be attempted thereafter.
- 4. The return code from the SCSI RELEASE command is ignored.

read

The *read* entry point is called to read data from tape. The caller provides a buffer address and length, and the driver returns data from the tape to the buffer. The amount of data returned never exceeds the length parameter.

The following code fragment illustrates a *read* call to the driver:

```
actual = read(tape, buf_addr, bufsize);
if (actual > 0)
 printf("Read %d bytes\n", actual);
else if (actual == 0)
 printf("Read found file mark\n");
else
{
 printf("Error on read\n");
 printf("errno = %d\n",errno);
 exit (-1);
}
```

where *tape* is the open file handle, *buf_addr* is the address of a buffer in which to place the data, and *bufsize* is the number of bytes to be read.

The returned value, *actual*, is the actual number of bytes read (and zero indicates a file mark).

variable block size

When in variable block size mode, the *bufsize* parameter can be any value valid to the drive. The amount of data returned equals the size of the next record on the tape or the size requested (*bufsize*), whichever is less. If *bufsize* is less than the actual record size on the tape, the remainder of the record is lost, because the next read starts from the start of the next record.

fixed block size

If the tape drive is configured for fixed block size operation, the *bufsize* parameter must be a multiple of the device block size, or an error code (EINVAL) is returned. If the *bufsize* parameter is valid, the *read* command always returns the amount of data requested unless a file mark is encountered. In that case, it returns all data that occurred before the filemark and *actual* equals the number of bytes returned.

write

The *write* entry point is called to write data to the tape. The caller provides the address and length of the buffer to be written. Physical limitations of the drive can cause *write* to fail (for example, attempting to write past the physical end of tape).

The following code fragment shows a call to the *write* routine:

```
actual = write(tape, buf_addr, bufsize);
if (actual < 0)</pre>
```

HP-UX Device Driver (ATDD)

```
{
 printf("Error on write\n");
 printf("errno = %d\n",errno);
 exit (-1);
}
```

where *tape* is the open file handle, *buf_addr* is the buffer address, and *bufsize* is the size of the buffer in bytes.

The *bufsize* parameter must be a multiple of the block size or an error is returned (EINVAL). If the write size exceeds the device maximum block size or the configured buffer size of the tape drive, an error is returned (EINVAL).

ioctl

The ATDD software supports all input/output control (*ioctl*) commands supported by the HP-UX native drivers, *tape2*, and *stape*. See the following HP-UX *man* pages for more information:

- *mt*(7)
- scsi(7)

IOCTL Operations

The following sections describe *ioctl* operations supported by the ATDD. Usage, syntax, and examples are given.

The *ioctl* operations supported by the driver are described in:

- "General SCSI IOCTL Operations"
- "SCSI Medium Changer IOCTL Operations" on page 101
- "SCSI Tape Drive IOCTL Operations" on page 111
- "Base Operating System Tape Drive IOCTL Operations" on page 143
- "Service Aid IOCTL Operations" on page 144

The following files should be included by user programs that issue the *ioctl* commands described in this section to access the tape device driver:

- #include <sys/st.h>
- #include <sys/svc.h>
- #include <sys/smc.h>
- #include <sys/mtio.h>

General SCSI IOCTL Operations

A set of general SCSI *ioctl* commands gives applications access to standard SCSI operations, such as device identification, access control, and problem determination for both tape drive and medium changer devices.

The following commands are supported:

IOC_TEST_UNIT_READY

Determine if the device is ready for operation.

IOC_INQUIRY

Collect the inquiry data from the device.

IOC INQUIRY PAGE

Return the inquiry data for a special page from the device.

IOC_REQUEST_SENSE

Return the device sense data.

IOC_LOG_SENSE_PAGE

Return a log sense page from the device.

IOC_LOG_SENSE10_PAGE

Return the log sense data using a ten-byte CDB with optional subpage.

IOC_MODE_SENSE

Return the mode sense data from the device.

IOC_RESERVE

Reserve the device for exclusive use by the initiator.

IOC_RELEASE

Release the device from exclusive use by the initiator.

IOC PREVENT MEDIUM REMOVAL

Prevent medium removal by an operator.

IOC_ALLOW_ MEDIUM_REMOVAL

Allow medium removal by an operator.

IOC_GET_DRIVER_INFO

Return the driver information.

These commands and associated data structures are defined in the *st.h* and *smc.h* header files in the */usr/include/sys* directory that is installed with the HP-UX Advanced Tape Device Driver (ATDD) package. Any application program that issues these commands must include one or both header files.

IOC_TEST_UNIT_READY

This command determines if the device is ready for operation.

No data structure is required for this command.

```
An example of the IOC_TEST_UNIT_READY command is: #include <sys/st.h>

if (!(ioctl (dev_fd, IOC_TEST_UNIT_READY, 0))) {
 printf ("The IOC_TEST_UNIT_READY ioctl succeeded.\n");
}

else {
 perror ("The IOC_TEST_UNIT_READY ioctl failed");
 scsi_request_sense ();
```

IOC INQUIRY

This command collects the inquiry data from the device.

The following data structure is filled out and returned by the driver.

```
typedef struct {
 uchar qual
 /* peripheral qualifier */
 : 5;
 /* device type */
 type
 : 1,
 /* removable medium */
 uchar rm
 /* device type modifier */
 : 7;
 mod
 : 2,
 uchar iso
 /* ISO version */
 : 3,
 /* ECMA version */
 ecma
 ansi
 : 3;
 /* ANSI version */
 uchar aen
 : 1,
 /* asynchronous even notification */
```

```
uchar len;
 /* vendor specific (padded to 128) */
} inquiry data t;
An example of the IOC_INQUIRY command is:
#include <sys/st.h>
inquiry data t inquiry data;
if (!(ioctl (dev fd, IOC INQUIRY, &inquiry data))) {
 printf ("The IOC_INQUIRY ioctl succeeded.\n");
printf ("\nThe inquiry data is:\n");
 dump_bytes ((char *)&inquiry_data, sizeof (inquiry_data_t));
else {
 perror ("The IOC INQUIRY ioctl failed");
 scsi request sense ();
```

IOC INQUIRY_PAGE

This command returns the inquiry data when a nonzero page code is requested. For inquiry pages 0x80, data mapped by structures inq_pg_80_t is returned in the data array. Otherwise, an array of data is returned in the data array.

The following data structures for inquiry page x80 is filled out and returned by the driver:

An example of the IOC_INQUIRY_PAGE command is:

```
#include <sys/st.h>
inquiry_page_t inquiry_page;
inquiry_page.page_code = (uchar) page;

if (!(ioctl (dev_fd, IOC_INQUIRY_PAGE, &inquiry_page))){
 printf ("Inquiry Data (Page 0x%02x):\n", page);
 dump_bytes ((char *)&inquiry_page.data, inquiry_page.data[3]+4);
}
else {
 perror ("The IOC_INQUIRY_PAGE ioctl for page 0x%X failed.\n", page);
 scsi_request_sense ();
}
```

IOC_REQUEST_SENSE

This command returns the device sense data. If the last command resulted in an error, the sense data is returned for that error. Otherwise, a new (unsolicited) Request Sense command is issued to the device.

The following data structure is filled out and returned by the driver.

```
typedef struct {
  uchar valid
 /* sense data is valid */
 , /* error code */
 /* segment number */
: 1, /* filemark detected */
: 1, /* end of media */
: 1, /* incorrect length indicator */
: 1, /* reserved */
: 4; /* sense key */
 /* information but
 code
  uchar segnum;
  uchar fm
 eom
 ili
 key : 4;
uchar info[4];
uchar addlen;
uchar cmdinfo[4];
 /* additional sense length */
 /* command-specific information */
 /* additional sense code */
  uchar asc;
 uchar ascq;
 /* additional sense code qualifier */
  uchar fru;
  uchar sksv
 cd
 vad
 sim
  uchar field[2];
 /* vendor specific (padded to 128) */
  uchar vendor[110];
} sense_data_t;
```

An example of the IOC_REQUEST_SENSE command is:

```
#include <sys/st.h>
sense_data_t sense_data;

if (!(ioctl (dev_fd, IOC_REQUEST_SENSE, &sense_data))) {
 printf ("The IOC_REQUEST_SENSE ioctl succeeded.\n");
 printf ("\nThe request sense data is:\n");
 dump_bytes ((char *)&sense_data, sizeof (sense_data_t));
}

else {
 perror ("The IOC_REQUEST_SENSE ioctl failed");
}
```

IOC_LOG_SENSE_PAGE

This *ioctl* command returns a log sense page from the device. The desired page is selected by specifying the page_code in the log_sense_page structure.

HP-UX Device Driver (ATDD)

The structure of a log page consists of the following log page header and log parameters.

- · Log Page
 - Log Page Header
 - Page Code
 - Page Length
 - Log Parameter(s) (One or more may exist)
 - Parameter Code
 - Control Byte
 - Parameter Length
 - Parameter Value

The following data structure is filled out and returned by the driver.

An example of the IOC_LOG_SENSE_PAGE command is:

```
#include <sys/st.h>
static int scsi log sense page (int page, int type, int parmcode)
 int i, j=0;
 int rc;
 int true;
 int len, parm_len;
 int parm code;
 log_sns_pg_t log_sns_page;
 log_page_hdr_t page_header;
 memset ((char *)&log_sns_page, (char)0, sizeof(log_sns_pg_t));
 log_sns_page.page_code = (uchar) page;
 if (!(rc = ioctl (dev fd, IOC LOG SENSE PAGE, &log sns page))) {
 len =(int) ((log_sns_page.data[2] << 8) + log_sns_page.data[3]) + 4;</pre>
 if ( type != 1) {
 printf ("Log Sense Data (Page 0x%02x):\n", page);
 dump_bytes ((char *)&log_sns_page.data, len);
 else {
 for(i=4; i<=len; i=(parm_len+4)){
 j += j;
 parm code = (int) ((log sns page.data[j] << 8) +</pre>
 log_sns_page.data[j+1]);
 parm_len = (int) (log_sns_page.data[j+3]);
 if (true = (parm_code == parmcode)) {
 printf ("Log Sense Data (Page 0x%02x, Parameter Code 0x%04x):\n",
 page, parmcode);
 dump_bytes ((char *)&log_sns_page.data[j], (parm_len+4));
 break;
 }
 if (!true)
 printf ("IOC_LOG_SENSE_PAGE for Page 0x%02x,
 Parameter Code 0x%04x failed.\n",
 page, parmcode);
  else {
 printf ("IOC LOG SENSE PAGE for page 0x%X failed.\n", page);
```

```
printf ("\n");
scsi_request_sense ();
}
return (rc);
}
```

| |

ı

| |

I

ı

ı

1

I

ı

1

1

ı

IOC_LOG_SENSE10_PAGE

This *ioctl* command is enhanced to add a Subpage variable from IOC_LOG_SENSE_PAGE. It returns a log sense page and/or Subpage from the device. The desired page is selected by specifying the page_code and/or subpage_code in the log_sense10_page structure. Optionally, a specific *parm* pointer, also known as a *parm* code, and the number of parameter bytes can be specified with the command.

To obtain the entire log page, the *len* and *parm_pointer* fields should be set to zero. To obtain the entire log page starting at a specific parameter code, set the *parm_pointer* field to the desired code and the len field to zero. To obtain a specific number of parameter bytes, set the *parm_pointer* field to the desired code and set the *len* field to the number of parameter bytes plus the size of the log page header (four bytes). The first four bytes of returned data are always the log page header. See the appropriate device manual to determine the supported log pages and content. The data structure is:

```
/* log sense page and subpage structure */
typedef struct {
  uchar page code;
 /* [IN] Log sense page */
  uchar subpage_code;
 /* [IN] Log sense subpage */
  uchar reserved[2];
 /* unused */
  unsigned short len;
 /* [OUT] number of valid bytes in data
 (log page header size + page length) */
  unsigned short parm pointer; /* [IN] specific parameter number at which
 the data begins */
  char data[LOGSENSEPAGE];
 /* [OUT] log data */
} log sense10 page t;
```

IOC_MODE_SENSE

This command returns a mode sense page from the device. The desired page is selected by specifying the page_code in the mode_sns_t structure.

The following data structure is filled out and returned by the driver.

An example of the IOC_MODE_SENSE command is:

```
printf("Mode Data (Page 0x%02x):\n", mode_data.page_code);
dump_bytes ((char *)&mode_data.data[offset], (mode_data.data[offset+1] + 2));
}
else {
  printf("IOC_MODE_SENSE for page 0x%X failed.\n", mode_data.page_code);
  scsi_request_sense ();
}
```

IOC RESERVE

This command persistently reserves the device for exclusive use by the initiator. The ATDD normally reserves the device in the *open* operation and releases the device in the *close* operation. Issuing this command prevents the driver from releasing the device during the *close* operation and the reservation is maintained after the device is closed. This command is negated by issuing the IOC_RELEASE *ioctl* command.

No data structure is required for this command.

```
An example of the IOC_RESERVE command is: #include <sys/st.h>

if (!(ioctl (dev_fd, IOC_RESERVE, 0))) {
 printf ("The IOC_RESERVE ioctl succeeded.\n");
}

else {
 perror ("The IOC_RESERVE ioctl failed");
 scsi_request_sense ();
}
```

IOC_RELEASE

This command releases the persistent reservation of the device for exclusive use by the initiator. It negates the result of the IOC_RESERVE *ioctl* command issued either from the current or a previous open session.

No data structure is required for this command.

```
An example of the IOC_RELEASE command is:
#include <sys/st.h>
if (!(ioctl (dev_fd, IOC_RELEASE, 0))) {
 printf ("The IOC_RELEASE ioctl succeeded.\n");
}
else {
 perror ("The IOC_RELEASE ioctl failed");
 scsi_request_sense ();
}
```

IOC PREVENT MEDIUM REMOVAL

This command prevents an operator from removing media from the tape drive or the medium changer.

No data structure is required for this command.

```
An example of the IOC_PREVENT_MEDIUM_REMOVAL command is: #include <sys/st.h>

if (!(ioctl (dev_fd,IOC_PREVENT_MEDIUM_REMOVAL,NULL)))
 printf ("The IOC_PREVENT_MEDIUM_REMOVAL ioctl succeeded \n");
```

```
else {
 perror ("The IOC_PREVENT_MEDIUM_REMOVAL ioctl failed");
 scsi_request_sense();
}
```

IOC_ALLOW_MEDIUM_REMOVAL

This command allows an operator to remove media from the tape drive and the medium changer. This command is normally used after an IOC_PREVENT_MEDIUM_REMOVAL command to restore the device to the default state.

No data structure is required for this command.

```
An example of the IOC_ALLOW_MEDIUM_REMOVAL command is:
#include <sys/st.h>
if (!(ioctl (dev_fd,IOC_ALLOW_MEDIUM_REMOVAL,NULL)))
 printf ("The IOC_ALLOW_MEDIUM_REMOVAL ioctl succeeded \n");
else {
 perror ("The IOC_ALLOW_MEDIUM_REMOVAL ioctl failed");
 scsi_request_sense();
}
```

IOC GET DRIVER INFO

This command returns the information of the current installed ATDD.

The following data structure is filled out and returned by the driver.

```
typedef struct {
 char driver_id[64];
 /* the name of the tape driver (ATDD) */
 char version[25];
 /* the version of the tape driver
} Get driver info t;
An example of the IOC_GET_DRIVER_INFO command is:
#include <sys/st.h>
get_driver_info_t get_driver_info;
 if (!(rc = ioctl (dev fd, IOC GET DRIVER INFO, &get driver info))) {
 strncpy (driver_level, get_driver_info.version, 7);
 PRINTF ("The version of %s(Advanced Tape Device Driver): %s\n",
get_driver_info.driver_id, driver_level);
 else {
 PERROR ("Failure obtaining the version of ATDD");
 PRINTF ("\n");
 scsi request sense ();
```

SCSI Medium Changer IOCTL Operations

A set of medium changer *ioctl* commands gives applications access to IBM medium changer devices.

The following commands are supported:

SMCIOC MOVE MEDIUM

Transport a cartridge from one element to another element.

SMCIOC_POS_TO_ELEM

Move the robot to an element.

SMCIOC_ELEMENT_INFO

Return the information about the device elements.

SMCIOC_INVENTORY

Return the information about the medium changer elements.

SMCIOC AUDIT

Perform an audit of the element status.

SMCIOC_LOCK_DOOR

Lock and unlock the library access door.

SMCIOC_READ_ELEMENT_DEVIDS

Return the device ID element descriptors for drive elements.

SMCIOC_EXCHANGE_MEDIUM

Exchange a cartridge in an element with another cartridge.

SMCIOC_INIT_ELEM_STAT_RANGE

Issue the SCSI Initialize Element Status with Range command.

SMCIOC_READ_CARTRIDGE_LOCATION

Returns the cartridge location information for all storage elements in the library.

These commands and associated data structures are defined in the smc.h header file in the /usr/include/sys directory installed with the ATDD package. Any application program that issues these commands must include this header file.

SMCIOC MOVE MEDIUM

This command transports a cartridge from one element to another element.

The following data structure is filled out and supplied by the caller:

```
typedef struct {
 ushort robot;
 /* robot address */
 ushort source;
 /* move from location */
 /* move to location */
 ushort destination;
 uchar invert;
 /* invert medium before insertion */
} move medium t;
```

An example of the SMCIOC_MOVE_MEDIUM command is:

```
#include <sys/smc.h>
move medium t move medium;
move medium.robot = 0;
move medium.invert = NO FLIP;
move medium.source = src;
move medium.destination = dst;
if (!(ioctl (dev fd, SMCIOC MOVE MEDIUM, &move medium))) {
  printf ("The SMCIOC MOVE MEDIUM ioctl succeeded.\n");
else {
  perror ("The SMCIOC MOVE MEDIUM ioctl failed");
  scsi request sense ();
```

SMCIOC_POS_TO_ELEM

This command moves the robot to an element.

The following data structure is filled out and supplied by the caller:

```
typedef struct {
 /* robot address */
 ushort robot;
 ushort destination;
 /* move to location */
 uchar invert;
 /* invert medium before insertion */
} pos_to_elem_t;
An example of the SMCIOC_POS_TO_ELEM command is:
#include <sys/smc.h>
pos to elem t pos to elem;
pos to elem.robot = 0;
pos to elem.invert = NO FLIP;
pos_to_elem.destination = dst;
if (!(ioctl (dev fd, SMCIOC POS TO ELEM, &pos to elem))) {
 printf ("The SMCIOC_POS_TO_ELEM ioctl succeeded.\n");
 perror ("The SMCIOC POS TO ELEM ioctl failed");
 scsi request sense ();
```

SMCIOC_ELEMENT_INFO

This command requests the information about the device elements.

There are four types of medium changer elements. (Not all medium changers support all four types.) The robot elements are associated with the cartridge transport devices. The cell elements are associated with the cartridge storage slots. The port elements are associated with the import/export mechanisms. The drive elements are associated with the data transfer devices. The quantity of each element type and its starting address is returned by the driver.

The following data structure is filled out and returned by the driver.

```
typedef struct {
  ushort robot address;
 /* medium transport element address */
 /* number medium transport elements
/* medium storage element address */
/* number medium storage elements */
/* import/export element address */
/* number import/export elements */
  ushort robot_count;
 /* number medium transport elements */
  ushort cell_address;
  ushort cell count;
 /* number import/export element address */
/* data-transfer element address */
/* number data transfer
  ushort port_address;
  ushort port count;
  ushort drive_address;
  ushort drive count;
 /* number data-transfer elements */
} element_info_t;
An example of the SMCIOC_ELEMENT_INFO command is:
  #include <sys/smc.h>
  element info t element info;
  if (!(ioctl (dev fd, SMCIOC ELEMENT INFO, &element info))) {
 printf ("The SMCIOC ELEMENT INFO ioctl succeeded.\n");
 printf ("\nThe element information data is:\n");
 dump_bytes ((char *)&element_info, sizeof (element_info_t));
  else {
 perror ("The SMCIOC ELEMENT INFO ioctl failed");
 scsi request sense ();
```

SMCIOC INVENTORY

This command returns information about the medium changer elements (SCSI Read Element Status command).

There are four types of medium changer elements. (Not all medium changers support all four types.) The robot elements are associated with the cartridge transport devices. The cell elements are associated with the cartridge storage slots. The port elements are associated with the import/export mechanisms. The drive elements are associated with the data transfer devices.

Note: The application must allocate buffers large enough to hold the returned element status data for each element type. The SMCIOC_ELEMENT_INFO *ioctl* is generally called first to establish the criteria.

The following data structure is filled out and supplied by the caller:

```
typedef struct {
  element_status_t *robot_status;
  element_status_t *cell_status;
  element_status_t *port_status;
  element_status_t *drive_status;
} inventory t;

/* medium transport element pages */
/* medium storage element pages */
/* import/export element pages */
/* data-transfer element pages */
} inventory t;
```

One or more of the following data structures are filled out and returned to the user buffer by the driver:

An example of the SMCIOC_INVENTORY command is:

```
#include <sys/smc.h>
ushort i;
element_info_t element_info;
inventory_t inventory;
smc_element_info (); /* get element information first */
inventory.robot_status = (element_status_t *)malloc
```

```
(sizeof (element_status_t) * element_info.robot_count);
inventory.cell_status = (element_status_t *)malloc
 (sizeof (element_status_t) * element_info.cell_count );
inventory.port_status = (element_status_t *)malloc
 (sizeof (element_status_t) * element_info.port_count );
inventory.drive status = (element status t *)malloc
 (sizeof (element status t) * element info.drive count);
if (!inventory.robot_status || !inventory.cell_status ||
 !inventory.port_status || !inventory.drive_status) {
  perror ("The SMCIOC INVENTORY ioctl failed");
  return;
 if (!(ioctl (dev fd, SMCIOC INVENTORY, &inventory))) {
  printf ("\nThe SMCIOC INVENTORY ioctl succeeded.\n");
  printf ("\nThe robot status pages are:\n");
  for (i = 0; i < element info.robot count; i++) {
 dump bytes ((char *)(&inventory.robot status[i]),
 sizeof (element_status_t));
 printf ("\n--- more ---");
 getchar ();
  printf ("\nThe cell status pages are:\n");
  for (i = 0; i < element_info.cell_count; i++) {</pre>
 dump_bytes ((char *)(&inventory.cell_status[i]),
 sizeof (element_status_t));
 printf ("\n--- more ---");
 getchar ();
  printf ("\nThe port status pages are:\n");
  for (i = 0; i < element info.port count; i++) {
 dump bytes ((char *)(&inventory.port_status[i]),
 sizeof (element_status_t));
 printf ("\n--- more ---");
 getchar ();
  printf ("\nThe drive status pages are:\n");
  for (i = 0; i < element info.drive count; i++) {
 dump_bytes ((char *)(&inventory.drive_status[i]),
 sizeof (element_status_t));
 printf ("\n--- more ---");
 getchar ();
}
else {
  perror ("The SMCIOC INVENTORY ioctl failed");
  scsi_request_sense ();
```

SMCIOC AUDIT

This command causes the medium changer device to perform an audit of the element status (SCSI Initialize Element Status command).

No data structure is required for this command.

```
An example of the SMCIOC_AUDIT command is:
#include <sys/smc.h>
if (!(ioctl (dev_fd, SMCIOC_AUDIT, 0))) {
 printf ("The SMCIOC_AUDIT ioctl succeeded.\n");
}
else {
 perror ("The SMCIOC_AUDIT ioctl failed");
 scsi_request_sense ();
}
```

SMCIOC_LOCK_DOOR

This command locks and unlocks the library access door. Not all IBM medium changer devices support this operation.

The following data structure is filled out and supplied by the caller: typedef uchar lock door t;

```
An example of the SMCIOC LOCK DOOR command is:
```

```
#include <sys/smc.h>
lock_door_t lock_door;
lock_door = LOCK;
if (!(ioctl (dev_fd, SMCIOC_LOCK_DOOR, &lock_door))) {
 printf ("The SMCIOC_LOCK_DOOR ioctl succeeded.\n");
}
else {
 perror ("The SMCIOC_LOCK_DOOR ioctl failed");
 scsi_request_sense ();
}
```

SMCIOC_READ_ELEMENT_DEVIDS

This *ioctl* command issues the SCSI Read Element Status command with the device ID (DVCID) bit set and returns the element descriptors for the data transfer elements. The *element_address* field specifies the starting address of the first data transfer element. The *number_elements* field specifies the number of elements to return. The application must allocate a return buffer large enough for the *number_elements* specified in the input structure.

```
The input data structure is:
```

```
typedef struct {
 ushort element address;
 /* starting element address */
 ushort number elements;
 /* number of elements */
 element devid t *drive devid;
 /* data transfer element pages */
} read element devids t;
The output data structure is:
typedef struct {
 /* element address */
 ushort address;
 uchar
 :4, /* reserved */
 :1, /* robot access allowed */
 access
 :1, /* abnormal element state */
 except
 :1, /* reserved */
 full
 :1; /* element contains medium */
 /* reserved */
 uchar resvd1;
 uchar asc;
 /* additional sense code */
 uchar ascq;
 /* additional sense code qualifier */
```

```
uchar notbus
 :1, /* element not on same bus as robot */
 :1, /* reserved */
 idvalid
 :1, /* element address valid */
 :1, /* logical unit valid */
 luvalid
 :1, /* reserved */
 :3; /* logical unit number */
 lun
 uchar scsi;
 /* scsi bus address */
 /* reserved */
 uchar resvd2;
 :1, /* element address valid */
 uchar svalid
 :1, /* medium inverted */
 invert
 :6; /* reserved */
 ushort source;
 /* source storage element address */
 :4, /* reserved */
 uchar
 :4; /* code set X'2' is all ASCII identifier */
 code_set
 :4, /* reserved */
 uchar
 id type
 :4; /* identifier type */
 uchar resvd3;
 /* reserved */
 uchar id len;
 /* identifier length */
 uchar dev id[36];
 /* device identification with serial number */
} element_devid_t;
An example of the SMCIOC READ ELEMENT DEVIDS command is:
#include <sys/smc.h>
static int smc read element devids ( )
 int rc;
 int i;
 element_devid_t *elem_devid, *elemp;
 read_element_devids_t devids;
 element info t element info;
  if (rc = ioctl (dev_fd, SMCIOC_ELEMENT_INFO, &element_info)) {
 perror ("The SMCIOC_READ_ELEMENT_DEVIDS ioctl failed:
 Get the element info failure.\n");
 printf ("\n");
 scsi_request_sense ();
 return (rc);
  if (element info.drive count) {
 elem_devid = malloc(element_info.drive_count * sizeof(element_devid_t));
 if (elem_devid == NULL) {
 printf ("The SMCIOC READ ELEMENT DEVIDS ioctl failed:
 Memory allocation failure.\n");
 return (ENOMEM);
 bzero(elem_devid, element_info.drive_count * sizeof(element_devid_t));
 devids.drive devid = elem devid;
 devids.element_address = element_info.drive_address;
 devids.number_elements = element_info.drive_count;
 printf("Reading element device ids...\n");
 if (!(rc = ioctl (dev fd, SMCIOC READ ELEMENT DEVIDS, &devids))) {
 elemp = elem devid;
 printf ("\nThe SMCIOC_READ_ELEMENT_DEVIDS ioctl succeeded.\n");
 printf ("\nThe drives status datas are:\n");
 for (i = 0; i < element_info.drive_count; i++, elemp++) {</pre>
 printf("\n Drive Address ......%d\n",elemp->address);
 if (elemp->except)
 printf(" Drive State ..... Abnormal\n");
 printf(" Drive State ..... Normal\n");
 if (elemp->asc == 0x81 \&\& elemp->ascq == 0x00)
 printf(" ASC/ASCQ ...... %02X%02X (Drive Present)\n",
 elemp->asc,elemp->ascq);
 else if (elemp->asc == 0x82 \&\& elemp->ascq == 0x00)
```

```
printf(" ASC/ASCQ ...... %02X%02X (Drive Not Present)\n",
 elemp->asc,elemp->ascq);
 else
 printf(" ASC/ASCQ ..... %02X%02X\n",
 elemp->asc,elemp->ascq);
 if (elemp->full)
 printf(" Media Present ..... Yes\n");
 else
 printf(" Media Present ..... No\n");
 if (elemp->access)
 printf(" Robot Access Allowed ...... Yes\n");
 printf(" Robot Access Allowed ...... No\n");
 if (elemp->svalid)
 printf(" Source Element Address ...... %d\n",elemp->source);
 printf(" Source Element Address Valid ... No\n");
 if (elemp->invert)
 printf(" Media Inverted ...... Yes\n");
 else
 printf(" Media Inverted ..... No\n");
 if (elemp->notbus)
 printf(" Same Bus as Medium Changer ..... No\n");
 printf(" Same Bus as Medium Changer ..... Yes\n");
 if (elemp->idvalid)
 printf(" SCSI Bus Address ...... %d\n",elemp->scsi);
 printf(" SCSI Bus Address Vaild ...... No\n");
 if (elemp->luvalid)
 printf(" Logical Unit Number ...... %d\n",elemp->lun);
 else
 printf(" Logical Unit Number Valid ..... No\n");
 if (elemp->dev_id[0] == '\0')
 printf(" Device ID ..... No\n");
 else
 printf(" Device ID ...... %0.36s\n", elemp->dev_id);
 printf ("\n--- more ---");
 getchar();
 perror ("The SMCIOC_READ_ELEMENT_DEVIDS ioctl failed");
 printf ("\n");
 scsi_request_sense ();
  else {
 printf("\nNo drives found in element information\n");
  }
free (elem devid);
return (rc);
```

SMCIOC EXCHANGE MEDIUM

This *ioctl* command exchanges a cartridge in an element with another cartridge. This command is equivalent to two SCSI Move Medium commands. The first moves the cartridge from the source element to the destination1 element, and the second moves the cartridge that was previously in the destination1 element to the destination2 element. The destination2 element can be the same as the source element.

The input data structure is:

```
typedef struct {
ushort robot;
 /* robot address */
ushort source;
 /* move from location */
ushort destination1; /* move to location */
ushort destination2; /* move to location */
uchar invert1;
 /* invert before placement into destination 1 */
 /* invert before placement into destination 2 */
uchar invert2;
}exchange medium t;
An example of the SMCIOC_EXCHANGE_MEDIUM command is:
#include <sys/smc.h>
int rc;
 exchange medium t exchange medium;
 exchange medium.robot = 0;
 exchange medium.invert1 = NO FLIP;
 exchange medium.invert2 = NO FLIP;
 exchange_medium.source = (short)src;
 exchange_medium.destination1 = (short)dst;
 exchange medium.destination2 = (short)dst2;
  if (!(rc = ioctl (dev fd, SMCIOC EXCHANGE MEDIUM,
  &exchange medium))) {
  PRINTF ("The SMCIOC EXCHANGE MEDIUM ioctl succeeded.\n");
  else {
  PERROR ("The SMCIOC EXCHANGE MEDIUM ioctl failed");
  PRINTF ("\n");
 scsi request sense ();
return (rc);
```

SMCIOC INIT ELEM STAT RANGE

This ioctl command issues the SCSI Initialize Element Status with Range command and is used to audit specific elements in a library by specifying the starting element address and number of elements. Use the SMCIOC INIT ELEM STAT joctl to audit all elements.

```
The data structure is:
typedef struct {
 ushort element_address; /* starting element address */
 ushort number elements; /* number of elements */
} element range t;
An example of the SMCIOC_INIT_ELEM_STAT_RANGE command is:
#include <sys/smc.h>
 int rc;
  element range t elem range;
  elem range.element address = (short)src;
  elem range.number elements = (short)number;
  if (!(rc = ioctl (dev fd, SMCIOC INIT ELEM STAT RANGE, &elem range))) {
  PRINTF ("The SMCIOC INIT ELEM STAT RANGE ioctl succeeded.\n"); }
  PERROR ("The SMCIOC_INIT_ELEM_STAT_RANGE ioctl failed");
PRINTF ("\n");
 scsi_request_sense ();
 return (rc);
```

SMCIOC_READ_CARTRIDGE_LOCATION

The SMCIOC_READ_CARTIDGE_LOCATION ioctl is used to return the cartridge location information for storage elements in the library. The element_address field specifies the starting element address to return and the number_elements field specifies how many storage elements will be returned. The data field is a pointer

to the buffer for return data. The buffer must be large enough for the number of elements that will be returned. If the storage element contains a cartridge then the ASCII identifier field in return data specifies the location of the cartridge.

Note: This *ioctl* is only supported on the TS3500 (3584) library.

```
The data structure is:
typedef struct
 ushort address; /* element address */
uchar :4, /* reserved */
except:1, /* abnormal element state */
il, /* reserved */
full:1; /* element contains medium */
uchar resvd1; /* reserved */
uchar asc; /* additional sense code */
uchar ascq; /* additional sense code */
uchar resvd2[3]; /* reserved */
uchar svalid:1, /* element address valid */
invert:1, /* medium inverted */
invert:1, /* medium inverted */
uchar volume[36]; /* reserved */
uchar ident_type:4; /* code set */
uchar ident_len; /* identifier length */
uchar identifier[24];
cartridge_location_data_t;
} cartridge location data t;
typedef struct
 /* reserved
 char reserved[8];
} read cartridge location t;
An example of the SMCIOC_READ_CARTRIDGE_LOCATION command is:
#include <sys/smc.h>
 int rc;
 int available slots=0;
 cartridge_location data t *slot devid;
 read_cartridge_location_t slot_devids;
 slot devids.element address = (ushort)element address;
 slot_devids.number_elements = (ushort)number_elements;
 if (rc = ioctl(dev fd,SMCIOC ELEMENT INFO,&element info))
 PERROR("SMCIOC_ELEMENT_INFO failed");
 PRINTF("\n");
 scsi request sense();
 return (rc);
 if (element_info.cell_count == 0)
 printf("No slots found in element information...\n");
```

errno = EIO;

```
return errno;
 if ((slot_devids.element_address==0) && (slot_devids.number_elements==0))
 slot devids.element address=element info.cell address;
 slot devids.number elements=element info.cell count;
 printf("Reading all locations...\n");
 if ((element_info.cell_address > slot_devids.element_address)
 (slot devids.element address >
 (element info.cell address+element info.cell count-1)))
 printf("Invalid slot address %d\n",element_address);
 errno = EINVAL;
 return errno;
 available_slots = (element_info.cell_address+element_info.cell_count)
-slot devids.element address;
 if (available slots>slot devids.number elements)
 available slots=slot devids.number elements;
 slot devid = malloc(element info.cell count *
 sizeof(cartridge location data t));
 if (slot devid == NULL)
 errno = ENOMEM;
 return errno;
  bzero((caddr t)slot devid,element info.cell count * sizeof(cartridge location data t));
 slot devids.data = slot devid;
 rc = ioctl (dev_fd, SMCIOC_READ_CARTRIDGE_LOCATION, &slot_devids);
 free(slot devid);
 return rc;
```

SCSI Tape Drive IOCTL Operations

A set of enhanced *ioctl* commands gives applications access to additional features of IBM tape drives.

The following commands are supported:

STIOC_TAPE_OP

Performs standard tape drive operations.

STIOC_GET_DEVICE_STATUS

Return the status information about the tape drive.

STIOC_GET_DEVICE_INFO

Return the configuration information about the tape drive.

STIOC GET MEDIA INFO

Return the information about the currently mounted tape.

STIOC_GET_POSITION

Return the information about the tape position.

STIOC SET POSITION

Set the physical position of the tape.

STIOC_GET_PARM

Return the current value of the working parameter for the tape drive.

STIOC_SET_PARM

Set the current value of the working parameter for the tape drive.

STIOC_DISPLAY_MSG

Display the messages on the tape drive console.

STIOC SYNC BUFFER

Flush the drive buffers to the tape.

STIOC_REPORT_DENSITY_SUPPORT

Return supported densities from the tape device.

STIOC_GET_DENSITY

Query the current write density format settings on the tape drive. The current density code from the drive Mode Sense header, the Read/Write Control Mode page default density and pending density are returned.

STIOC SET DENSITY

Set a new write density format on the tape drive using the default and pending density fields. The application can specify a new write density for the current loaded tape only or as a default for all tapes.

GET ENCRYPTION STATE

This ioctl can be used for application-, system-, and library-managed encryption. It only allows a query of the encryption status.

SET ENCRYPTION STATE

This ioctl can only be used for application-managed encryption. It sets the encryption state for application-managed encryption.

SET DATA KEY

This ioctl can only be used for application-managed encryption. It sets the data key for application-managed encryption.

CREATE PARTITION

Create one or more tape partitions and format the media.

QUERY_PARTITION

Query tape partitioning information and current active partition.

SET ACTIVE PARTITION

Set the current active tape partition..

ALLOW_DATA_OVERWRITE

Set the drive to allow a subsequent data overwrite type command at the current position or allow a CREATE_PARTITION ioctl when data safe (append-only) mode is enabled.

READ TAPE POSITION

Read current tape position in either short, long or extended form.

SET_TAPE_POSITION

Set the current tape position to either a logical object or logical file position.

QUERY_LOGICAL_BLOCK_PROTECTION

Query Logical Block Protection (LBP) support and its setup

SET LOGICAL BLOCK PROTECTION

Enable/disable Logical Block Protection (LBP), set the protection method, and how the protection information is transferred

VERIFY_TAPE_DATA

Allows the drive to verify data from the tape to determine whether it can be recovered or whether the protection information is present and validates correctly on logical block on the medium.

These commands and associated data structures are defined in the *st.h* header file in the */usr/include/sys* directory that is installed with the ATDD package. Any application program that issues these commands must include this header file.

STIOC_TAPE_OP

This command performs standard tape drive operations. It is similar to the MTIOCTOP *ioctl* command defined in the */usr/include/sys/mtio.h* system header file, but the STIOC_TAPE_OP command uses the ST_OP opcodes and the data structure defined in the */usr/include/sys/st.h* system header file. Most STIOC_TAPE_OP *ioctl* commands map to the MTIOCTOP *ioctl* command. See "MTIOCTOP" on page 143.

For all *space* operations, the resulting tape position is at the end-of-tape side of the record or filemark for forward movement and at the beginning-of-tape side of the record or filemark for backward movement.

The following data structure is filled out and supplied by the caller:

The *st_op* field is set to one of the following:

ST_OP_WEOF

Write *st_count* filemarks.

- **ST_OP_FSF** Space forward *st_count* filemarks.
- **ST_OP_BSF** Space backward *st_count* filemarks. Upon completion, the tape is positioned at the beginning-of-tape side of the requested filemark.
- **ST_OP_FSR** Space forward the *st_count* number of records.
- **ST_OP_BSR** Space backward the *st_count* number of records.
- **ST_OP_REW** Rewind the tape. The *st_count* parameter does not apply.
- **ST_OP_OFFL** Rewind and unload the tape. The *st_count* parameter does not apply.
- **ST_OP_NOP** No tape operation is performed. The status is determined by issuing the Test Unit Ready command. The *st_count* parameter does not apply.

ST_OP_RETEN

Retension the tape. The *st_count* parameter does not apply.

ST_OP_ERASE

Erase the entire tape from the current position. The *st_count* parameter does not apply.

- **ST_OP_EOD** Space forward to the end of the data. The *st_count* parameter does not apply.
- **ST_OP_NBSF** Space backward *st_count* filemarks, then space backward before all data records in that tape file. For a given ST_OP_NBSF operation

```
with st_count=n, the equivalent position can be achieved with ST_OP_BSF and ST_OP_FSF, as follows:
```

```
ST_OP_BSF with mst\_count = n + 1
ST_OP_FSF with st_count = 1
```

ST_OP_GRSZ Return the current record (block) size. The *st_count* parameter contains the value.

ST_OP_SRSZ Set the working record (block) size to *st_count*.

ST_OP_RES Reserve the tape drive. The *st_count* parameter does not apply.

ST_OP_REL Release the tape drive. The *st_count* parameter does not apply.

ST_OP_LOAD

Load the tape in the drive. The *st_count* parameter does not apply.

ST_OP_UNLOAD

Unload the tape from the drive. The *st_count* parameter does not apply.

An example of the STIOC_TAPE_OP command is:

```
#include <sys/st.h>
tape_op_t tape_op;
tape_op.st_op =st_op;
tape_op.st_count =st_count;
if (!(ioctl (dev_fd,STIOC_TAPE_OP,&tape_op))){
 printf ("The STIOC_TAPE_OP ioctl succeeded.\n");
}
else {
 perror ("The STIOC_TAPE_OP ioctl failed");
 scsi_request_sense ();
```

STIOC_GET_DEVICE_STATUS

This command returns status information about the tape drive. It is similar to the MTIOCGET *ioctl* command defined in the */usr/include/sys/mtio.h* system header file. The STIOC_GET_DEVICE_STATUS and MTIOCGET commands both use the data structure *mtget* defined in the */usr/include/sys/mtio.h* system header file. The STIOC_GET_DEVICE_STATUS *ioctl* command maps to the MTIOCGET *ioctl* command. The two *ioctl* commands are interchangeable. See "MTIOCGET" on page 144.

The following data structure is returned by the driver:

```
/* from st.h */
typedef struct mtget device status t;
```

The *mt_flags* field, which returns the type of automatic cartridge stacker or loader installed on the tape drive, is set to one of the following values:

```
STF_ACL Automatic Cartridge Loader
```

STF_RACL Random Access Cartridge Facility

An example of the STIOC_GET_DEVICE_STATUS command is:

```
#include <sys/mtio.h>
#include <sys/st.h>
device status t device status;
```

```
if (!(ioctl (dev_fd, STIOC_GET_DEVICE_STATUS, &device status))) {
  printf ("The STIOC_GET_DEVICE_STATUS ioctl succeeded.\n");
printf ("\nThe device status data is:\n");
  dump_bytes ((char *)&device_status, sizeof (device_status_t));
else {
  perror ("The STIOC GET DEVICE STATUS ioctl failed");
  scsi_request_sense ();
```

STIOC_GET_DEVICE_INFO

This command returns configuration information about the tape drive. The STIOC_GET_DEVICE_INFO command uses the following data structure defined in the /usr/include/sys/st.h system header file.

The following data structure is returned by the driver:

```
/* from st.h */
struct mtdrivetype {
  char name[64];
 /* name */
  char vid[25];
 /* vendor ID, product ID */
  char type;
 /* drive type */
 /* block size */
  int bsize;
 /* drive options */
 int options;
 int max_rretries;
int max_wretries;
 /* maximum read retries */
 /* maximum write retries */
uchar default density;
 /* default density chosen */
  typedef struct mtdrivetype device info t;
An example of the STIOC_GET_DEVICE_INFO command is:
 #include <sys/st.h>
device_info_t device_info;
if (!(ioctl (dev fd, STIOC GET DEVICE INFO, &device info))) {
  printf ("The STIOC GET DEVICE INFO ioctl succeeded.\n");
  printf ("\nThe device information is:\n");
  dump bytes ((char *)&device info, sizeof (device info t));
else {
  perror ("The STIOC GET DEVICE INFO ioctl failed");
  scsi_request_sense ();
```

STIOC GET MEDIA INFO

This command returns information about the currently mounted tape.

The following data structure is filled out and returned by the driver.

```
typedef struct {
 uint media type;
 /* type of media loaded */
 uint media format;
 /* format of media loaded */
 /* write protect (physical/logical) */
 uchar write protect;
} media info t;
```

The media_type field, which returns the current type of media, is set to one of the values in st.h.

The media_format field, which returns the current recording format, is set to one of the values in st.h.

The *write_protect* field is set to 1 if the currently mounted tape is physically or logically write protected.

An example of the STIOC_GET_MEDIA_INFO command is: #include <sys/st.h>

media_info_t media_info;

if (!(ioctl (dev_fd, STIOC_GET_MEDIA_INFO, &media_info))) {
 printf ("The STIOC_GET_MEDIA_INFO ioctl succeeded.\n");
 printf ("\nThe media information is:\n");
 dump_bytes ((char *)&media_info, sizeof (media_info_t));
}

else {
 perror ("The STIOC_GET_MEDIA_INFO ioctl failed");
 scsi_request_sense ();

STIOC_GET_POSITION

This command returns information about the tape position.

The tape position is defined as where the next read or write operation occurs. The STIOC_GET_POSITION and STIOC_SET_POSITION commands can be used independently or in conjunction with one another.

The following data structure is filled out and supplied by the caller (and also filled out and returned by the driver):

```
typedef struct {
  uchar block_type;
  uchar bot;
  uchar eot;
  uchar partition;
  uint position;
  uint last_block;
  uint block_count;
  uint byte_count;
  yentified beginning of tape
  */
  verified beginning of tape
  verified beginning of tape
```

The *block_type* field is set to LOGICAL_BLK for standard SCSI logical tape positions or PHYSICAL_BLK for composite tape positions used for high-speed *locate* operations implemented by the tape drive. Only the IBM 3490E Magnetic Tape Subsystem and the IBM TotalStorage Enterprise Virtual Tape Servers (VTS) support the PHYSICAL_BLK type. All devices support the LOGICAL_BLK type.

The *block_type* is the only field that must be filled out by the caller. The other fields are ignored. Tape positions can be obtained with the STIOC_GET_POSITION command, saved, and used later with the STIOC_SET_POSITION command to quickly return to the same location on the tape.

The *position* field returns the current position of the tape (physical or logical).

The *last_block* field returns the last block of data that was transferred physically to the tape.

The block_count field returns the number of blocks of data remaining in the buffer.

The byte_count field returns the number of bytes of data remaining in the buffer.

The bot and eot fields indicate if the tape is positioned at the beginning of tape or the end of tape, respectively.

An example of the STIOC_GET_POSITION command is:

```
#include <sys/st.h>
position data t position data;
position data.block type = type;
if (!(ioctl (dev_fd, STIOC_GET_POSITION, &position_data))) {
 printf ("The STIOC_GET_POSITION ioctl succeeded.\n");
 printf ("\nThe tape position data is:\n");
  dump_bytes ((char *)&position_data, sizeof (position_data_t));
 perror ("The STIOC GET POSITION ioctl failed");
  scsi_request_sense ();
```

STIOC_SET_POSITION

This command sets the physical position of the tape.

The tape position is defined as where the next read or write operation occurs. The STIOC_GET_POSITION and STIOC_SET_POSITION commands can be used independently or in conjunction with one another.

The following data structure is filled out and supplied by the caller:

```
typedef struct {
 uchar block type;
 /* block type (logical or physical) */
 uchar bot;
 /* physical beginning of tape
 */
 /* logical end of tape
 uchar eot;
 */
 uchar partition;
 /* partition number
 */
 /* current or new block ID
 uint position;
 */
 /* last block written to tape
 uint last block;
 */
 /* blocks remaining in buffer
 uint block count;
 */
 uint byte_count;
 /* bytes remaining in buffer
 */
} position data t;
```

The block_type field is set to LOGICAL_BLK for standard SCSI logical tape positions or PHYSICAL_BLK for composite tape positions used for high-speed locate operations implemented by the tape drive. Only the IBM 3490E Magnetic Tape Subsystem or a virtual drive in a VTS support the PHYSICAL_BLK type. All devices support the LOGICAL_BLK type.

The block_type and position fields must be filled out by the caller. The other fields are ignored. The type of position specified in the position field must correspond with the type specified in the *block_type* field. Tape positions can be obtained with the STIOC GET POSITION command, saved, and used later with the STIOC_SET_POSITION command to quickly return to the same location on the tape. The IBM 3490E Magnetic Tape Subsystem drives in VTSs do not support set_position to eot.

An example of the STIOC_SET_POSITION command is:

```
#include <sys/st.h>
position data t position data;
position data.block type = type;
position data.position = value;
```

```
if (!(ioctl (dev_fd, STIOC_SET_POSITION, &position_data))) {
 printf ("The STIOC_SET_POSITION ioctl succeeded.\n");
}
else {
 perror ("The STIOC_SET_POSITION ioctl failed");
 scsi_request_sense ();
}
```

STIOC GET PARM

This command returns the current value of the working parameter for the specified tape drive. This command is used in conjunction with the STIOC_SET_PARM command.

The following data structure is filled out and supplied by the caller (and also filled out and returned by the driver):

```
typedef struct {
  uchar type;
  uint value;
} parm_data_t;

/* type of parameter to get or set */
/* current or new value of parameter */
```

The *value* field returns the current value of the specified parameter, within the ranges indicated for the specific *type*.

The *type* field, which is filled out by the caller, should be set to one of the following values:

```
BLOCKSIZE Block Size (0–2097152 [2 MB])
```

A value of zero indicates variable block size. Only the IBM 3590 Tape System supports 2 MB maximum block size. All other devices support 256 KB maximum block size.

COMPRESSION

Compression Mode (0 or 1)

If this mode is enabled, data is compressed by the tape device before storing it on tape.

BUFFERING Buffering Mode (0 or 1)

If this mode is enabled, data is stored in hardware buffers in the tape device and not immediately committed to tape, thus increasing data throughput performance.

IMMEDIATE Immediate Mode (0 or 1)

If this mode is enabled, then a rewind command returns with the status before the completion of the physical rewind operation by the tape drive.

TRAILER Trailer Label Mode (0 or 1)

If this mode is enabled, then writing records past the early warning mark on the tape is allowed. The first write operation to detect EOM returns 0. This write operation won't complete successfully. All subsequent write operations are allowed to continue despite the check conditions that result from EOM. When the end of the physical volume is reached, EIO is returned.

An application using the trailer label processing options should stop normal data writing when LEOM (Logic End of Medium) is reached, and perform end of volume processing. Such processing

typically consists of writing a final data record, a filemark, a "trailing" type label, and finally two more filemarks indicating the end of data (EOD).

WRITEPROTECT

Write Protect Mode

This configuration parameter returns the current write protection status of the mounted cartridge. The writeprotect is not applied to the VTS with logical volumes only. The following values are recognized:

NO_PROTECT

The tape is not physically or logically write protected. Operations that alter the contents of the media are permitted. Setting the tape to this value resets the PERSISTENT and ASSOCIATED logical write protection modes. It does not reset the WORM logical or the PHYSICAL write protection modes.

PHYS PROTECT

The tape is physically write protected. The write protect switch on the tape cartridge is in the protect position. This mode can only be queried and cannot be altered through device driver functions.

Note: Only IBM 3590 and MP 3570 Tape Subsystems recognize the following values:

WORM PROTECT

The tape is logically write protected in WORM mode. When the tape has been protected in this mode, it is permanently write protected. The only method of returning the tape to a writable state is to format the cartridge, erasing all data.

PERS PROTECT

The tape is logically write protected in PERSISTENT mode. A tape that is protected in this mode is write protected for all uses (across mounts). This logical write protection mode may be reset using the NO_PROTECT value.

ASSC PROTECT

The tape is logically write protected in ASSOCIATED mode. A tape that is protected in this mode is write protected only while it is associated with a tape drive (mounted). When the tape is unloaded from the drive, the associated write protection is reset. This logical write protection mode may also be reset using the NO_PROTECT value.

Automatic Cartridge Facility Mode ACFMODE

Note: NOTE: This mode is not supported for Ultrium devices.

This configuration parameter is read only. ACF modes can be established only through the tape drive operator panel. The device driver can only query the ACF mode; it cannot change it. The ACFMODE parameter applies only to the IBM 3590 Tape System and the IBM Magstar MP Tape Subsystem. The following values are recognized:

NO ACF

There is no ACF attached to the tape drive.

• SYSTEM_MODE

The ACF is in the *System* mode. This mode allows explicit load and unloads to be issued through the device driver. An unload or offline command causes the tape drive to unload the cartridge and the ACF to replace the cartridge in its original magazine slot. A subsequent load command causes the ACF to load the cartridge from the next sequential magazine slot into the drive.

RANDOM_MODE

The ACF is in the *Random* mode. This mode provides random access to all of the cartridges in the magazine. The ACF operates as a standard SCSI medium changer device.

MANUAL_MODE

The ACF is in the *Manual* mode. This mode does not allow ACF control through the device driver. Cartridge load and unload operations can be performed only through the tape drive operator panel. Cartridges are imported and exported through the priority slot.

ACCUM MODE

The ACF is in the *Accumulate* mode. This mode is similar to Manual mode. However, rather than cartridges being exported through the priority slot, they are put away in the next available magazine slot.

AUTO_MODE

The ACF is in the *Automatic* mode. This mode causes cartridges to be accessed sequentially under ACF control. When a tape has finished processing, it is put back in its magazine slot and the next tape is loaded without an explicit unload and load command from the host.

LIB_MODE

The ACF is in the *Library* mode. This mode is available only if the tape drive is installed in an automated tape library that supports the ACF (3495).

SCALING Capacity Scaling

Note: NOTE: This configuration is not supported for Ultrium devices.

This configuration parameter sets the capacity or logical length of the currently mounted tape. The SCALING parameter is not supported on the IBM 3490E Magnetic Tape Subsystem nor in VTS drives. The following values are recognized:

SCALE_100

The current tape capacity is 100%.

• SCALE 75

The current tape capacity is 75%.

• SCALE 50

The current tape capacity is 50%.

SCALE_25

The current tape capacity is 25%.

Other values (0x00 - 0xFF)
 For 3592 tape drive only.

SILI Suppress Illegal Length Indication

If this mode is enabled, and a larger block of data is requested than is actually read from the tape block, the tape device suppresses raising a check condition. This eliminates error processing normally performed by the device driver and results in improved read performance for some situations.

DATASAFE data safe mode

This parameter queries the current drive setting for data safe (append-only) mode or on a set operation changes the current data safe mode setting on the drive. On a set operation a parameter value of zero sets the drive to normal (non-data safe) mode and a value of 1 sets the drive to data safe mode.

PEWSIZE Programmable early Warning

The PEW is a setting of the drive and not a specific tape. Therefore, it is the same on each partition should partitions exists. Once this setting has been made in the drive it will remain on until the application sets the PEW size to zero at which point it will not have a PEW zone until it is again set up by the application. The size of the PEW is set in the parm_data_t structure with the "value" parameter. The parameter establishes the programmable early warning zone size. The value specifies how many MB before the standard end-of-medium early warning zone to place the programmable early warning indicator. The user application will be warned that the tape is running out of space when the tape head reaches the PEW location. ENOSPC is returned on the first write operation to detect PEW.

Supported on 11iv3, however 11iv2 allows for auto blocking that can return inaccurate results.

An example of the STIOC_GET_PARM command is:

```
#include <sys/st.h>
parm_data_t parm_data;
parm_data.type = type;

if (!(ioctl (dev_fd, STIOC_GET_PARM, &parm_data))) {
 printf ("The STIOC_GET_PARM ioctl succeeded.\n");
 printf ("\nThe parameter data is:\n");
 dump_bytes ((char *)&parm_data.value, sizeof (int));
}

else {
 perror ("The STIOC_GET_PARM ioctl failed");
 scsi_request_sense ();
}
```

STIOC_SET_PARM

This command sets the current value of the working parameter for the specified tape drive. This command is used in conjunction with the STIOC_GET_PARM command.

The ATDD ships with default settings for all configuration parameters. Changing the working parameters dynamically through this STIOC_SET_PARM command affects the tape drive only during the current open session. The working parameters revert back to the defaults when the tape drive is closed and reopened.

To change the default configuration settings, see the *IBM TotalStorage and System Storage Tape Device Drivers: Installation and User's Guide.*

The following data structure is filled out and supplied by the caller:

```
typedef struct {
  uchar type;
  uint value;
} parm_data_t;

/* type of parameter to get or set */
/* current or new value of parameter */
```

The *value* field specifies the new value of the specified parameter, within the ranges indicated for the specific *type*.

The *type* field, which is filled out by the caller, should be set to one of the following values:

BLOCKSIZE Block Size (0–2097152 [2 MB])

A value of zero indicates variable block size. Only the IBM 3590 Tape System supports 2 MB maximum block size. All other devices support 256 KB maximum block size.

COMPRESSION

Compression Mode (0 or 1)

If this mode is enabled, data is compressed by the tape device before storing it on tape.

BUFFERING Buffering Mode (0 or 1)

If this mode is enabled, data is stored in hardware buffers in the tape device and not immediately committed to tape, thus increasing data throughput performance.

IMMEDIATE Immediate Mode (0 or 1)

If this mode is enabled, then a rewind command returns with the status before the completion of the physical rewind operation by the tape drive.

TRAILER Trailer Label Mode (0 or 1)

If this mode is enabled, then writing records past the early warning mark on the tape is allowed. The first write operation to detect EOM returns ENOSPC. This write operation won't complete successfully. All subsequent write operations are allowed to continue despite the check conditions that result from EOM. When the end of the physical volume is reached, EIO is returned.

118

WRITEPROTECT

write protect Mode

This configuration parameter establishes the current write protection status of the mounted cartridge. The IBM Virtual Tape Server does not support the write_protect mode to a logical cartridge. The parameter applies only to the IBM 3590 and MP 3570 Tape Subsystems. The following values are recognized:

NO PROTECT

The tape is not physically or logically write protected. Operations that alter the contents of the media are permitted. Setting the tape to this value resets the PERSISTENT and

ASSOCIATED logical write protection modes. It does not reset the WORM logical or the PHYSICAL write protection modes.

WORM_PROTECT

The tape is logically write protected in WORM mode. When the tape has been protected in this mode, it is permanently write protected. The only method of returning the tape to a writable state is to format the cartridge, erasing all data.

PERS PROTECT

The tape is logically write protected in PERSISTENT mode. A tape that is protected in this mode is write protected for all uses (across mounts). This logical write protection mode may be reset using the NO_PROTECT value.

ASSC_PROTECT

The tape is logically write protected in ASSOCIATED mode. A tape that is protected in this mode is write protected only while it is associated with a tape drive (mounted). When the tape is unloaded from the drive, the associated write protection is reset. This logical write protection mode may also be reset using the NO_PROTECT value.

PHYS PROTECT

The tape is physically write protected. The write protect switch on the tape cartridge is in the protect position. This mode is not alterable through device driver functions.

ACFMODE Automatic Cartridge Facility Mode

Note: NOTE: This mode is not supported for Ultrium devices.

This configuration parameter is read only. ACF modes can be established only through the tape drive operator panel. This type value is not supported by the STIOC_SET_PARM *ioctl*.

SCALING Capacity Scaling

Note: NOTE: This configuration is not supported for Ultrium devices.

This configuration parameter sets the capacity or logical length of the currently mounted tape. The tape must be at BOT to change this value. Changing the scaling value destroys all existing data on the tape. The SCALING parameter is not supported on the IBM 3490E Magnetic Tape Subsystem or VTS drives. The following values are recognized:

- SCALE_100 Sets the tape capacity to 100%.
- SCALE 75 Sets the tape capacity to 75%.
- SCALE 50 Sets the tape capacity to 50%.
- SCALE_25 Sets the tape capacity to 25%.
- Other values (0x00 0xFF) For 3592 tape drive only.

SILI Suppress Illegal Length Indication

If this mode is enabled and a larger block of data is requested than is actually read from the tape block, the tape device suppresses raising a check condition. This eliminates error processing normally performed by the device driver and results in improved read performance for some situations.

DATASAFE data safe mode

This parameter queries the current drive setting for data safe (append-only) mode or on a set operation changes the current data safe mode setting on the drive. On a set operation a parameter value of zero sets the drive to normal (non-data safe) mode and a value of 1 sets the drive to data safe mode.

An example of the STIOC_SET_PARM command is:

```
#include <sys/st.h>
parm_data_t parm_data;
parm_data.type = type;
parm_data.value = value;

if (!(ioctl (dev_fd, STIOC_SET_PARM, &parm_data))) {
 printf ("The STIOC_SET_PARM ioctl succeeded.\n");
}

else {
 perror ("The STIOC_SET_PARM ioctl failed");
 scsi_request_sense ();
}
```

STIOC_DISPLAY_MSG

This command displays and manipulates one or two messages on the tape drive operator panel.

Note: NOTE: This command is not supported for Ultrium devices.

The message sent using this call does not always remain on the display. It depends on the current drive activity.

Note: All messages must be padded to MSGLEN bytes (8). Otherwise, garbage characters (meaningless data) are displayed in the message.

The following data structure is filled out and supplied by the caller:

```
typedef struct {
 uchar function;
 /* message function code */
 char msg_0[MSGLEN];
 /* message 0 */
 /* message 1 */
 char msg 1[MSGLEN];
} msg data t;
```

The function field, which is filled out by the caller, is set by combining (using logical OR), a Message Type flag and a Message Control flag.

Message Type Flags:

GENSTATUS (General Status Message)

Message 0, Message 1, or both are displayed according to the Message Control flag until the drive next initiates tape motion or the message is updated with a new message.

DMNTVERIFY (Demount/Verify Message)

Message 0, Message 1, or both are displayed according to the Message Control flag until the current volume is unloaded. If the volume is currently unloaded, the message display is not changed and the command performs no operation.

MNTIMMED (Mount with Immediate Action Indicator)

Message 0, Message 1, or both are displayed according to the Message Control flag until the volume is loaded. An attention indicator is activated. If the volume is currently loaded, the message display is not changed and the command performs no operation.

DMNTIMMED (Demount/Mount with Immediate Action Indicator)

When the Message Control flag is set to a value of ALTERNATE, Message 0 and Message 1 are displayed alternately until the currently mounted volume, if any, is unloaded. When the Message Control flag is set to any other value, Message 0 is displayed until the currently mounted volume, if any, is unloaded. Message 1 is displayed from the time the volume is unloaded (or immediately, if the volume is already unloaded) until another volume is loaded. An attention indicator is activated.

Message Control Flag:

DISPMSG0 Display message 0. DISPMSG1 Display message 1. **FLASHMSG0** Flash message 0.

FLASHMSG1 Flash message 1.

ALTERNATE Alternate flashing message 0 and message 1.

An example of the STIOC_DISPLAY_MSG command is: #include <sys/st.h>

```
msg_data_t msg_data;
msg_data.function = GENSTATUS | ALTERNATE;
memcpy (msg_data.msg_0, "Hello ", 8);
memcpy (msg_data.msg_1, "World!!!", 8);

if (!(ioctl (dev_fd, STIOC_DISPLAY_MSG, &msg_data))) {
 printf ("The STIOC_DISPLAY_MSG ioctl succeeded.\n");
}

else {
 perror ("The STIOC_DISPLAY_MSG ioctl failed");
 scsi_request_sense ();
}
```

STIOC SYNC BUFFER

This command immediately flushes the drive buffers to the tape (commits the data to the media).

No data structure is required for this command.

An example of the STIOC_SYNC_BUFFER command is:

```
#include <sys/st.h>
if (!(ioctl (dev_fd, STIOC_SYNC_BUFFER, 0))) {
 printf ("The STIOC_SYNC_BUFFER ioctl succeeded.\n");
}
else {
 perror ("The STIOC_SYNC_BUFFER ioctl failed");
 scsi_request_sense ();
}
```

STIOC REPORT DENSITY SUPPORT

This command issues the SCSI Report Density Support command to the tape device and returns either all supported densities or supported densities for the currently mounted media. The *media* field specifies which type of report is requested. The *number_reports* field is returned by the device driver and indicates how many density reports inthe reports array field were returned.

The data structures used with this *ioctl* are:

```
typedef struct density report
 uchar primary density code;
 /* primary density code */
 uchar secondary_density_code; /* secondary densuty code */
 uchar wrtok
 : 1, /* write ok, device can write this format */
 dup
 : 1, /* zero if density only reported once
 : 1, /* current density is default format
 deflt
 : 5; /* reserved
 res_1
 uchar reserved1[2];
 /* reserved
 uchar bits_per_mm[3];
 /* bits per mm
 uchar media_width[2];
 /* media width in millimeters
 uchar tracks[2];
 /* tracks
 uchar capacity[4];
 /* capacity in megabytes
 assigning_org[8];
 char
 /* assigning organization in ASCII
 density_name[8];
 /* density name in ASCII
 char
```

```
char description[20];
 /* description in ASCII
 */
} density report t;
typedef struct report_density_support
 uchar media;
 /* report all or current media as defined above */
 uchar number reports;
 /* number of density reports returned in array */
 struct density_report reports[MAX DENSITY REPORTS];
} rpt_dens_sup_t;
Examples of the STIOC_REPORT_DENSITY_SUPPORT command are:
static int st report density support ()
 int rc;
 int i;
 rpt dens sup t density;
 int bits_per_mm = 0;
 int media width = 0;
 int tracks = 0;
 int capacity = 0;
 printf("Issuing Report Density Support for ALL supported media...\n");
  density.media = ALL MEDIA DENSITY;
 density.number reports = 0;
 if (!(rc = ioctl (dev fd, STIOC REPORT DENSITY SUPPORT, &density))) {
 PRINTF ("STIOC REPORT DENSITY SUPPORT succeeded.\n");
 printf("Total number of densities reported: %d\n",density.number reports);
else {
 PERROR ("STIOC REPORT DENSITY SUPPORT failed");
 PRINTF ("\n");
 scsi request sense ();
 }
  for (i = 0; i < density.number reports; i++)
 bits_per_mm = (int)density.reports[i].bits_per_mm[0] << 16;</pre>
 bits_per_mm |= (int)density.reports[i].bits_per_mm[1] << 8;</pre>
 bits per mm |= (int)density.reports[i].bits per mm[2];
 media_width |= density.reports[i].media_width[0] << 8;</pre>
 media width |= density.reports[i].media width[1];
 tracks |= density.reports[i].tracks[0] << 8;
 tracks |= density.reports[i].tracks[1];
 capacity = density.reports[i].capacity[0] << 24;</pre>
 capacity |= density.reports[i].capacity[1] << 16;</pre>
 capacity |= density.reports[i].capacity[2] << 8;</pre>
 capacity |= density.reports[i].capacity[3];
 printf("\n");
 printf(" Density Name..... %0.8s\n",
 density.reports[i].density name);
 printf("
 Assigning Organization..... %0.8s\n",
 density.reports[i].assigning org);
 printf("
 Description..... %0.20s\n",
 density.reports[i].description);
 printf("
 Primary Density Code...... %02X\n",
 density.reports[i].primary_density_code);
 printf("
 Secondary Density Code...... %02X \ln ",
 density.reports[i].secondary density code);
```

```
if (density.reports[i].wrtok)
 printf(" Write OK...... Yes\n");
 else
 printf(" Write OK..... No\n");
 if (density.reports[i].dup)
 printf(" Duplicate..... Yes\n");
 else
 printf(" Duplicate..... No\n");
 if (density.reports[i].deflt)
 printf(" Default..... Yes\n");
 else
 printf(" Default..... No\n");
 printf(" Bits per MM......%d\n",bits per mm);
 printf(" Media Width...... %d\n",media_width);
 printf(" Tracks......%d\n",tracks);
 printf(" Capacity (megabytes)...... %d\n",capacity);
 if (interactive) {
 printf ("\nHit <enter> to continue...");
 getchar ();
} /* end for all media density*/
printf("\nIssuing Report Density Support for CURRENT media...\n");
density.media = CURRENT MEDIA DENSITY;
density.number_reports = 0;
if (!(rc = ioctl (dev fd, STIOC REPORT DENSITY SUPPORT, &density))) {
  printf ("STIOC REPORT_DENSITY_SUPPORT succeeded.\n");
  printf("Total number of densities reported: %d\n",density.number_reports);
else {
 perror ("STIOC REPORT DENSITY SUPPORT failed");
 printf ("\n");
 scsi request sense ();
for (i = 0; i < density.number reports; i++)
 bits_per_mm = density.reports[i].bits_per_mm[0] << 16;
bits_per_mm |= density.reports[i].bits_per_mm[1] << 8;</pre>
 bits per_mm |= density.reports[i].bits_per_mm[2];
 media width |= density.reports[i].media width[0] << 8;
 media_width |= density.reports[i].media_width[1];
 tracks |= density.reports[i].tracks[0] << 8;</pre>
 tracks |= density.reports[i].tracks[1];
 capacity = density.reports[i].capacity[0] << 24;</pre>
 capacity | = density.reports[i].capacity[1] << 16;
capacity | = density.reports[i].capacity[2] << 8;</pre>
 capacity |= density.reports[i].capacity[3];
 printf("\n");
 printf("
 Density Name..... %0.8s\n",
 density.reports[i].density_name);
 printf("
 Assigning Organization..... %0.8s\n",
 density.reports[i].assigning org);
 printf("
 Description...... %0.20s\n",
```

```
density.reports[i].description);
 printf(" Primary Density Code...... %02X\n",
 density.reports[i].primary density code);
 printf(" Secondary Density Code..... %02X\n",
 density.reports[i].secondary density code);
 if (density.reports[i].wrtok)
 printf(" Write OK...... Yes\n");
 else
 printf(" Write OK..... No\n");
 if (density.reports[i].dup)
 printf(" Duplicate..... Yes\n");
 else
 printf(" Duplicate..... No\n");
 if (density.reports[i].deflt)
 printf(" Default..... Yes\n");
 printf(" Default..... No\n");
 printf(" Bits per MM......%d\n",bits per mm);
 printf(" Media Width...... %d\n",media_width);
 printf(" Tracks......%d\n",tracks);
 printf(" Capacity (megabytes)...... %d\n",capacity);
 if (interactive) {
 printf ("\nHit <enter> to continue...");
 getchar ();
}
return (rc);
```

STIOC_GET_DENSITY and STIOC_SET_DENSITY

The STIOC_GET_DENSITY ioctl is used to query the current write density format settings on the tape drive. The current density code from the drive Mode Sense header, the Read/Write Control Mode page default density and pending density are returned.

The STIOC_SET_DENSITY ioctl is used to set a new write density format on the tape drive using the default and pending density fields. The density code field is not used and ignored on this ioctl. The application can specify a new write density for the current loaded tape only or as a default for all tapes. Refer to the examples below.

The application should get the current density settings first before deciding to modify the current settings. If the application specifies a new density for the current loaded tape only, then the application must issue another set density ioctl after the current tape is unloaded and the next tape is loaded to either the default maximum density or a new density to ensure the tape drive will use the correct density. If the application specifies a new default density for all tapes, the setting remains in effect until changed by another set density ioctl or the tape drive is closed by the application.

Notes:

- 1. These ioctls are only supported on tape drives that can write multiple density formats. Refer to the Hardware Reference for the specific tape drive to determine if multiple write densities are supported. If the tape drive does not support these ioctls, errno EINVAL will be returned.
- 2. The device driver always sets the default maximum write density for the tape drive on every open system call. Any previous STIOC_SET_DENSITY ioctl values from the last open are not used.
- 3. If the tape drive detects an invalid density code or can not perform the operation on the STIOC_SET_DENSITY ioctl, the errno will be returned and the current drive density settings prior to the ioctl will be restored.
- 4. The "struct density_data_t" defined in the header file is used for both ioctls. The density_code field is not used and ignored on the STIOC_SET_DENSITY ioctl.

Examples:

```
struct density data t data;
/* open the tape drive
/* get current density settings */
rc = ioctl(fd, STIOC GET DENSITY, &data);
/* set 3592 J1A density format for current loaded tape only */
data.default density = 0x7F;
data.pending density = 0x51;
rc = ioctl(fd, STIOC SET DENSITY, &data);
/* unload tape
/* load next tape */
/* set 3592 E05 density format for current loaded tape only */
data.default_density = 0x7F;
data.pending_density = 0x52;
rc = ioctl(fd, STIOC SET DENSITY, &data);
/* unload tape
/* load next tape */
/* set default maximum density for current loaded tape */
data.default density = 0;
data.pending density = 0;
rc = ioctl(fd, STIOC_SET_DENSITY, &data);
/* close the tape drive
/* open the tape drive
/* set 3592 J1A density format for current loaded and all subsequent tapes*/
data.default density = 0x51;
data.pending density = 0x51;
rc = ioctl(fd, STIOC_SET_DENSITY, &data);
```

GET ENCRYPTION STATE

This ioctl command queries the drive's encryption method and state.

The data structure used for this ioctl is as follows on all of the supported operating systems:

```
/* encryption method used for GET ioctl only */
 uchar encryption method; /* Set this field to one of the defines below */
 #define METHOD NONE
 0 /* Only used in GET ENCRYPTION STATE */
 1 /* Only used in GET_ENCRYPTION_STATE
 #define METHOD_LIBRARY
 #define METHOD SYSTEM
 2 /* Only used in GET_ENCRYPTION_STATE */
 #define METHOD APPLICATION 3 /* Only used in GET ENCRYPTION STATE */
 #define METHOD CUSTOM
 4 /* Only used in GET ENCRYPTION STATE */
 5 /* Only used in GET_ENCRYPTION_STATE */
 #define METHOD UNKNOWN
 uchar encryption_state; /* Set this field to one of the defines below */
 #define STATE_OFF
 0 /* Used in GET/SET_ENCRYPTION_STATE
 */
 #define STATE ON
 1 /* Used in GET/SET ENCRYPTION STATE
 */
 2 /* Used in GET_ENCRYPTION_STATE
 #define STATE NA
 */
 uchar reserved[13];
} encryption_status_t;
An example of the GET_ENCRYPTION_STATE command is:
int qry_encryption_state (void) {
  int rc = 0;
  struct encryption_status encryption_status_t;
  printf("issuing query encryption status...\n");
  memset(&encryption status t, 0, sizeof(struct encryption status));
  rc = ioctl (fd, GET_ENCRYPTION_STATE, &encryption_status_t);
  if(rc == 0)
 if(encryption status t.encryption capable)
 printf("encryption capable.....Yes\n");
 printf("encryption capable.....No\n");
  switch(encryption status t.encryption method) {
 case METHOD NONE:
 printf("encryption method.....METHOD NONE\n");
 break:
 case METHOD LIBRARY:
 printf("encryption method.....METHOD LIBRARY\n");
 break:
 case METHOD SYSTEM:
 printf("encryption method.....METHOD_SYSTEM\n");
 case METHOD APPLICATION:
 printf("encryption method......METHOD_APPLICATION\n");
 break:
 case METHOD CUSTOM:
 printf("encryption method.....METHOD_CUSTOM\n");
 break;
 case METHOD UNKNOWN:
 printf("encryption method.....METHOD UNKNOWN\n");
 break;
 default:
 printf("encryption method.....Error\n");
 }
 switch(encryption_status_t.encryption_state) {
 case STATE OFF:
 printf("encryption state.....OFF\n");
 break:
 case STATE ON:
 printf("encryption state.....ON\n");
 break;
 case STATE NA:
 printf("encryption state.....NA\n");
 break;
 default:
 printf("encryption state.....Error\n");
```

```
}
return rc;
```

SET_ENCRYPTION_STATE

This *ioctl* command only allows setting the encryption state for application-managed encryption. Please note that on unload, some of the drive settings may be reset to default. To set the encryption state, the application should issue this *ioctl* after a tape is loaded and at BOP.

The data structure used for this ioctl is the same as the one for GET_ENCRYPTION_STATE.

An example of the SET_ENCRYPTION_STATE command is:

```
int set_encryption_status(int option) {
 int rc = 0;
 struct encryption status encryption status t;
 printf("issuing query encryption status...\n");
 memset(&encryption status t, 0, sizeof(struct encryption status));
 rc = ioctl(fd, GET_ENCRYPTION_STATE, &encryption_status_t);
 if(rc < 0) return rc;</pre>
 if(option == 0)
 encryption_status_t.encryption_state = STATE_OFF;
 else if(option == 1)
 encryption status t.encryption state = STATE ON;
  else {
 printf("Invalid parameter.\n");
 return (EINVAL);
 printf("Issuing set encryption status.....\n");
 rc = ioctl(fd, SET_ENCRYPTION_STATE, &encryption_status_t);
 return rc;
```

SET DATA KEY

This *ioctl* command only allows setting the data key for application-managed encryption.

The data structure used for this *ioctl* is as follows on all of the supported operating systems:

```
struct data_key {
 uchar data_key_index[12];
 /* The DKi */
 uchar data_key_index_length;
 /* The DKi length */
 uchar reserved1[15];
 /* The DK */
 uchar data key[32];
 uchar reserved2[48];
};
An example of the SET_DATA_KEY command is:
int set_datakey(void) {
 int rc = 0;
 struct data key encryption data key t;
 printf("Issuing set encryption data key.....\n");
 memset(&encryption_status_t, 0, sizeof(struct data_key));
```

```
/* fill in your data key here, then issue the following ioctl*/
rc = ioctl(fd, SET DATA KEY, &encryption status t);
return rc;
```

QUERY PARTITION

The QUERY_PARTITION ioctl is used to return partition information for the tape drive and the current media in the tape drive including the current active partition the tape drive is using for the media. The number_of partitions field is the current number of partitions on the media and the max_partitions is the maximum partitions that the tape drive supports. The size_unit field could be either one of the defined values below or another value such as 8 and is used in conjunction with the size array field value for each partition to specify the actual size partition sizes. The partition_method field could be either Wrap-wise Partitioning or Longitudinal Partitioning. Refer to "CREATE_PARTITION" on page 134for details.

The data structure used with this *ioctl* is:

```
The define for "partition_method":
#define UNKNOWN TYPE
 0
 /* vendor-specific or unknown
 */
#define WRAP WISE PARTITION
 /* Wrap-wise Partitioning
#define LONGITUDINAL PARTITION 2
 /* Longitudinal Partitioning
The define for "size unit":
 /* Bytes
#define SIZE UNIT BYTES
#define SIZE UNIT KBYTES
 3
 /* Kilobytes
#define SIZE UNIT MBYTES
 6
 /* Megabytes
#define SIZE UNIT GBYTES
 9
 /* Gigabytes
#define SIZE_UNIT_TBYTES
 12
 /* Terabytes
typedef struct query partition
 uchar max_partitions;
 /* Max number of supported partitions
 */
 uchar active_partition;
 /* current active partition on tape
 uchar number of partitions;
 /* Number of partitions from 1 to max
 uchar size unit;
 /* Size unit of partition sizes below
 ushort size[MAX PARTITIONS];
 /* Array of partition sizes in size units
 /* for each partition, 0 to (number - 1)
 */
 /* partition type for 3592 E07 and
 uchar partition method;
 /* later generations only
 */
 char reserved [31];
} query_partition_t;
Example of the QUERY_PARTITION ioctl:
#include<sys/st.h>
 int rc.i:
 struct query partition q partition;
  memset((char *)&q partition, 0, sizeof(struct query partition));
 rc = ioctl(dev fd, QUERY PARTITION, &q partition);
 if(!rc)
 printf("QUERY PARTITION ioctl succeed\n");
 printf(" Partition Method = %d\n",q_partition.partition_method);
 printf("Max partitions = %d\n",q partition.max partitions);
 printf("Number of partitions = %d\n",q_partition.number_of_partitions);
 printf("Size of Partition # %d = %d ",i,q partition.size[i]);
 switch(q_partition.size_unit)
 case SIZE UNIT BYTES:
```

```
printf(" Bytes\n");
 break:
 case SIZE UNIT KBYTES:
 printf(" KBytes\n");
 break:
 case SIZE UNIT MBYTES:
 printf(" MBytes\n");
 break;
 case SIZE UNIT GBYTES:
 printf(" GBytes\n");
 break;
 case SIZE UNIT TBYTES:
 printf(" TBytes\n");
 break:
 default:
 printf("Size unit 0x%d\n",q partition.size unit);
  printf("Current active partition = %d\n",q_partition.active_partition);
  printf("QUERY PARTITION ioctl failed\n");
return rc;
```

CREATE PARTITION

The CREATE_PARTITION *ioctl* is used to format the current media in the tape drive into 1 or more partitions. The number of partitions to create is specified in the number_of_partitions field. When creating more than 1 partition the type field specifies the type of partitioning, either FDP, SDP, or IDP. The tape must be positioned at the beginning of tape (partition 0 logical block id 0) before using this ioctl.

If the number_of_partitions field to create in the ioctl structure is 1 partition, all other fields are ignored and not used. The tape drive formats the media using it's default partitioning type and size for a single partition

When the type field in the ioctl structure is set to either FDP or SDP, the size_unit and size fields in the ioctl structure are not used. When the type field in the ioctl structure is set to IDP, the size_unit in conjunction with the size fields are used to specify the size for each partition.

There are two partition types in 3592 E07: Wrap-wise Partitioning (Figure 5 on page 135) same as LTO-5 optimized for streaming performance and Longitudinal Partitioning (Figure 6 on page 135) optimized for random access performance. Media is always partitioned into 1 by default or more than one partition where the data partition will always exist as partition 0 and other additional index partition 1 to n could exist. A volume can be partitioned up to 4 partitions using Wrap-wise partition on TS1140.

WORM media cannot be partitioned and the Format Medium commands are rejected. Attempts to scale a partitioned media will be accepted but only if you use = the correct FORMAT field setting, as part of scaling the volume will be set to a single data partition cartridge.

Figure 5. Wrap-wise Partitioning

Figure 6. Longitudinal Partitioning

The following chart lists the maximum number of partitions that the tape drive will support.

Table 4. Number of Supported Partitions

Drive type	Maximum number of supported partitions
LTO-5 (TS2250 and TS2350)	2 in Wrap-wise Partitioning
3592 E07 (TS 1140)	4 in Wrap-wise Partitioning
	2 in Longitudinal Partitioning

The data structure used with this *ioctl* is:

```
The define for "partition_method":
#define UNKNOWN_TYPE
 0
 /* vendor-specific or unknown
 */
#define WRAP WISE PARTITION
 1
 /* Wrap-wise Partitioning
 2
 /* Longitudinal Partitioning
#define LONGITUDINAL PARTITION
The define for "type":
#define IDP PARTITION
 /* Initiator Defined Partition type
#define SDP PARTITION
 /* Select Data Partition type
 */
 /* Fixed Data Partition type
 */
#define FDP PARTITION
The define for "size_unit":
#define SIZE_UNIT_BYTES
 0
 /* Bytes
#define SIZE_UNIT_KBYTES
#define SIZE_UNIT_MBYTES
 3
 /* Kilobytes
 /* Megabytes
 6
#define SIZE UNIT GBYTES
 9
 /* Gigabytes
#define SIZE UNIT TBYTES
 12
 /* Terabytes
```

```
typedef struct tape partition
 uchar type;
 /* Type of tape partition to create
 uchar number_of_partitions;
 /* Number of partitions to create
 uchar size unit;
 /* IDP size unit of partition sizes below */
 ushort size[MAX PARTITIONS];
 /* Array of partition sizes in size units */
 /* for each partition, 0 to (number - 1) */
 uchar partition method;
 /* partitioning type for the 3592 E07 and */
 /* later generations only
char reserved [31];
} tape partition t;
Examples of the CREATE_PARTITION ioctl:
#include<sys/st.h>
struct tape partition partition;
 /* create 2 SDP partitions for LTO-5*/
 partition.type = SDP PARTITION;
 partition.number_of_partitions = 2;
 partition.partition_method = UNKNOWN TYPE;
 ioctl(dev fd, CREATE PARTITION, &partition);
 /* create 2 IDP partitions with partition 1 for 37 gigabytes and partition 	heta
 for the remaining capacity on LTO-5*/
 partition.type = IDP PARTITION;
 partition.number of partitions = 2;
 partition.partition method = UNKNOWN TYPE;
 partition.size unit = SIZE UNIT GBYTES;
 partition.size[0] = 0xFFFF;
 partition.size[1] = 37;
 ioctl(dev fd, CREATE PARTITION, &partition);
 /* format the tape into 1 partition */
  partition.number of partitions = 1;
 ioctl(dev fd, CREATE PARTITION, &partition);
/* create 4 IDP partitions on 3592 JC volume in Wrap-wise partitioning
with partition 0 and 2 for 94.11 gigabytes (minimum size) and partition 1 and 3
to use the remaining capacity
equally around 1.5 TB on 3592 E07 */
partition.type = IDP PARTITION;
 partition.number of partitions = 4;
partition.partition_method = WRAP_WISE PARTITION;
partition.size unit = 8;
 /* 100 megabytes */
partition.size[0] = 0x03AD;
partition.size[1] = 0xFFFF;
 partition.size[2] = 0x03AD;
 partition.size[3] = 0x3AD2;
 ioctl(dev_fd, CREATE_PARTITION, &partition);
```

SET_ACTIVE_PARTITION

The SET_ACTIVE_PARTITION *ioctl* is used to position the tape to a specific partition which will become the current active partition for subsequent commands and a specific logical bock id in the partition. To position to the beginning of the partition the logical_block_id field should be set to 0.

The data structure used with this *ioctl* is:

```
Examples of the SET_ACTIVE_PARTITION ioctl:
#include<sys/st.h>
 struct set_active_partition partition;
  /* position the tape to partition 1 and logical block id 12 */
  partition.partition number = 1;
  partition.logical_block_id = 12;
 ioctl(dev_fd, SET_ACTIVE_PARTITION, &partition);
  /* position the tape to the beginning of partition 0 */
 partition.partition number = 0;
 partition.logical \overline{block} id = 0;
 ioctl(dev_fd, SET_ACTIVE_PARTITION, &partition);
```

ALLOW DATA OVERWRITE

The ALLOW_DATA_OVERWRITE *ioctl* is used to set the drive to allow a subsequent data write type command at the current position or allow a CREATE_PARTITION ioctl when data safe (append-only) mode is enabled.

For a subsequent write type command the allow_format_overwrite field must be set to 0 and the partition_number and logical_block_id fields must be set to the current partition and position within the partition where the overwrite will occur.

For a subsequent CREATE_PARTITION ioctl the allow_format_overwrite field must be set to 1. The partition number and logical_block_id fields are not used but the tape must be at the beginning of tape (partition 0 logical block id 0) prior to issuing the Create Partition ioctl.

```
The data structure used with this ioctl is:
```

```
struct allow data overwrite{
 uchar partition_number; /* Partition number 0-n to overwrite */
ullong logical_block_id; /* Blockid to overwrite to within partition */
uchar allow_format_overwrite; /* allow format if in data safe mode */
  char reserved[32];
Examples of the ALLOW_DATA_OVERWRITE ioctl:
#include <sys/st.h>
  struct read tape position rpos;
  struct allow data overwrite data overwrite;
  struct set active partition partition;
  /* set the allow data overwrite fields with the current position
for the next write type command */
  data overwrite.partition_number = rpos.rp_data.rp_long.active_partition;
  data overwrite.logical block id = rpos.rp data.rp long.logical obj number;
  data overwrite.allow format overwrite = 0;
  ioctl (dev_fd, ALLOW_DATA_OVERWRITE, &data_overwrite);
 /* set the tape position to the beginning of tape and */
 /* prepare a format overwrite for the CREATE PARTITION ioctl */
 partition.partition number = 0;
 partition.logical \overline{block} id = 0;
 if (ioctl(dev_fd, SET_ACTIVE_PARTITION, &partition) <0)</pre>
 return errno;
 data overwrite.allow format overwrite = 1;
  ioctl (dev fd, ALLOW DATA OVERWRITE, &data overwrite);
```

READ_TAPE_POSITION

The READ_TAPE_POSITION *ioctl* is used to return Read Position command data in either the short, long, or extended form. The type of data to return is specified by setting the data_format field to either RP_SHORT_FORM, RP_LONG_FORM, or RP_EXTENDED_FORM..

The data structures used with this *ioctl* are:

```
#define RP SHORT FORM
 0 \times 00
#define RP LONG FORM
 0x06
#define RP_EXTENDED FORM
 0x08
struct short data format {
 /* beginning of partition */
  uchar bop:1,
 /* end of partition */
 eop:1,
 locu:1,
 /* 1 means num_buffer_logical_obj field is unknown */
 /* 1 means the num buffer bytes field is unknown */
 bycu:1,
 svd :1,
 /* 1 means the first and last logical obj position fields
 lolu:1,
 are unknown */
 err: 1.
 /* 1 means the position fields have overflowed and can not
 be reported */
 bpew :1;
 /* beyond programmable early warning */
 /* current active partition */
 uchar active partition;
 char reserved[2];
 uint first logical obj position; /* current logical object position */
 uint last_logical_obj_position; /* next logical object to be transferred to tape */
 uint num buffer logical obj;
 /* number of logical objects in buffer */
 /* number of bytes in buffer */
 uint num_buffer_bytes;
 char reserved1;
  };
struct long data format {
 /* beginning of partition */
  uchar bop:1,
 /* end of partition */
 eop:1,
 rsvd1:2,
 mpu:1,
 /* 1 means the logical file id field in unknown */
 lonu:1,
 /* 1 means either the partition number or logical obj number
  field are unknown */
 rsvd2:1,
 bpew :1;
 /* beyond programmable early warning */
 char reserved[6];
 /* current active partition */
 uchar active partition;
 /* current logical object position */
 ullong logical obj number;
 ullong logical file id;
 /* number of filemarks from bop and current
 logical position */
 ullong obsolete;
 };
struct extended_data_format {
 uchar
 : 1,
 /* beginning of partition
 */
 god
 : 1,
 /* end of partition
 eop
 /* 1 means num buffer logical obj field
 locu
 : 1,
 /* is unknown */
 /* 1 means the num buffer bytes field is */
 bycu
 : 1,
 /* unknown
 */
 rsvd
 : 1.
 /* 1 means the first and last logical
 lolu
 : 1,
 /* obj position fields are unknown
 */
 /* 1 means the position fields have
 */
 perr
 : 1,
 /* overflowed and can not be reported
 */
 /* beyond programmable early warning
 */
 bpew
 : 1;
 /* current active partition
 */
 uchar
 active partition;
 additional length;
 ushort
 uint
 num_buffer_logical_obj;
 /* number of logical objects in buffer
 */
```

```
ullong
 first logical obj position;/* current logical object position
 ullong
 last logical obj position; /* next logical object to be transferred */
 /* to tape */
 /* number of bytes in buffer
 */
 ullong
 num_buffer_bytes;
 char
 reserved;
} extended_data_format_t;
typedef struct read tape position
uchar data_format;
 /* IN: Specifies the return data format */
 /* either short, long or extended
union
 /* OUT: position data
 short_data_format_t
 rp_short;
 long data_format_t
 rp_long;
 extended_data_format_t rp_extended;
 char reserved[64];
} rp data;
} read_tape_position_t;
Example of the READ_TAPE_POSITION ioctl:
#include <sys/st.h>
struct read_tape_position rpos;
 printf("Reading tape position long form....\n");
 rpos.data format = RP LONG FORM;
 if (ioctl (dev_fd, READ_TAPE_POSITION, &rpos) <0)
 return errno;
 if (rpos.rp_data.rp_long.bop)
 Beginning of Partition ..... Yes\n");
 printf("
 else
 printf("
 Beginning of Partition .... No\n");
 if (rpos.rp_data.rp_long.eop)
 printf("
 End of Partition ..... Yes\n");
 else
 printf("
 End of Partition ..... No\n");
 if (rpos.rp_data.rp_long.bpew)
 printf("
 Beyond Early Warning ... Yes\n");
 else
 printf("
 Beyond Early Warning ..... No\n");
 if (rpos.rp_data.rp_long.lonu)
 printf("
 Active Partition ...... UNKNOWN \n");
 printf("
 Logical Object Number ..... UNKNOWN \n");
 else
 printf("
 Active Partition ... u \n",
 rpos.rp data.rp long.active partition);
 printf(" Logical Object Number ..... %llu \n",
 rpos.rp_data.rp_long.logical_obj_number);
 }
 if (rpos.rp_data.rp_long.mpu)
 printf("
 Logical File ID ...... UNKNOWN \n");
 else
 printf("
 Logical File ID ..... %llu \n",
 rpos.rp_data.rp_long.logical_file_id);
```

SET_TAPE_POSITION

The SET_TAPE_POSITION *ioctl* is used to position the tape in the current active partition to either a logical block id or logical filemark. The logical_id_type field in the ioctl structure specifies either a logical block or logical filemark.

```
The data structure used with this ioctl is:
#define LOGICAL ID BLOCK TYPE
#define LOGICAL ID FILE TYPE
 0x01
struct set tape position{
 /* Block or file as defined above */
 uchar logical_id_type;
 ullong logical id;
 /* logical object or logical file to position to */
 char reserved[32];
Examples of the SET_TAPE_POSITION ioctl:
#include <sys/st.h>
 struct set tape position setpos;
 /* position to logical block id 10 */
 setpos.logical id type = LOGICAL ID BLOCK TYPE
 setpos.logical_id = 10;
 ioctl(dev fd, SET TAPE POSITION, &setpos);
  /* position to logical filemark 4 */
  setpos.logical id type = LOGICAL ID FILE TYPE
 setpos.logical_id = 4;
 ioctl(dev_fd, SET_TAPE_POSITION, &setpos);
```

QUERY_LOGICAL_BLOCK_PROTECTION

The ioctl queries whether the drive is capable of supporting this feature, what lbp method is used, and where the protection information is included.

The lbp_capable field indicates whether or not the drive has the logical block protection (LBP) capability. The lbp_method field displays if LBP is enabled and what the protection method is. The LBP information length is shown in the lbp_info_length field. The fields of lbp_w, lbp_r, and rbdp present that the protection information is included in write, read or recover buffer data.

```
The data structure used with this ioctl is:
struct logical block protection
  uchar lbp_capable;
 /* [OUTPUT] the capability of lbp for QUERY ioctl only */
  uchar 1bp method;
 /* 1bp method used for QUERY [OUTPUT] and SET [INPUT] ioctls */
 #define LBP DISABLE
 0x00
 #define REED SOLOMON CRC
 0x01
  uchar lbp info length; /* lbp info length for QUERY [OUTPUT] and SET [INPUT] ioctls */
  uchar 1bp_w;
 /* protection info included in write data */
 /* a boolean for QUERY [OUTPUT] and SET [INPUT] ioctls */
  uchar 1bp r;
 /* protection info included in read data */
 /* a boolean for QUERY [OUTPUT] and SET [INPUT] ioctls */
 /* protection info included in recover buffer data */
  uchar rbdp;
 /* a boolean for QUERY [OUTPUT] and SET [INPUT] ioctls */
  uchar reserved[26];
};
```

Examples of the QUERY_LOGICAL_BLOCK_PROTECTION ioctl:

```
#include <sys/st.h>
int rc;
struct logical block protection lbp protect;
```

```
printf("Querying Logical Block Protection....\n");
if (rc=ioctl(dev_fd, QUERY_LOGICAL_BLOCK_PROTECTION, &lbp protect))
 return rc:
printf("
 Logical Block Protection capable..... %d\n",lbp protect.lbp capable);
 Logical Block Protection method...... %d\n",lbp_protect.lbp_method);
printf("
 Logical Block Protection Info Length.. %d\n",lbp_protect.lbp_info_length);
printf("
 Logical Block Protection for Write..... %d\n",lbp_protect.lbp_w);
printf("
 Logical Block Protection for Read..... %d\n",lbp_protect.lbp_r);
printf(" Logical Block Protection for RBDP..... %d\n",lbp_protect.rbdp);
```

SET_LOGICAL_BLOCK_PROTECTION

The ioctl enables or disables Logical Block Protection, sets up what method is used, and where the protection information is included.

The lbp_capable field is ignored in this ioctl by the IBMtape driver. If the lbp method field is 0 (LBP DISABLE), all other fields are ignored and not used. When the lbp_method field is set to a valid non-zero method, all other fields are used to specify the setup for LBP.

```
The data structure used with this ioctl is:
struct logical block protection
 /* [OUTPUT] the capability of lbp for QUERY ioctl only */
 uchar lbp capable;
 uchar 1bp method;
 /* lbp method used for QUERY [OUTPUT] and SET [INPUT] ioctls */
 #define LBP DISABLE
 0 \times 00
 #define REED_SOLOMON_CRC
 0x01
 uchar lbp info length; /* lbp info length for QUERY [OUTPUT] and SET [INPUT] ioctls */
 uchar 1bp w;
 /* protection info included in write data */
 /* a boolean for QUERY [OUTPUT] and SET [INPUT] ioctls */
 /* protection info included in read data */
  uchar 1bp r;
 /* a boolean for QUERY [OUTPUT] and SET [INPUT] ioctls */
 uchar rbdp;
 /* protection info included in recover buffer data */
 /* a boolean for QUERY [OUTPUT] and SET [INPUT] ioctls */
 uchar reserved[26];
};
Examples of the SET_LOGICAL_BLOCK_PROTECTION ioctl:
#include <sys/st.h>
  int rc:
  struct logical block protection 1bp protect;
  printf("Setting Logical Block Protection....\n\n");
 ");
  printf ("Enter Logical Block Protection method:
  gets (buf);
  lbp protect.lbp method= atoi(buf);
  printf ("Enter Logical Block Protection Info Length: ");
  gets (buf);
  lbp protect.lbp info length= atoi(buf);
  printf ("Enter Logical Block Protection for Write:
 ");
  gets (buf);
  lbp protect.lbp w= atoi(buf);
  printf ("Enter Logical Block Protection for Read:
 ");
  gets (buf);
  lbp protect.lbp r= atoi(buf);
 ");
  printf ("Enter Logical Block Protection for RBDP:
  gets (buf);
  lbp protect.rbdp= atoi(buf);
  rc = ioctl(dev fd, SET LOGICAL BLOCK PROTECTION, &lbp protect);
```

```
if (rc)
  printf ("Set Logical Block Protection Fails (rc %d)",rc);
else
  printf ("Set Logical Block Protection Succeeds");
```

- 1. The drive always expects a CRC attached with a data block when LBP is enabled for lbp_r and lbp_w. Without the CRC bytes attachment, the drive will fail the Read and Write command. To prevent the CRC block transfer between the drive and application, the maximum block size limit should be determined by application.
- 2. The LBP setting is controlled by the application and not the device driver. If an application enables LBP, it should also disable LBP when it closes the drive, as this is not performed by the device driver.

VERIFY TAPE DATA

All parameters are INPUT parameters (specified by the programmer).

```
vte: verify to end of data
vlbpm: verify logical block protection information
vbf: verify by filemark
immed: return immediately, do not wait for command to complete
bytcmp: unused
fixed: verify the length of each logical block
```

Upon receiving this IOCTL, the tape drive will perform the type of verification specified by the parameters and return SUCCESS if data is correct or appropriate sense data if the data is not correct.

```
typedef struct verify data
 : 2, /* reserved
  uchar
 */
 vte : 1, /* [IN] verify to end-of-data
 vlbpm : 1, /* [IN] verify logical block
 protection information
 */
 : 1, /* [IN] verify by filemarks
 immed : 1, /* [IN] return SCSI status immediately bytcmp : 1, /* No use currently fixed : 1; /* [IN] set Fixed bit to verify the
 length of each logical block
  uchar reseved[15];
  uint verify length; /* [IN] amount of data to be verified */
} verify data t;
#include <sys/st.h>
int rc;
verify data t vrf data;
memset(&vrf_data,0,sizeof(verify_data_t));
vrf data.vte=1;
vrf data.vlbpm=1;
vrf data.vbf=0;
vrf_data.immed=0;
vrf_data.fixed=0;
vrf_data.verify_length=0;
printf("Verify Tape Data command ....\n");
rc=ioctl(fd,VERIFY TAPE DATA, &vrf data);
 printf ("Verify Tape Data failed (rc %d)",rc);
 printf ("Verify Tape Data Succeeded!");
```

Base Operating System Tape Drive IOCTL Operations

The set of native magnetic tape ioctl commands available through the HP-UX base operating system is provided for compatibility with existing applications.

The following commands are supported:

MTIOCTOP Perform the magnetic tape drive operations.

MTIOCGET Return the status information about the tape drive.

These commands and associated data structures are defined in the *mtio.h* system header file in the /usr/include/sys directory. Any application program that issues these commands must include this header file.

MTIOCTOP

This command performs the magnetic tape drive operations. It is defined in the /usr/include/sys/mtio.h header file. The MTIOCTOP commands use the MT opcodes and the data structure defined in the *mtio.h* system header file.

Note: To compile the application code with the *mtio.h* and *st.h* on HP-UX 10.20, the patch PHKL_22286 or later is requested.

For all space operations, the resulting tape position is at the end-of-tape side of the record or filemark for forward movement and at the beginning-of-tape side of the record or filemark for backward movement.

The following data structure is filled out and supplied by the caller:

```
/*from mtio.h */
struct mtop {
 /*operations (defined below)*/
short mt op;
 /*how many to perform */
daddr_t mt_count;
```

The *mt_op* field is set to one of the following:

MTWEOF Write mt count filemarks

MTFSF Space forward *mt_count* filemarks.

MTBSF Space backward *mt_count* filemarks. Upon

completion, the tape is positioned at the

beginning-of-tape side of the requested filemark.

MTFSR Space forward the *mt_count* number of records.

MTBSR Space backward the *mt_count* number of records.

MTREW Rewind the tape. The *mt_count* parameter does not

apply.

MTOFFI. Rewind and unload the tape. The *mt_count*

parameter does not apply.

MTNOP No tape operation is performed. The status is

determined by issuing the Test Unit Ready

command. The *mt_count* parameter does not apply.

MTEOD Space forward to the end of the data. The *mt_count*

parameter does not apply.

MTRES Reserve the tape drive. The *mt_count* parameter

does not apply.

MTREL Release the tape drive. The *mt_count* parameter

does not apply.

MTERASE Erase the tape media. The *mt_count* parameter does

not apply.

MTIOCGET

This command returns status information about the tape drive. It is identical to the STIOC GET DEVICE STATUS ioctl command defined in the /usr/include/sys/st.h header file. The STIOC_GET_DEVICE_STATUS and MTIOCGET commands both use the data structure defined in the /usr/include/sys/mtio.h system header file. The two ioctl commands are interchangeable. See "STIOC_GET_DEVICE_STATUS" on page 114.

An example of the MTIOCGET command is:

```
#include <sys/mtio.h>
mtget mtget;
if (!(ioctl (dev fd, MTIOCGET, &mtget))) {
 printf ("The MTIOCGET ioctl succeeded.\n");
 printf ("\nThe device status data is:\n");
 dump bytes ((char *)&mtget, sizeof (mtget));
 perror ("The MTIOCGET ioctl failed");
 scsi_request_sense ();
```

Service Aid IOCTL Operations

A set of service aid *ioctl* commands gives applications access to serviceability operations for IBM tape subsystems.

The following commands are supported:

STIOC_DEVICE_SN	Query the serial number of the device.
STIOC_FORCE_DUMP	Force the device to perform a diagnostic dump.
STIOC_STORE_DUMP	Force the device to write the diagnostic dump to the currently mounted tape cartridge.
STIOC_READ_BUFFER	Read data from the specified device buffer.
STIOC_WRITE_BUFFER	Write data to the specified device buffer.
STIOC_QUERY_PATH	Return the primary path and information for the first alternate path.
STIOC_DEVICE_PATH	Return the primary path and all the alternate paths information.
STIOC_ENABLE_PATH	Enable a path from the disabled state.
STIOC_DISABLE_ PATH	Disable a path from the enabled state.

These commands and associated data structures are defined in the svc.h header file in the /usr/include/sys directory that is installed with the ATDD. Any application program that issues these commands must include this header file.

STIOC DEVICE SN

This command queries the serial number of the device used by the IBM 3494 Tape Library and the IBM TotalStorage Enterprise Virtual Tape Server.

The following data structure is filled out and returned by the driver. typedef uint device sn t;

An example of the STIOC_DEVICE_SN command is:
#include <sys/svc.h>

device_sn_t device_sn;

if (!(ioctl (dev_fd, STIOC_DEVICE_SN, &device_sn))) {
 printf ("Tape device %s serial number: %x\n", dev_name, device_sn);
}

else {
 perror ("Failure obtaining tape device serial number");
 scsi_request_sense ();

STIOC FORCE DUMP

This command forces the device to perform a diagnostic dump. The IBM 3490E Magnetic Tape Subsystem and the IBM TotalStorage Enterprise VTS do not support this command.

No data structure is required for this command.

An example of the STIOC_FORCE_DUMP command is:

```
#include <sys/svc.h>
if (!(ioctl (dev_fd, STIOC_FORCE_DUMP, 0))) {
 printf ("Dump completed successfully.\n");
}
else {
 perror ("Failure performing device dump");
 scsi_request_sense ();
}
```

STIOC_STORE_DUMP

This command forces the device to write the diagnostic dump to the currently mounted tape cartridge. The IBM 3490E Magnetic Tape Subsystem and the IBM TotalStorage Enterprise VTS do not support this command.

No data structure is required for this command.

An example of the STIOC_STORE_DUMP command is:

```
#include <sys/svc.h>
if (!(ioctl (dev_fd, STIOC_STORE_DUMP, 0))) {
 printf ("Dump store on tape successfully.\n");
}
else {
 perror ("Failure storing dump on tape");
 scsi_request_sense ();
}
```

STIOC_READ_BUFFER

This command reads data from the specified device buffer.

The following data structure is filled out and supplied by the caller:

HP-UX Device Driver (ATDD)

The *mode* field should be set to one of the following values:

VEND_MODE Vendor specific mode

DSCR_MODE Descriptor mode
DNLD_MODE Download mode

The *id* field should be set to one of the following values:

ERROR_ID Diagnostic dump buffer

UCODE_ID Microcode buffer

An example of the STIOC_READ_BUFFER command is:

```
#include <sys/svc.h>
buffer_io_t buffer_io;
if (!(ioctl (dev_fd, STIOC_READ_BUFFER, &buffer_io))) {
 printf ("Buffer read successfully.\n");
}
else {
 perror ("Failure reading buffer");
 scsi_request_sense ();
}
```

STIOC_WRITE_BUFFER

This command writes data to the specified device buffer.

The following data structure is filled out and supplied by the caller:

The *mode* field should be set to one of the following values:

VEND_MODE Vendor-specific mode

DSCR_MODE Descriptor mode
DNLD_MODE Download mode

The id field should be set to one of the following values:

ERROR_ID Diagnostic dump buffer

UCODE_ID Microcode buffer

An example of the STIOC_WRITE_BUFFER command is:

```
#include <sys/svc.h>
buffer io t buffer io;
if (!(ioctl (dev fd, STIOC WRITE BUFFER, &buffer io))) {
  printf ("Buffer written successfully.\n");
else {
  perror ("Failure writing buffer");
  scsi request sense ();
```

STIOC QUERY PATH

This ioctl returns the primary path and information for the first alternate path.

```
The data structure is:
typedef struct scsi_path_type
  char primary name[15];
 /* primary logical device name
 /* primary SCSI parent name, "Host" name
  char primary parent[15];
  uchar primary_id;
 /* primary target address of device, "Id" value*/
 /\ast primary logical unit of device, "lun" value \ast/
  uchar primary_lun;
  uchar primary bus;
 /* primary SCSI bus for device, "Channel" value*/
  unsigned long long primary_fcp_scsi_id; /* primary FCP SCSI id of device
  unsigned long long primary_fcp_lun_id; /* primary FCP logical unit of device unsigned long long primary_fcp_ww_name; /* primary FCP world wide name
 /* alternate target address of device
 /* alternate logical unit of device
  unsigned long long alternate fcp scsi id; /* alternate FCP SCSI id of device
  unsigned long long alternate_fcp_lun_id; /* alternate FCP logical unit of device
  unsigned long long alternate_fcp_ww_name; /* alternate FCP world wide name
  uchar alternate_enabled; /* alternate path enabled uchar alternate_id_valid; /* alternate id/lun/bus fields valid uchar alternate_fcp_id_valid; /* alternate FCP scsi/lun/id fields uchar primary_drive_port_valid; /* primary_drive_port_field_valid uchar primary_drive_port; /* primary_drive_port_number
  uchar alternate_drive_port_valid; /* alternate drive port field valid
  char reserved[30];
} scsi_path_t;
An example of the STIOC_QUERY_PATH command is:
#include <sys/svc.h>
scsi path t path;
memset(&path, 0, sizeof(scsi_path_t));
printf("Querying SCSI paths...\n");
rc = ioctl(dev_fd, STIOC_QUERY_PATH, &path);
if(rc == 0)
```

STIOC DEVICE PATH

show_path(&path);

1

This ioctl returns the primary path and all of the alternate paths information for a physical device. This ioctl is only supported for a medium changer device.

HP-UX Device Driver (ATDD)

```
The data structure is:
struct device path type
 /* logical device name
char name[30];
char parent[30];
 /* logical parent name
 /* SCSI id/lun/bus fields valid
uchar id valid;
 /* SCSI target address of device
uchar id;
 */
uchar lun;
 /* SCSI logical unit of device
 */
 /* SCSI bus for device
uchar bus;
 */
uchar fcp_id_valid; /* FCP scsi/lun/id fields valid unsigned long long fcp_scsi_id; /* FCP SCSi id of device unsigned long long fcp_lun_id; /* FCP logical unit of device unsigned long fcp_ww_name; /* FCP world wide name
 */
 */
 */
 /* path enabled
uchar enabled;
 */
uchar drive port valid;
 /* drive port field valid
 */
uchar drive port;
 /* drive port number
 */
 /* path fenced by disable path ioctl */
uchar fenced;
uchar host;
 /* host bus adapter id
 */
char reserved[62];
#define MAX SCSI FAILOVER PATH DISPLAY 16
typedef struct device_paths
 /* number of paths configured
int number_paths;
 /* current active path
 int cur path;
 device path t device path[MAX SCSI FAILOVER PATH DISPLAY];
An example of the STIOC_DEVICE_PATH command is:
#include "svc.h"
int rc = 0;
 struct device_paths paths;
 int i;
 PRINTF("Querying device paths...\n");
 if(!(rc = ioctl(dev fd, STIOC DEVICE PATH, &paths)))
 PRINTF("\n");
 for (i=0; i < paths.number paths; i++)</pre>
 if (i == 0)
 {
 PRINTF("Primary Path Number 1\n");
 else
 {
 PRINTF("Alternate Path Number %d\n", i+1);
 PRINTF(" Logical Device...... %s\n",paths.device_path[i].name);
 PRINTF(" Host Bus Adapter..... %s\n",paths.device_path[i].parent);
 if (paths.device_path[i].id_valid)
 {
 PRINTF(" SCSI Channel...... %d\n",paths.device path[i].bus);
 PRINTF(" Target ID.......%d\n",paths.device_path[i].id);
 PRINTF(" Logical Unit...... %d\n",paths.device_path[i].lun);
 if (paths.device path[i].enabled)
 PRINTF(" Path Enabled..... Yes\n");
 else
```

```
PRINTF(" Path Enabled...... No \n");
 if (paths.device_path[i].fenced)
 PRINTF(" Path Manually Disabled..... Yes\n");
 else
 PRINTF(" Path Manually Disabled..... No \n");
PRINTF("\n");
 PRINTF("Total paths configured.. %d\n",paths.number_paths);
return rc;
```

STIOC ENABLE PATH

This ioctl enables the path specified by the path special file. This ioctl is only supported for a medium changer device.

An example of the STIOC_ENABLE_PATH command is:

```
#include "svc.h"
if (stat(path_name, &statbuf)!=0)
  printf("Unable to stat path.\n");
  return -1;
 if ((statbuf.st rdev)&0xF00)
  dev_t tempdev=(statbuf.st_rdev)&0xE00;
 tempdev>>=1; // this is the same as shift left 1 and 0xF00
 (statbuf.st rdev)&=0xFFFFF0FF;
 (statbuf.st rdev) = tempdev;
 devt=statbuf.st_rdev;
if(!(rc = ioctl(dev fd, STIOC ENABLE PATH, &devt)))
  PRINTF("SCSI path enabled. \n");
 else
  PRINTF("Unabled to enable SCSI path, make sure this path is to the
same library as the opened path. \n Run Display Paths to see what paths
are connected to the opened path.\n");
```

STIOC DISABLE PATH

This ioctl disables the path specified by the path special file. This ioctl is only supported for a medium changer device.

```
An example of the STIOC_DISABLE_PATH command is:
```

```
#include "svc.h"
 if (stat(path_name, &statbuf)!=0)
  printf("Unable to stat path.\n");
 return -1;
```

HP-UX Device Driver (ATDD)

```
if ((statbuf.st_rdev)&0xF00)
{
 dev_t tempdev=(statbuf.st_rdev)&0xE00;
 tempdev>>=1; // this is the same as shift left 1 and 0xF00
 (statbuf.st_rdev)&=0xFFFFF0FF;
 (statbuf.st_rdev)|=tempdev;
}
 devt=statbuf.st_rdev;

if(!(rc = ioctl(dev_fd, STIOC_DISABLE_PATH, &devt)))
{
 PRINTF("SCSI path disabled. \n");
}
 else
{
 PRINTF("Unabled to enable SCSI path, make sure this path is to the same library as the opened path. \n Run Display Paths to see what paths are connected to the opened path.\n");
}
```

Chapter 4. Linux Tape and Medium Changer Device Driver

IBM supplies a tape drive and medium changer device driver for the Linux platform called *IBMtape*. IBM also supplies an open source device driver for Linux called *lin_tape*. Both *IBMtape* and *lin_tape* have the same programming reference as documented in this manual.

Software Interface

Entry Points

IBMtape supports the following Linux-defined entry points:

- open
- close
- read
- write
- ioctl

open

This entry point is driven by the *open* system call.

The programmer can access IBMtape devices with one of three access modes: write only, read only, or read and write.

IBMtape also support the *append open* flag. When the *open* function is called with the *append* flag set to TRUE, IBMtape attempts to rewind and seek two consecutive filemarks and place the initial tape position between them. *Open append* fails [*errno*: EIO] if no tape is loaded or there are not two consecutive filemarks on the loaded tape. *Open append* does not automatically imply write access. Therefore, an access mode must accompany the *append* flag during the *open* operation.

The *open* function issues a SCSI *reserve* command to the target device. If the *reserve* command fails, *open* fails and *errno* EBUSY is returned.

close

This entry point is driven explicitly by the *close* system call and implicitly by the operating system at application program termination.

For non-rewinding special files, such as /dev/IBMtape0n, if the last command before the close function was a successful write, IBMtape writes two consecutive filemarks marking the end of data. It then sets the tape position between the two consecutive filemarks. If the last command before the close function successfully wrote one filemark, then one additional filemark is written marking the end of data and the tape position is set between the two consecutive filemarks.

For non-rewinding special files, if the last tape command before the close function is *write*, but the write fails with sense key 6 (Unit Attention) and ASC/ASCQ 29/00 (Power On, Reset, or Bus Device Reset Occurred) or sense key 6 and ASC/ASCQ 28/00 (Not Ready to Ready Transition, Medium May Have Changed), IBMtape will not write two consecutive tape file marks marking the end of data during *close* processing. If the last tape command before the close function is *write one file mark*

Linux Device Driver (IBMtape)

and that command fails with one of the above two errors, IBMtape will not write one additional file mark marking the end of data during close processing.

For rewind devices, such as /dev/IBMtape0, if the last command before the close function was a successful write, IBMtape writes two consecutive filemarks marking the end of data and issues a rewind command. If the last command before the close function successfully wrote one filemark, one additional filemark is written marking the end of data, and the rewind command is issued. If the write filemark command fails, no rewind command is issued.

The application writers need to be aware that a Unit Attention sense data being presented means that the tape medium may be in an indeterminate condition, and no assumptions should be made about current tape positioning or whether the medium that was previously in the drive is still in the drive. Consequently, IBM suggests that after a Unit Attention is presented, the tape special file be closed and reopened, label processing/verification be performed (to determine that the correct medium is mounted), and explicit commands be executed to locate to the desired location. Additional processing may also be needed for particular applications.

If an SIOC_RESERVE ioctl has been issued from an application before close, the close function does not release the device; otherwise, it issues the SCSI release command. In both situations, the close function attempts to deallocate all resources allocated for the device. If, for some reason, IBMtape is not able to close, an error code is returned.

Note: The return code for *close* should always be checked. If *close* is unsuccessful, retry is recommended.

read

This entry point is driven by the *read* system call. The *read* operation can be performed when there is a tape loaded in the device.

IBMtape supports two modes of read operation. If the read_past_filemark flag is set to TRUE (using the STIOCSETP input/output control [ioctl]), then when a read operation encounters a filemark, it returns the number of bytes read before encountering the filemark and sets the tape position after the filemark. If the read_past_filemark flag is set to FALSE (by default or using STIOCSETP ioctl), then when a read operation encounters a filemark, if data was read, the read function returns the number of bytes read, and positions the tape before the filemark. If no data was read, then read returns 0 bytes read and positions the tape after the filemark.

If the read function reaches end of the data on the tape, input/output error (EIO) is returned and ASC, ASCQ keys (obtained by request sense ioctls) indicate the end of data. IBMtape also conforms to all SCSI standard read operation rules, such as fixed block versus variable block.

This entry point is driven by the write system call. The write operation can be performed when there is a tape loaded in the device.

IBMtape supports early warning processing. When the trailer_labels flag is set to TRUE (by default or using STIOCSETP ioctl call), IBMtape fails with errno ENOSPACE only when a write operation first encounters the early warning zone for end of tape. After the ENOSPACE error code is returned, IBMtape suppresses all warning messages from the device generated by subsequent write commands, effectively allowing write and write filemark commands in the early warning zone. When physical end of tape is reached, error code EIO is returned, and the ASC and ASCQ keys (obtained by the request sense ioctl) confirm the end of physical medium condition. When the trailer_labels flag is set to FALSE (using STIOCSETP ioctl call), IBMtape returns the ENOSPACE errno when attempting any write command in the early warning zone.

ioctl

IBMtape conforms to all SCSI standard ioctl operation rules (such as fixed block versus variable block).

This entry point provides a set of tape and SCSI specific functions. It allows Linux applications to access and control the features and attributes of the tape device programmatically.

Medium Changer Devices

IBMtape supports the following Linux entry points for the medium changer devices:

- open
- close
- ioctl

open

This entry point is driven by the *open* system call. The *open* function attempts a SCSI reserve command to the target device. If the reserve command fails, open fails with errno EBUSY.

close

This entry point is driven explicitly by the close system call and implicitly by the operating system at program termination. If an SIOC_RESERVE ioctl has been issued from an application before close, the close function does not release the device; otherwise, it issues the SCSI release command. In both situations, the close function attempts to deallocate all resources allocated for the device. If, for some reason, IBMtape is not able to close, an error code is returned.

ioctl

This entry point provides a set of medium changer and SCSI specific functions. It allows Linux applications to access and control the features and attributes of the robotic device programmatically.

General IOCTL Operations

This chapter describes the ioctl commands that provide access and control to the tape and medium changer devices.

These commands are available for all tape and medium changer devices. They can be issued to any one of the IBMtape special files.

Overview

The following *ioctl* commands are supported:

SIOC_INQUIRY Return the inquiry data. SIOC_REQSENSE Return the sense data. Reserve the device. SIOC_RESERVE SIOC_RELEASE Release the device.

Issue the SCSI Test Unit Ready command. SIOC_TEST_UNIT_READY

SIOC_LOG_SENSE_PAGE Return the log sense data.

SIOC_LOG_SENSE10_PAGE Return the log sense data using a ten-byte CDB

with optional subpage.

SIOC_MODE_SENSE_PAGE Return the mode sense data.

SIOC_MODE_SENSE Return the mode sense data with optional subpage.

Return the inquiry data for a specific page. SIOC_INQUIRY_PAGE Pass through custom built SCSI commands. SIOC_PASS_THROUGH

SIOC_QUERY_PATH Return the primary path and information for the

first alternate path.

SIOC_DEVICE_PATHS Return the primary path and information for all

the alternate paths.

SIOC_ENABLE_PATH Enable a path from the disabled state.

SIOC_DISABLE_PATH Disable a path.

These ioctl commands and their associated structures are defined in the IBM tape.h header file, which can be found in /usr/include/sys after installing IBMtape. The IBM_tape.h header file should be included in the corresponding C programs that call functions provided by IBMtape.

All ioctl commands require a file descriptor of an open file. Use the open command to open a device and obtain a valid file descriptor.

The last four *ioctls*, SIOC_QUERY_PATH, SIOC_DEVICE_PATHS, SIOC_ENABLE_PATH, and SIOC_DISABLE_PATH are available in the IBMtape version 1.5.3 or higher, which supports data path failover for the 3592 tape drives.

SIOC INQUIRY

This *ioctl* command collects the inquiry data from the device.

The data structure is:

```
struct inquiry data {
 :3,  /* peripheral qualifier
:5;  /* device type
 uint qual
 type
```

*/

/* removable medium

```
:1,
 :7;
 /* device type modifier
 mod
  uint
 iso
 :2,
 /* ISO version
 :3,
 /* EMCA version
 ecma
 ansi
  uint
 aenc
 trmiop
 /* reserved
 :2,
:4;
 */
 /* response data format
 rdf
 */
 /* additional length
 unchar len;
 */
 /* reserved
/* reserved
  unchar resvd1;
 /* reserved
:4, /* reserved
:1, /* medium changer mode (SCSI-3
:3; /* reserved
:1, /* relative addressing
:1, /* 32-bit wide data transfers
:1, /* 16-bit wide data transfers
:1, /* synchronous data transfers
:1, /* linked commands
:1, /* reserved
:1, /* command queueing
:1; /* soft reset

/* vendor ID
 uint
 */
 /* medium changer mode (SCSI-3 only) */
 mchngr
  uint
 reladr
 wbus32
 wbus16
 */
 sync
linked
 */
 cmdque
 sftre
 unchar vid[8];
 /* vendor ID
 unchar vendor2[31];
 /* vendor specific (padded to 127)
};
An example of the SIOC INQUIRY command is:
#include <sys/IBM tape.h>
char vid[9];
char pid[17];
char revision[5];
struct inquiry_data inqdata;
printf("Issuing inquiry...\n");
memset(&inqdata, 0, sizeof(struct inquiry_data));
if (!ioctl (fd, SIOC INQUIRY, &inqdata)) \overline{\{}
 printf ("The SIOC_INQUIRY ioctl succeeded\n");
 printf ("\nThe inquiry data is:\n");
 /*-
 * Just a dump byte won't work because of the compiler
 * bit field mapping
 -*/
 /* print out structure data field */
 printf("\nInguiry Data:\n");
 printf("Peripheral Qualifer------0x%02x\n", inqdata.qual);
 printf("Peripheral Device Type-----0x%02x\n", inqdata.type);
 printf("Removal Medium Bit-----%d\n", inqdata.rm);
  printf("ANSI version------0x%02x\n", inqdata.ansi);
  printf("Asynchronous Event Notification Bit-%d\n", inqdata.aenc);
  printf("Terminate I/O Process Message Bit---%d\n", ingdata.trmiop);
 printf("Response Data Format-----0x%02x\n", inqdata.rdf);
 printf("Additional Length------0x%02x\n", inqdata.len);
  printf("Medium Changer Mode-----0x%02x\n", inqdata.mchngr);
 printf("Relative Addressing Bit-----%d\n", inqdata.reladr);
  printf("32 Bit Wide Data Transfers Bit-----%d\n", inqdata.wbus32);
printf("16 Bit Wide Data Transfers Bit-----%d\n", inqdata.wbus16);
 printf("Synchronous Data Transfers Bit-----%d\n", inqdata.sync);
 printf("Linked Commands Bit-----%d\n", inqdata.linked);
 printf("Command Queueing Bit-----%d\n", inqdata.cmdque);
 printf("Soft Reset Bit-----%d\n", ingdata.sftre);
```

uint

rm

```
strncpy(vid, inqdata.vid, 8);
 vid[8] = '\0';
strncpy(pid, inqdata.pid, 16);
 pid[16] = '\0';
strncpy(revision, inqdata.revision, 4);
 revision[4] = '\0';

printf("Vendor ID-----%s\n", vid);
printf("Product ID-----%s\n", pid);
printf("Product Revision Level----%s\n", revision);

dump_bytes(inqdata.vendor1, 20, "vendor1");
dump_bytes(inqdata.vendor2, 31, "vendor2");
}
else {
 perror ("The SIOC_INQUIRY ioctl failed");
 sioc_request_sense();
}
```

SIOC_REQSENSE

This *ioctl* command returns the device sense data. If the last command resulted in an error, then the sense data is returned for the error. Otherwise, a new sense command is issued to the device.

```
The data structure is:
```

#include <sys/IBM_tape.h>

```
struct request sense {
  uint
 valid
 :1.
 /* sense data is valid
 */
 /* error code
 err code
 :7;
  unchar segnum;
 /* segment number
 */
  uint
 fm
 :1,
 /* filemark detected
 /* end of medium
 eom
 :1,
 */
 :1,
 /* incorrect length indicator
 ili
 */
 resvd1
 :1,
 /* reserved
 */
 /* sense key
 key
 :4;
 */
  int
 info;
 /* information bytes
 */
  unchar addlen;
 /* additional sense length
 */
  uint cmdinfo;
 /* command specific information
 */
  unchar asc;
 /* additional sense code
 */
  unchar ascq;
 /* additional sense code qualifier */
 /* field replaceable unit code
  unchar fru;
 */
 :1,
  uint sksv
 /* sense key specific valid
 */
 :1,
 /* control/data
 */
 cd
 :2,
 /* reserved
 resvd2
 */
 :1,
 /* bit pointer valid
 */
 bpv
 /* system information message
 sim
 :3;
 */
  unchar field[2];
 /* field pointer
  unchar vendor[109];
 /* vendor specific (padded to 127) */
};
```

An example of the SIOC_REQSENSE command is:

```
struct request_sense sense_data;
int rc;
printf("Issuing request sense...\n");
memset(&sense_data, 0, sizeof(struct request_sense));
rc = ioctl(fd, SIOC_REQSENSE, &sense_data);
if (rc == 0)
{
 if(!sense_data.err_code)
 printf("No valid sense data returned.\n");
 else
 {
 /* print out data fields */
```

```
printf("Information Field Valid Bit----%d\n", sense data.valid);
 printf("Error Code------0x%02x\n", sense_data.err_code);
printf("Segment Number-----0x%02x\n", sense_data.segnum);
 printf("filemark Detected Bit-----%d\n", sense_data.fm);
 printf("End Of Medium Bit-----%d\n", sense data.eom);
 printf("Illegal Length Indicator Bit----%d\n", sense data.ili);
 printf("Sense Key------0x%02x\n", sense data.key);
 if(sense data.valid)
 printf("Information Bytes-----0x%02x 0x%02x 0x%02x 0x%02x\n",
 sense_data.info >> 24, sense_data.info >> 16,
 sense data.info >> 8, sense_data.info & 0xFF);
 printf("Additional Sense Length-----0x%02x\n", sense_data.addlen);
 printf("Command Specific Information----0x%02x 0x%02x 0x%02x 0x%02x\n",
 sense_data.cmdinfo >> 24, sense_data.cmdinfo >> 16,
 sense_data.cmdinfo >> 8, sense_data.cmdinfo & 0xFF);
 printf("Additional Sense Code-----0x%02x\n", sense_data.asc);
 printf("Additional Sense Code Qualifier-0x%02x\n", sense_data.ascq);
 printf("Field Replaceable Unit Code----0x%02x\n", sense data.fru);
 printf("Sense Key Specific Valid Bit----%d\n", sense data.sksv);
 if(sense_data.sksv)
 printf("Command Data Block Bit--%d\n", sense data.cd);
 printf("Bit Pointer Valid Bit---%d\n", sense_data.bpv);
 if(sense data.bpv)
 printf("System Information Message-0x%02x\n", sense data.sim);
 printf("Field Pointer-----0x\%02x\%02x\n",
 sense_data.field[0], sense_data.field[1]);
 dump bytes(sense_data.vendor, 109, "Vendor");
return rc;
```

SIOC RESERVE

This *ioctl* command explicitly reserves the device and prevents it from being released after a *close* operation.

The device is not released until an **SIOC RELEASE** *ioctl* command is issued.

The ioctl command can be used for applications that require multiple open and close processing in a host-sharing environment.

There are no arguments for this *ioctl* command.

An example of the **SIOC_RESERVE** command is:

```
#include <sys/IBM tape.h>
if (!ioctl (fd, SIOC RESERVE, NULL)) {
  printf ("The SIOC_RESERVE ioctl succeeded\n");
else {
  perror ("The SIOC RESERVE ioctl failed");
  sioc request sense();
```

SIOC_RELEASE

This *ioctl* command explicitly releases the device and allows other hosts to access it. The *ioctl* command is used with the **SIOC_RESERVE** *ioctl* command for applications that require multiple open and close processing in a host-sharing environment.

There are no arguments for this *ioctl* command.

```
An example of the SIOC_RELEASE command is:
```

```
#include <sys/IBM_tape.h>
if (!ioctl (fd, SIOC_RELEASE, NULL)) {
 printf ("The SIOC_RELEASE ioctl succeeded\n");
}
else {
 perror ("The SIOC_RELEASE ioctl failed");
 sioc_request_sense();
}
```

SIOC_TEST_UNIT_READY

This *ioctl* command issues the SCSI Test Unit Ready command to the device.

There are no arguments for this *ioctl* command.

An example of the SIOC_TEST_UNIT_READY command is:

```
#include <sys/IBM_tape.h>
if (!ioctl (fd, SIOC_TEST_UNIT_READY, NULL)) {
 printf ("The SIOC_TEST_UNIT_READY ioctl succeeded\n");
}
else {
 perror ("The SIOC_TEST_UNIT_READY ioctl failed");
 sioc_request_sense();
}
```

SIOC_LOG_SENSE_PAGE and SIOC_LOG_SENSE10_PAGE

This *ioctl* command returns a log sense page from the device. The desired page is selected by specifying the page_code in the log_sense_page structure. Optionally, a specific *parm pointer*, also known as a *parm code*, and the number of parameter bytes can be specified with the command.

To obtain the entire log page, the *len* and *parm_pointer* fields should be set to zero. To obtain the entire log page starting at a specific parameter code, set the *parm_pointer* field to the desired code and the *len* field to zero. To obtain a specific number of parameter bytes, set the *parm_pointer* field to the desired code and set the *len* field to the number of parameter bytes plus the size of the log page header (four bytes). The first four bytes of returned data are always the log page header. See the appropriate device manual to determine the supported log pages and content.

The data structures are:

```
struct log_sense_page {
 unchar page_code;
 unsigned short len;
 unsigned short parm_pointer;
 char data[LOGSENSEPAGE];
};

struct log_sense10_page {
 unchar page_code;
 unchar subpage_code;
 unchar reserved[2];
 unsigned short len;
 unsigned short parm_pointer;
 char data[LOGSENSEPAGE];
};
```

The IOCTLs are identical, except that if a specific subpage is desired, log_sense10_page should be used and subpage_code should be assigned by the user application.

1

An example of the **SIOC_LOG_SENSE_PAGE** command is:

```
#include <sys/IBM tape.h>
struct log_sense_page log_page;
int temp;
/* get log page 0, list of log pages */
log page.page code = 0x00;
log page.len = 0;
log_page.parm_pointer = 0;
if (!ioctl (fd, SIOC_LOG_SENSE_PAGE, &log_page)) {
 printf ("The SIOC_LOG_SENSE_PAGE ioctl succeeded\n");
 dump bytes(log page.data, LOGSENSEPAGE);
else {
 perror ("The SIOC_LOG_SENSE_PAGE ioctl failed");
 sioc_request_sense();
/* get fraction of volume traversed */
log_page.page_code = 0x38;
log page.len = 0;
log page.parm pointer = 0x000F;
if (!ioctl (fd, SIOC_LOG_SENSE_PAGE, &log_page)) {
  temp = log page.data[sizeof(log page header) + 4)];
 printf ("The SIOC_LOG_SENSE_PAGE ioctl succeeded\n");
 printf ("Fractional Part of Volume Traversed %x\n",temp);
else {
 perror ("The SIOC_LOG_SENSE_PAGE ioctl failed");
 sioc_request_sense();
```

SIOC_MODE_SENSE_PAGE and SIOC_MODE_SENSE

This *ioctl* command returns a mode sense page from the device. The desired page is selected by specifying the page_code in the mode_sense_page structure. See the appropriate device manual to determine the supported mode pages and content.

The data structures are:

I

1

1

ı ı

```
struct mode sense page {
 unchar page_code;
 char data[MAX_MDSNS_LEN];
};
struct mode_sense {
 unchar page code;
 unchar subpage code;
 unchar reserved[6];
 unchar cmd_code;
 char data[MAX_MDSNS_LEN];
};
```

The IOCTLs are identical, except that if a specific subpage is desired, mode_sense should be used and subpage_code should be assigned by the user application. Under the current implementation, cmd_code is not assigned by the user and should be left with a value 0.

An example of the **SIOC_MODE_SENSE_PAGE** command is:

```
#include <sys/IBM tape.h>
struct mode sense_page mode_page;
/* get medium changer mode */
mode_page.page_code = 0x20;
if (!ioctl (fd, SIOC_MODE_SENSE_PAGE, &mode_page))
 printf ("The SIOC_MODE_SENSE_PAGE ioctl succeeded\n");
 if (mode page.data[2] == 0x02)
 printf ("The library is in Random mode.\n");
```

Linux Device Driver (IBMtape)

```
else if (mode_page.data[2] == 0x05)
 printf ("The library is in Automatic (Sequential) mode.\n");
}
else {
 perror ("The SIOC_MODE_SENSE_PAGE ioctl failed");
 sioc_request_sense();
}
```

SIOC INQUIRY PAGE

This *ioctl* command returns an inquiry page from the device. The desired page is selected by specifying the page_code in the inquiry_page structure. See the appropriate device manual to determine the supported inquiry pages and content.

```
The data structure is:
struct inquiry_page {
 char page_code;
 char data[INQUIRYPAGE];
};
An example of the SIOC_INQUIRY_PAGE command is:
#include <sys/IBM tape.h>
struct inquiry page inq page;
/* get inquiry page x83 */
inq page.page code = 0x83;
if (!ioctl (fd, SIOC_INQUIRY_PAGE, &inq_page)) {
 printf ("The SIOC_INQUIRY_PAGE ioctl succeeded\n");
 dump bytes(ing page.data, INQUIRYPAGE);
else {
 perror ("The SIOC INQUIRY PAGE ioctl failed");
 sioc request sense();
```

SCSI PASS THROUGH

This *ioctl* command passes the built command data block structure with I/O buffer pointers to the lower SCSI layer. Status is returned from the lower SCSI layer to the caller via the ASC and ASCQ values and SenseKey fields. The ASC and ASCQ and sense key fields are only valid when the SenseDataValid field is true.

The data structure is:

```
#define SCSI PASS THROUGH IOWR('P',0x01,SCSIPassThrough) /* Pass Through */
  typedef struct SCSIPassThrough
 CDB[12];
 unchar
 /* Command Data Block */
 unchar
 CommandLength; /* Command Length
 */
 unchar * Buffer;
 /* Command Buffer
 /* Buffer Length
 ulong
 BufferLength;
 /* Data Transfer Direction
 unchar DataDirection;
 /* Time Out Value
 ushort TimeOut;
 */
 /* Target Status
 unchar
 TargetStatus;
 /* Message from host adapter */
 unchar
 MessageStatus;
 /* Host status
 unchar
 HostStatus;
 */
 /* Driver status
 unchar
 DriverStatus:
 */
 unchar
 SenseDataValid;
 /* Sense Data Valid
 unchar
 ASC:
 /* ASC key if the SenseDataValid is True */
 unchar
 ASCQ;
 /* ASCQ key if the SenseDataValid is True */
 /* Sense key if the SenseDataValid is True */
 unchar
 SenseKey;
  } SCSIPassThrough, *PSCSIPassThrough;
  #define SCSI DATA OUT 1
  #define SCSI DATA IN
  #define SCSI DATA NONE 3
```

SCSI_DATA_OUT indicates sending data out of the initiator (host bus adapter), also known as write mode. SCSI DATA IN indicates receiving data into the initiator (host bus adapter), also known as read mode. SCSI_DATA_NONE indicates no data are transferred.

An example of the SCSI_PASS_THROUGH command is:

```
#include <sys/IBM tape.h>
SCSIPassThrough PassThrough;
memset(&PassThrough, 0, sizeof(SCSIPassThrough);
/* Issue test unit ready command */
PassThrough.CDB[0] = 0x00;
PassThrough.CommandLength = 6;
PassThrough.DataDirection = SCSI DATA NONE;
if (!ioctl (fd, SCSI PASS THROUGH, &PassThrough)) {
 printf ("The SCSI PASS THROUGH ioctl succeeded\n");
 if((PassThrough.TargetStatus == STATUS SUCCESS) &&
 (PassThrough.MessageStatus == STATUS SUCCESS) &&
 (PassThrough.HostStatus == STATUS SUCCESS) &&
 (PassThrough.DriverStatus == STATUS SUCCESS))
 printf(" Test Unit Ready returns success\n");
 printf(" Test Unit Ready failed\n");
 if(PassThrough.SenseDataValid)
 printf("Sense Key %02x, ASC %02x, ASCQ %02x\n",
 PassThrough.SenseKey, PassThrough.ASC,
 PassThrough.ASCQ);
else {
  perror ("The SIOC SCSI PASS THROUGH ioctl failed");
 sioc request sense();
```

SIOC_QUERY_PATH

This *ioctl* command returns the primary path and the first alternate path information for a physical device. It supports the 3592 tape drives

```
The data structure is:
```

```
struct scsi path
  char primary name[30]; /* primary logical device name
  char primary_parent[30]; /* primary SCSI parent name, "Host" name
  unchar primary_id; /* primary target address of device, "Id" value*/
unchar primary_lun; /* primary logical unit of device, "lun" value */
 /* primary SCSI bus for device, "Channel" value*/
  unchar primary bus;
  unsigned long long primary_fcp_scsi_id; /* not supported
  unsigned long long primary fcp lun id; /* not supported
 */
  unsigned long long primary_fcp_ww_name; /* not supported
  unchar primary_id_valid;
 /* primary id/lun/bus fields valid
 /* not supported
  unchar primary_fcp_id_valid;
 /* alternate path configured
  unchar alternate configured;
  char alternate name[30];
 /* alternate logical device name
 /* alternate SCSI parent name
  char alternate parent[30];
  unchar alternate id;
 /* alternate target address of device
  unchar alternate lun;
 /* alternate logical unit of device
  unchar alternate bus;
 /* alternate SCSI bus for device
  unsigned long long alternate_fcp_scsi_id; /* not supported
  unsigned long long alternate_fcp_lun_id; /* not supported
 */
  unsigned long long alternate_fcp_ww_name; /* not supported
 */
  unchar alternate enabled;
 /* alternate path enabled
 /* alternate id/lun/bus fields valid */
  unchar alternate id valid;
  unchar alternate fcp id valid;
 /* not supported
```

```
unchar primary_drive_port_valid; /* not supported
 */
  unchar primary drive port;
 /* not supported
  unchar alternate drive port valid; /* not supported
  unchar alternate_drive_port;  /* not supported
  unchar primary fenced;
 /* primary fenced by disable path ioctl
 /* alternate fenced by disable path ioctl */
  unchar alternate fenced;
 /* primary host bus adapter id
  unchar primary host;
 /* alternate host bus adapter id
  unchar alternate host;
 */
  char reserved[56];
};
An example of the SIOC_QUERY_PATH command is:
#include <sys/IBM tape.h>
struct scsi_path path;
memset(&path, 0, sizeof(struct scsi path));
printf("Querying SCSI paths...\n");
rc = ioctl(fd, SIOC_QUERY_PATH, &path);
if(rc == 0)
 show path(&path);
```

SIOC DEVICE PATHS

This *ioctl* command returns the primary path and all of the alternate paths information for a physical device. This ioctl only supports the 3592 tape drives. The data structure for this ioctl command is:

```
struct device path t
  char name[30];
 /* logical device name
  unsigned long long fcp_ww_name; /* not supported
 /* path enabled
  unchar enabled;
  unchar enabled;
unchar drive_port_valid;
unchar drive_port;
 /* not supported
/* not supported
 /* not supported
/* path fenced by diable path ioctl
  unchar fenced;
  unchar host:
 /* host bus adapter id
  char reserved[62];
};
struct device paths
  int number paths;
 /* number of paths configured
  struct device path t path[MAX SCSI PATH];
};
An example of this ioctl command is:
#include <sys/IBM tape.h>
struct device_paths device_path;
memset(%device_path, 0, sizeof(struct device_paths));
printf("Querying device paths...\n");
rc = ioctl(fd, SIOC DEVICE PATHS, &device path);
if(rc == 0)
 printf("\n");
 for (i=0; i < device_path.number_paths; i++)</pre>
 if (i == 0)
 printf("Primary Path Number 1\n");
 else
```

```
printf("Alternate Path Number %d\n", i+1);
 printf(" Logical Device...... %s\n",device path.path[i].name);
 printf(" Host Bus Adapter...... %s\n",device_path.path[i].parent);
 if (device path.path[i].id valid)
 printf(" SCSI Host ID...........%d\n",device_path.path[i].host);
 printf(" SCSI Channel...... %d\n",device_path.path[i].bus);
 printf(" Target ID.......%d\n",device_path.path[i].id);
 printf(" Logical Unit..........%d\n",device_path.path[i].lun);
 if (device path.path[i].enabled)
 printf(" Path Enabled...... Yes\n");
 else
 printf(" Path Enabled...... No \n");
 if (device_path.path[i].fenced)
 printf(" Path Manually Disabled...... Yes\n");
 printf(" Path Manually Disabled...... No \n");
 printf("\n");
printf("Total paths configured..... %d\n",device path.number paths);
```

SIOC_ENABLE_PATH

This *ioctl* enables the path specified by the path number. This command only supports the 3592 tape drives.

```
An example of this ioctl command is:
```

```
#include <sys/IBM tape.h>
if (path == PRIMARY SCSI PATH)
 printf("Enabling primary SCSI path 1...\n");
 printf("Enabling alternate SCSI path %d...\n",path);
 rc = ioctl(fd, SIOC ENABLE PATH, path);
```

SIOC_DISABLE_PATH

This *ioctl* disables the path specified by the path number. This command only supports the 3592 tape drives.

```
An example of this ioctl command is:
```

```
#include <sys/IBM tape.h>
if (path == PRIMARY SCSI PATH)
 printf("Disabling primary SCSI path 1...\n");
 printf("Disabling alternate SCSI path %d...\n",path);
rc = ioctl(fd, SIOC DISABLE PATH, path);
```

Tape Drive IOCTL Operations

The device driver supports the set of tape *ioctl* commands that is available with the base Linux operating system in addition to a set of expanded tape ioctl commands that gives applications access to additional features and functions of the tape drives.

Overview

The following *ioctl* commands are supported:

Linux Device Driver (IBMtape)

STIOCTOP Perform the basic tape operations.

STIOCORYP Query the tape device, device driver, and media parameters.

STIOCSETP Change the tape device, device driver, and media parameters.

STIOCSYNC Synchronize the tape buffers with the tape.

STIOCDM Displays and manipulates one or two messages.

STIOCQRYPOS

Query the tape position and the buffered data.

STIOCSETPOS

Set the tape position.

STIOCQRYSENSE

Query the sense data from the tape device.

STIOCORYINQUIRY

Return the inquiry data.

STIOC_LOCATE

Locate to a certain tape position.

STIOC_READ_POSITION

Read the current tape position.

STIOC_RESET_DRIVE

Issue a SCSI Send Diagnostic command to reset the tape drive.

STIOC_PREVENT_MEDIUM_REMOVAL

Prevent medium removal by an operator.

STIOC_ALLOW_MEDIUM_REMOVAL

Allow medium removal by an operator.

STIOC_REPORT_DENSITY_SUPPORT

Return supported densities from the tape device.

MTDEVICE Returns the device number used for communicating with an Enterprise Tape Library 3494.

STIOC_GET_DENSITY

Query the current write density format settings on the tape drive. The current density code from the drive Mode Sense header, the Read/Write Control Mode page default density, and the pending density are returned.

STIOC_SET_DENSITY

Set a new write density format on the tape drive using the default and pending density fields. The application can specify a new write density for the currently loaded tape only; or, it can specify a new write density as a default for all tapes.

GET ENCRYPTION STATE

This ioctl can be used for application-, system-, and library-managed encryption. It only allows a query of the encryption status.

SET_ENCRYPTION_STATE

This ioctl can only be used for application-managed encryption. It sets the encryption state for application-managed encryption.

SET_DATA_KEY

This ioctl can only be used for application-managed encryption. It sets the data key for application-managed encryption.

STIOC_QUERY_PARTITION

This ioctl queries for partition information on applicable tapes. It displays max number of possible partitions, number of partitions currently on tape, the active partition, the size unit (bytes, kilobytes, etc.) and the sizes of each partition.

STIOC_CREATE_PARTITION

This ioctl creates partitions on applicable tapes. The user is allowed to specify the number and type of partitions and the size of each partition.

STIOC_SET_ACTIVE_PARTITION

This ioctl allows the user to set the partition on which to perform tape operations.

STIOC_ALLOW_DATA_OVERWRITE

This ioctl allows tape data to be overwritten when in data safe mode.

STIOC READ POSITION EX

This ioctl reads the tape position and includes support for the long and extended formats.

STIOC_LOCATE_16

This ioctl sets the tape position using a long tape format.

STIOC QUERY BLK PROTECTION

This ioctl queries the current capability and status of Logical Block Protection in the drive

STIOC_SET_BLK_PROTECTION

This ioctl sets the current status of Logical Block Protection in the drive

STIOC_VERIFY_TAPE_DATA

This ioctl instructs the tape drive to scan the data on its current tape to check for errors.

These *ioctl* commands and their associated structures are defined in the *IBM_tape.h* header file which can be found in the *lin_tape* source rpm package. This header should be included in the corresponding C program using the *ioctl* commands.

STIOCTOP

This *ioctl* command performs basic tape operations. The *st_count* variable is used for many of its operations. Normal error recovery applies to these operations. The device driver can issue several tries to complete them. For all forward movement space operations, the tape position finishes on the end-of-tape side of the record or filemark, and on the beginning-of-tape side of the record or filemark for backward movement.

The input data structure is:

The st_op variable is set to one of the following operations:

Linux Device Driver (IBMtape)

STOFFL

Unload the tape. The *st_count* parameter does not apply.

STREW

Rewind the tape. The *st_count* parameter does not apply.

STERASE

Erase the entire tape. The *st_count* parameter does not apply.

STRETEN

Perform the rewind operation. The tape devices perform the retension operation automatically when needed.

STWEOF

Write *st_count* number of filemarks.

STFSF Space forward the *st_count* number of filemarks.

STRSF

Space backward the st count number of filemarks.

STFSR

Space forward the *st_count* number of records.

STRSR

Space backward the *st_count* number of records.

STTUR

Issue the Test Unit Ready command. The *st_count* parameter does not apply.

STLOAD

Issue the SCSI Load command. The *st_count* parameter does not apply. The operation of the SCSI Load command varies depending on the type of device. See the appropriate hardware reference manual.

STSEOD

Space forward to the end of the data. The st_count parameter does not apply.

STEJECT

Unload the tape. The *st_count* parameter does not apply.

STINSRT

Issue the SCSI Load command. The *st_count* parameter does not apply. The operation of the SCSI Load command varies depending on the type of device. See the appropriate hardware reference manual.

Note: If zero is used for operations that require the *st_count* parameter, then the command is not issued to the device, and the device driver returns a successful completion.

An example of the **STIOCTOP** command is:

```
#include <sys/IBM_tape.h>
struct stop stop;
stop.st_op=STWEOF;
stop.st_count=3;
if (ioctl(tapefd,STIOCTOP,&stop)) {
 printf("ioctl failure. errno=%d",errno);
 exit(errno);
}
```

STIOCQRYP or STIOCSETP

The STIOCQRYP command allows the program to query the tape device, device driver, and the media parameters. The STIOCSETP command allows the program to change the tape device, the device driver, and the media parameters.

Before issuing the STIOCSETP command, use the STIOCQRYP command to query and fill the fields of the data structure you do not want to change. Then issue the STIOCSETP command to change the selected fields. Changing certain fields, such as buffered_mode, impacts performance. If the buffered_mode field is FALSE, each record written to the tape is immediately transferred to the tape. This operation guarantees that each record is on the tape, but it impacts performance.

Unchangeable Parameters: The following parameters returned by the STIOCQRYP command cannot be changed by the STIOCSETP command.

hkwrd

This parameter is accepted but ignored.

logical_write_protect

This parameter sets the thpe of logical write protection for the tape loaded in the drive.

write_protect

If the currently mounted tape is write protected, this field is set to TRUE. Otherwise, it is set to FALSE.

min_blksize

This parameter is the minimum block size for the device. The driver gets this field by issuing the SCSI Read Block Limits command to the device.

max_blksize

This parameter is the maximum block size for the device. The driver gets this field by issuing the SCSI Read Block Limits command to the device.

retain reservation

This parameter is accepted but ignored.

medium_type

This parameter is the media type of the currently loaded tape. Some tape devices support multiple media types and report different values in this field. See the hardware reference guide for the specific tape device to determine the possible values.

capacity_scaling

This parameter sets the capacity or logical length of the current tape. By reducing the capacity of the tape, the tape drive can access data faster. Capacity Scaling is not currently supported in IBMtape.

density_code

This parameter is the density setting for the currently loaded tape. Some tape devices support multiple densities and report the current setting in this field. See the hardware reference guide for the specific tape device to determine the possible values.

This field is always set to zero.

emulate_autoloader

This parameter is accepted but ignored.

record_space_mode

Only SCSI_SPACE_MODE is supported.

Linux Device Driver (IBMtape)

read_sili_bit

This parameter is accepted but ignored. SILI bit is currently not supported due to Linux system environment limitations.

Changeable Parameters: The following parameters can be changed using the STIOCSETP *ioctl* command:

trace This parameter turns the trace for the tape device On or Off.

blksize

This parameter specifies the new effective block size for the tape device. Use 0 for variable block mode.

compression

This parameter turns the hardware compression On or Off.

max_scsi_xfer

This parameter is the maximum transfer size allowed per SCSI command. In the IBMtape driver 3.0.3 or lower level, this value is 256KB (262144 bytes) by default and changeable through the STIOCSETP ioctl. In the IBMtape driver 3.0.5 or above and the open source driver lin_tape, this parameter is not changeable any more. It is determined by the maximum transfer size of the Host Bus Adapter that the tape drive is attached to.

trailer_labels

If this parameter is set to On, then writing a record past the early warning mark on the tape is allowed. Only the first write operation that detects the early warning mark returns the ENOSPC error code. All subsequent write operations are allowed to continue despite the check conditions that result from writing in the early warning zone (which are suppressed). When the end of the physical volume is reached, EIO is returned.

If this parameter is set to Off, the first write in the early warning zone fails, the ENOSPC error code is returned, and subsequent write operations fail.

rewind_immediate

This parameter turns the immediate bit On or Off for subsequent rewind commands. If it is set to On, then the STREW tape operation executes faster, but the next tape command may take longer to finish because the actual physical rewind operation must complete before the next tape command can start.

logging

This parameter turns the volume logging for the tape device On or Off.

disable_sim_logging

If this parameter is Off, the SIM/MIM data will be automatically retrieved by the IBMtape device driver whenever it is available in the tape device.

disable auto drive dump

If this parameter is Off, the drive dump will be automatically retrieved by the IBMtape device driver whenever there is a drive dump in the tape device.

logical_write_protect

This parameter sets the type of logical write protection for the tape loaded in the drive. See the hardware reference guide for the specific device for different types of logical write protect.

capacity_scaling

This field can only be changed when the tape is positioned at the

beginning of the tape. When a change is accepted, IBMtape rescales the tape capacity by formatting the loaded tape. See the IBM TotalStorage Enterprise Tape System 3592 SCSI Reference for the specific device for different types of capacity scaling.

IBM 3592 tape cartridges have two formats available, the 300GB format and the 60GB Fast Access format. The format of a cartridge can be queried under program control by issuing the STIOCQRYP ioctl and checking the returned value of capacity_scaling_value (in hex).

If the capacity_scaling_value is 0x00, your 3592 tape cartridge is in 300GB format. If the capacity_scaling_value is 0x35, your tape cartridge is in 60GB Fast Access format. If the capacity_scaling_value is some other value, your tape cartridge format is undefined. (IBM may later define other supported cartridge formats. If so, they will be documented in later versions of the IBM TotalStorage Enterprise Tape System 3592 SCSI Reference).

If you want to change your cartridge format, you may use the STIOCSETP ioctl to change the capacity scaling value of your cartridge.

Warning!: All data on the cartridge will be lost when the format is changed.

If you want to set it to the 300GB format, set capacity_scaling_value to 0x00 and capacity_scaling to SCALE_VALUE. If you want to set it to the 60GB Fast Access format, set capacity_scaling_value to 0x35 and capacity_scaling to SCALE_VALUE. Setting capacity_scaling to SCALE_VALUE is required.

Note: All data on the tape is deleted and is not recoverable.

read_past_file_mark

This parameter changes the behavior of the *read* function when encountering a filemark. If the read_past_filemark flag is TRUE when a read operation encounters a filemark, IBMtape returns the number of bytes read before encountering the filemark and sets the tape position at the EOT side of the filemark.

If the read_past_filemark flag is FALSE (by default) when a read operation encounters a filemark, if data was read, the read function returns the number of bytes read, and positions the tape at the BOT side of the filemark. If no data was read, the read returns 0 bytes and positions the tape at the EOT side of the filemark.

limit_read_recov

If this flag is TRUE, automatic recovery from read errors will be limited to five seconds. If it is FALSE, the default will be restored and the tape drive will take an arbitrary amount of time for read error recovery.

limit_write_recov

If this flag is TRUE, automatic recovery from write errors will be limited to five seconds. If it is FALSE, the default will be restored and the tape drive will take an arbitrary amount of time for write error recovery.

data safe mode

If this flag is TRUE, data_safe_mode will be set in the drive. This will prevent data on the tape from being overwritten to avoid accidental data loss. If the value is FALSE, data_safe_mode will be turned off.

This parameter establishes the programmable early warning zone size. It is a two-byte numerical value specifying how many MB before the standard

I

I

end-of-medium early warning zone to place the programmable early warning indicator. If this value is set to a positive integer, a user application will be warned that the tape is running out of space when the tape head reaches the PEW location. If pews is set to 0, then there will be no early warning zone and the user will only be notified at the standard early warning location.

The input or output data structure is:

```
int blksize; /* new block size */
boolean trace; /* TRUE = message trace on */
uint hkwrd; /* trace hook word */
int sync_count; /* obsolete - not used */
boolean autoload; /* on/off autoload feature */
boolean buffered_mode; /* on/off buffered mode */
boolean compression; /* on/off compression */
boolean trailer_labels; /* on/off allow writing after EOM */
boolean rewind_immediate; /* on/off immediate rewinds */
boolean bus_domination; /* obsolete - not used */
boolean logging; /* enable or disable volume logging */
boolean write_protect; /* write_protected media */
uint min_blksize; /* minimum block size */
uint max_scsi_xfer; /* maximum block size */
uint max_scsi_xfer; /* maximum scsi tranfer len */
char volid[16]; /* volume id */
unchar acf_mode; /* automatic cartridge facility mode*/
ACF_NONE 0
ACF_MANUAL 1
ACF_SYSTEM 2
struct stchgp s {
#define ACF NONE
#define ACF_MANUAL
#define ACF_SYSTEM
#define ACF_AUTOMATIC
#define ACF_ACCUMULATE 4
#define ACF_RANDOM 5
#define ACF RANDOM
 5
 unchar record_space_mode; /* fsr/bsr space mode
#define SCSI SPACE MODE
 1
#define AIX SPACE MODE
 unchar logical write protect; /* logical write protect
#define NO PROTECT
 0
#define ASSOCIATED PROTECT
#define PERSISTENT PROTECT 2
#define WORM PROTECT
 3
 unchar capacity scaling; /* capacity scaling
#define SCALE_100 0
#define SCALE_75
#define SCALE 50
 3
#define SCALE_25 3
#define SCALE_VALUE 4
#define SCALE 25
 unchar retain reservation; /* retain reservation
 unchar alt_pathing; /* alternate pathing active
 boolean emulate_autoloader; /* emulate autoloader in random mode*/
 unchar medium_type; /* tape medium type
unchar density_code; /* tape density code
boolean disable_sim_logging; /* disable_sim/mim_error logging
 */
 boolean read_sili_bit; /* SILI bit setting for read commands*/
unchar read_past_filemark; /* fixed block read pass the filemark*/
 boolean disable_auto_drive_dump; /* disable auto drive dump logging*/
 unchar capacity_scaling_value; /* hex value of capacity scaling */
boolean wfm_immediate; /* buffer write file mark */
 boolean limit_read_recov; /* limit read recovery to 5 seconds */
boolean limit_write_recov; /* limit write recovery to 5 seconds*/
 boolean data_safe_mode; /* turn data safe mode on/off */
 /* programmable early warn zone size*/
 unchar pews[2];
 unchar reserved[13];
};
```

An example of the STIOCQRYP and STIOCSETP commands is:

```
#include <sys/IBM tape.h>
struct stchgp s stchgp;
/* get current parameters */
if (ioctl(tapefd,STIOCQRYP,&stchgp)) {
 printf("ioctl failure. errno=%d",errno);
 exit(errno);
/* set new parameters */
stchgp.rewind_immediate=1;
stchgp.trailer_labels=1;
if (ioctl(tapefd,STIOCSETP,&stchgp)) {
 printf("ioctl failure. errno=%d",errno);
 exit(errno);
```

STIOCSYNC

This *ioctl* command immediately flushes the tape buffers to the tape. There are no arguments for this *ioctl* command.

An example of the **STIOCSYNC** command is:

```
#include <sys/IBM tape.h>
if (ioctl(tapefd, STIOCSYNC, NULL)) {
 printf("ioctl failure. errno=%d",errno);
 exit(errno);
}
```

STIOCDM

This ioctl command displays and manipulates one or two messages on the message display. The message sent using this call does not always remain on the display. It depends on the current state of the tape device. Refer to the IBM 3590 manuals for a description of the message display functions.

```
The input data structure is:
```

```
#define MAXMSGLEN 8
struct stdm_s
  char dm function;
 /* function code */
  /* function selection */
  #define DMSTATUSMSG 0x00
 /* general status message */
  #define DMDVMSG 0x20
 /* demount verify message */
  #deinfe DMMIMMED 0x40
 /* mount with immediate action indicator */
  #define DMDEMIMMED 0xE0
 /* demount/mount with immediate action */
  /* message control */
  #define DMMSG0 0x00
 /* display message 0 */
  #define DMMSG1 0x04
 /* display message 1 */
  #define DMFLASHMSG0 0x08
 /* flash message 0 */
  #define DMFLASHMSG1 0x0C
 /* flash message 1 */
  #define DMALTERNATE 0x10
 /st alternate message 0 and message 1 st/
 /* message 0 */
  char dm_msg0[MAXMSGLEN];
 /* message 1 */
  char dm msg1[MAXMSGLEN];
```

An example of the **STIOCDM** command is:

```
#include <sys/IBM tape.h>
struct stdm s stdm;
memset(&stdm, 0, sizeof(struct stdm s));
stdm.dm_func = DMSTATUSMSG|DMMSG0;
bcopy("SSG", stdm.dm msg0, 8);
if(ioctl(tapefd, STIOCDM, &stdm)<0)</pre>
  printf("IOCTL failure, errno = %d", errno);
  exit(errno);
```

STIOCQRYPOS

This command queries the tape position. Tape position is defined as the location where the next read or write operation occurs. The query function can be used independently of, or in conjunction with, the STIOCSETPOS *ioctl* command.

A write filemark of count 0 is always issued to the drive, which flushes all data from the buffers to the tape media. After the write filemark completes, the query is issued.

After a query operation, the curpos field is set to an unsigned integer representing the current position.

The eot field is set to TRUE if the tape is positioned between the early warning and the physical end of the tape. Otherwise, it is set to FALSE.

The *lbot* field is valid only if the last command was a write command. If a query is issued and the last command was not a write, lbot contains the value LBOT_UNKNOWN.

Note: *lbot* indicates the last block of data transferred to the tape.

The number of blocks and number of bytes currently in the tape device buffers is returned in the *num_blocks* and *num_bytes* fields, respectively.

The bot field is set to TRUE if the tape position is at the beginning of the tape. Otherwise, it is set to FALSE.

The returned *partition_number* field is the current partition of the loaded tape.

Note: Partitioning of a volume is not currently supported.

The position data structure is:

num bytes;

The block ID of the next block of data to be transferred to or from the physical tape is returned in the tapepos field.

```
typedef unsigned int blockid t;
struct stpos_s {
 /* Format of block ID information */
/* SCSI logical block ID format */
/* Vendor-specific block ID format */
/* Position is af:
 char
 block type;
 #define QP LOGICAL 0
 #define QP PHYSICAL 1
 boolean eot:
 /* Position is after early warning,*/
 /* before physical end of tape.
 blockid t curpos;
 /* For query pos, current position.*/
 /* For set pos, position to go to. */
 /* Last block written to tape.
 blockid t lbot;
 #define LBOT_NONE 0xFFFFFFF
 /* No blocks written to tape.*/
 #define LBOT_UNKNOWN OxFFFFFFFE /* Unable to determine info. */
 /* Number of blocks in buffer.
 uint num blocks;
 */
```

/* Number of bytes in buffer.

/* Position is at beginning of tape*/

/* Current partition number on tape*/

/* Next block to be transferred.

An example of the **STIOCQRYPOS** command is:

partition_number;

reserved1[2];

reserved2[48];

};

uint

unchar

unchar

unchar

boolean bot;

blockid t tapepos;

```
#include <sys/IBM tape.h>
struct stpos s stpos;
stpos.block_type=QP_PHYSICAL;
if (ioctl(tapefd,STIOCQRYPOS,&stpos)) {
  printf("ioctl failure. errno=%d",errno);
  exit(errno);
oldposition=stpos.curpos;
```

STIOCSETPOS

This *ioctl* command issues a high speed *locate* operation to the position specified on the tape. It uses the same position data structure described for STIOCQRYPOS, however, only the *block_type* and *curpos* fields are used during a *set* operation. STIOCSETPOS can be used independently of or in conjunction with STIOCORYPOS.

The block type must be set to either QP PHYSICAL or QP LOGICAL; however, there is no difference in how IBMtape processes the request.

An example of the STIOCQRYPOS and STIOCSETPOS commands is:

```
#include <sys/IBM tape.h>
struct stpos s stpos;
stpos.block type=QP LOGICAL;
if (ioctl(tapefd,STIOCQRYPOS,&stpos)) {
  printf("ioctl failure. errno=%d",errno);
 exit(errno);
oldposition=stpos.curpos;
stpos.curpos=oldposition;
stpos.block type=QP LOGICAL;
if (ioctl(tapefd,STIOCSETPOS,&stpos)) {
  printf("ioctl failure. errno=%d",errno);
 exit(errno);
}
```

STIOCQRYSENSE

This *ioctl* command returns the last sense data collected from the tape device, or it issues a new Request Sense command and returns the collected data. If sense_type equals LASTERROR, then the sense data is valid only if the last tape operation had an error which caused a sense command to be issued to the device. If the sense data is valid, then the ioctl command completes successfully, and the len field is set to a value greater than zero. The residual count field contains the residual count from the last operation.

The input or output data structure is:

```
#define MAXSENSE 255
struct stsense_s {
  /* input */
  char sense type;
 /* fresh (new sense) or sense from last error */
 #define FRESH 1 /* Initiate a new sense command */
 #define LASTERROR 2 /* Return sense gathered from */
 /* the last SCSI sense command. */
  /* output */
  unchar sense[MAXSENSE];
 /* actual sense data */
 /* length of valid sense data returned */
  int len;
  int residual count;
 /* residual count from last operation */
  unchar reserved[60];
};
```

An example of the **STIOCQRYSENSE** command is:

```
#include <sys/IBM tape.h>
struct stsense s stsense;
stsense.sense type=LASTERROR;
#define MEDIUM_ERROR 0x03
if (ioctl(tapefd,STIOCQRYSENSE,&stsense)) {
 printf("ioctl failure. errno=%d",errno);
 exit(errno);
if ((stsense.sense[2]&0x0F)==MEDIUM ERROR) {
  printf("We're in trouble now!");
 exit(SENSE KEY(&stsense.sense));
```

STIOCQRYINQUIRY

This *ioctl* command returns the inquiry data from the device. The data is divided into standard and vendor-specific portions.

The output data structure is:

```
/*inquiry data info */
struct inq_data_s {
  BYTE b0;
 /*macros for accessing fields of byte 1 */
 #define PERIPHERAL QUALIFIER(x) ((x->b0 &0xE0)>>5)
 #define PERIPHERAL_CONNECTED 0x00
 #define PERIPHERAL NOT CONNECTED 0x01
 #define LUN NOT SUPPORTED 0x03
 #define PERIPHERAL DEVICE TYPE(x) (x->b0 &0x1F)
 #define DIRECT ACCESS 0x00
 #define SEQUENTIAL DEVICE 0x01
 #define PRINTER_DEVICE 0x02
 #define PROCESSOR DEVICE 0x03
 #define CD ROM DEVICE 0x05
 #define OPTICAL MEMORY DEVICE 0x07
 #define MEDIUM CHANGER DEVICE 0x08
 #define UNKNOWN 0x1F
 BYTE b1;
 /*macros for accessing fields of byte 2 */
 #define RMB(x) ((x->b1 \&0x80)>>7)
 /*removable media bit */
 #define FIXED 0
 #define REMOVABLE 1
 #define device type qualifier(x) (x-b1 \&0x7F) /*vendor specific */
  BYTE b2;
 /*macros for accessing fields of byte 3 */
 #define ISO_Version(x) ((x-b2 \&0xC0)>>6)
 #define ECMA_Version(x) ((x-b2 \&0x38)>>3)
 #define ANSI Version(x) (x->b2 &0x07)
 #define NONSTANDARD 0
 #define SCSI1 1
 #define SCSI2 2
 #define SCSI3 3
  BYTE b3;
 /*macros for accessing fields of byte 4 */
 /* asynchronous event notification */
 #define AENC(x) ((x-b3 \&0x80)>>7)
 /* support terminate I/O process message? */
 #define TrmIOP(x) ((x-b3 \&0x40)>>6)
 #define Response Data Format(x) (x->b3 &0x0F)
 /* SCSI-1 standard inquiry data format */
 #define SCSI1INQ 0
 #define CCSINQ 1
 /* CCS standard inquiry data format
 /* SCSI-2 standard inquiry data format */
 #define SCSI2INQ 2
 BYTE additional length;
 /* bytes following this field minus 4 */
  BYTE res5;
 BYTE b6;
  #define MChngr(x) ((x->b6 \& 0x08)>>3)
  BYTE b7;
  /*macros for accessing fields of byte 7 */
```

```
#define RelAdr(x) ((x->b7 \&0x80)>>7)
 /* the following fields are true or false */
 #define WBus32(x) ((x->b7 \&0x40)>>6)
 #define WBus16(x) ((x->b7 &0x20)>>5)
 #define Sync(x) ((x-b7 \&0x10)>>4)
 #define Linked(x) ((x->b7 &0x08)>>3)
 #define CmdQue(x) ((x->b7 &0x02)>>1)
 #define SftRe(x) (x->b7 &0x01)
 char vendor_identification [8];
  char product_identification [16 ];
  char product revision level [4];
};
struct st_inquiry
  struct inq data s standard;
  BYTE vendor_specific [255-sizeof(struct inq_data_s)];
An example of the STIOCQRYINQUIRY command is:
struct st inquiry inqd;
if (ioctl(tapefd,STIOCQRYINQUIRY,&inqd)) {
 printf("ioctl failure. errno=%d\n",errno);
  exit(errno);
if (ANSI Version(((struct ing data s *)&(ingd.standard)))==SCSI2)
printf("Hey! We have a SCSI-2 device\n");
```

STIOC LOCATE

This *ioctl* command causes the tape to be positioned at the specified block ID. The block ID used for the command must be obtained using the STIOC_READ_POSITION command.

An example of the STIOC LOCATE command is:

```
#include <sys/IBM tape.h>
unsigned int current_blockid;
/* read current tape position */
if (ioctl(tapefd,STIOC READ POSITION,&current blockid)) {
  printf("ioctl failure. errno=%d\n",errno);
 exit(1);
}
/* restore current tape position */
if (ioctl(tapefd,STIOC_LOCATE,current_blockid)) {
 printf("ioctl failure. errno=%d\n",errno);
 exit(1);
}
```

STIOC_READ_POSITION

This *ioctl* command returns the block ID of the current position of the tape. The block ID returned from this command can be used with the STIOC_LOCATE command to set the position of the tape.

An example of the STIOC_READ_POSITION command is:

```
#include <sys/IBM tape.h>
unsigned int current_blockid;
/* read current tape position */
if (ioctl(tapefd,STIOC READ POSITION,&current blockid)) {
 printf("ioctl failure. errno=%d\n",errno);
 exit(1);
/* restore current tape position */
```

```
if (ioctl(tapefd,STIOC_LOCATE,current_blockid)) {
 printf("ioctl failure.errno=%d\n",errno);
 exit(1);
}
```

STIOC_RESET_DRIVE

This *ioctl* command issues a SCSI Send Diagnostic command to reset the tape drive. There are no arguments for this *ioctl* command.

An example of the STIOC_RESET_DRIVE command is:

```
/* reset the tape drive */
if (ioctl(tapefd,STIOC_RESET_DRIVE,NULL)) {
 printf("ioctl failure. errno=%d\n",errno);
 exit(errno);
}
```

STIOC_PREVENT_MEDIUM_REMOVAL

This *ioctl* command prevents an operator from removing media from the device until the STIOC_ALLOW_MEDIUM_REMOVAL command is issued or the device is reset.

There is no associated data structure.

An example of the STIOC_PREVENT_MEDIUM_REMOVAL command is:

```
#include <sys/IBM_tape.h>
if (!ioctl (tapefd, STIOC_PREVENT_MEDIUM_REMOVAL, NULL))
 printf ("The STIOC_PREVENT_MEDIUM_REMOVAL ioctl succeeded\n");
else {
 perror ("The STIOC_PREVENT_MEDIUM_REMOVAL ioctl failed");
 smcioc_request_sense();
}
```

STIOC ALLOW MEDIUM REMOVAL

This *ioctl* command allows an operator to remove media from the device. This command is normally used after an STIOC_PREVENT_MEDIUM_REMOVAL command to restore the device to the default state.

There is no associated data structure.

An example of the STIOC_ALLOW_MEDIUM_REMOVAL command is:

```
#include <sys/IBM_tape.h>
if (!ioctl (tapefd, STIOC_ALLOW_MEDIUM_REMOVAL, NULL))
  printf ("The STIOC_ALLOW_MEDIUM_REMOVAL ioctl succeeded\n");
else {
 perror ("The STIOC_ALLOW_MEDIUM_REMOVAL ioctl failed");
 smcioc_request_sense();
}
```

STIOC REPORT DENSITY SUPPORT

This *ioctl* command issues the SCSI Report Density Support command to the tape device and returns either ALL supported densities or only supported densities for the currently mounted media. The *media* field specifies which type of report is requested. The *number_reports* field is returned by the device driver and indicates how many density *reports* in the *reports* array field were returned.

The data structures used with this ioctl is:

```
struct density_report {
 unchar primary_density_code; /* primary density code */
 unchar secondary_density_code; /* secondary density code */
```

```
uint wrtok :1,
 /* write ok, device can write this format */
 dup :1,
 /* zero if density only reported once */
 deflt :1,
 /* current density is default format */
 /* reserved */
 :5:
  char reserved[2];
 /* reserved */
 /* bits per mm */
  uint bits per mm :24;
  ushort media width;
 /* media width in millimeters */
  ushort tracks;
 /* tracks */
 /* capacity in megabytes */
  uint capacity;
  char assigning_org[8];  /* assigning organization in ASCII */
char density_name[8];  /* density name in ASCII */
char description[20];  /* description in ASCII */
 /* density name in ASCII */
/* description in ASCII */
  char description[20];
};
struct report_density_support {
  unchar media;
 /* report all or current media as defined above */
  ushort number reports;
 /* number of density reports returned in array */
  struct density report reports[MAX DENSITY REPORTS];
};
Examples of the STIOC REPORT DENSITY SUPPORT command are:
#include <sys/IBM tape.h>
int stioc_report_density_support(void)
  int i:
  struct report density support density;
  printf("Issuing Report Density Support for ALL supported media...\n");
  density.media = ALL MEDIA DENSITY;
  if (ioctl(fd, STIOC REPORT DENSITY SUPPORT, &density) != 0)
 return errno;
  printf("Total number of densities reported:
 %d\n",density.number reports);
  for (i = 0; i<density.number reports; i++) {</pre>
 printf("\n");
 printf(" Density Name..... %0.8s\n",
 density.reports[i].density name);
 printf(" Assigning Organization..... %0.8s\n",
 density.reports[i].assigning_org);
 printf(" Density Name..... %0.8s\n",
 density.reports[i].density_name);
 printf(" Description..... %0.20s\n",
 density.reports[i].description);
 printf(" Primary Density Code...... %02X\n",
 density.reports[i].primary_density_code);
 printf(" Secondary Density Code..... %02X\n",
 density.reports[i].secondary density code);
 if (density.reports[i].wrtok)
 printf(" Write OK...... Yes\n");
 else
 printf(" Write OK..... No\n");
 if (density.reports[i].dup)
 printf(" Duplicate..... Yes\n");
 printf(" Duplicate..... No\n");
 if (density.reports[i].deflt)
 printf(" Default..... Yes\n");
 printf(" Default..... No\n");
 printf(" Bits per MM..... %d\n",
 density.reports[i].bits per mm);
 printf(" Media Width (millimeters).... %d\n",
 density.reports[i].media width);
 printf(" Tracks..... %d\n",
 density.reports[i].tracks);
 printf(" Capacity (megabytes)..... %d\n",
 density.reports[i].capacity);
```

```
if (opcode) {
 printf ("\nHit enter> to continue?");
 getchar();
printf("\nIssuing Report Density Support for CURRENT media...\n");
density.media = CURRENT MEDIA DENSITY;
if (ioctl(fd, STIOC_REPORT_DENSITY_SUPPORT, &density) != 0)
  return errno;
for (i = 0; i<density.number_reports; i++) {</pre>
  printf("\n");
  printf(" Density Name..... %0.8s\n",
 density.reports[i].density name);
  printf(" Assigning Organization......
 %0.8s\n",
 density.reports[i].assigning_org);
  printf(" Description.....
 %0.20s\n",
 density.reports[i].description);
  printf(" Primary Density Code...... \%02X\n",
 density.reports[i].primary density code);
  printf(" Secondary Density Code..... %02X\n",
 density.reports[i].secondary density code);
  if (density.reports[i].wrtok)
 printf(" Write OK..... Yes\n");
 printf(" Write OK..... No\n");
  if (density.reports[i].dup)
 printf(" Duplicate..... Yes\n");
 printf(" Duplicate..... No\n");
  if (density.reports[i].deflt)
 printf(" Default..... Yes\n");
  else
 printf(" Default..... No\n");
  printf(" Bits per MM..... %d\n",
 density.reports[i].bits per mm);
  printf(" Media Width (millimeters).... %d\n",
 density.reports[i].media_width);
  printf(" Tracks..... %d\n",
 density.reports[i].tracks);
  printf(" Capacity (megabytes)..... %d\n",
 density.reports[i].capacity);
return errno;
```

MTDEVICE (Obtain Device Number)

This *ioctl* command obtains the device number used for communicating with a 3494 Library.

```
An example of the MTDEVICE command is:
int device;
if(ioctl(tapefd, MTDEVICE, &device)<0)
{
 printf("IOCTL failure, errno = %d\n", errno);
 exit(errno);
}
printf("Device number is %X\n", device);</pre>
```

STIOC_GET DENSITY and STIOC_SET_DENSITY

The STIOC_GET_DENSITY ioctl is used to query the current write density format settings on the tape drive. The current density code from the drive Mode Sense header, the Read/Write Control Mode page default density and pending density are returned.

The STIOC_SET_DENSITY ioctl is used to set a new write density format on the tape drive using the default and pending density fields. The density code field is not used and ignored on this ioctl. The application can specify a new write density for the current loaded tape only or as a default for all tapes. Refer to the examples below.

The application should get the current density settings first before deciding to modify the current settings. If the application specifies a new density for the current loaded tape only, then the application must issue another set density ioctl after the current tape is unloaded and the next tape is loaded to either the default maximum density or a new density to ensure the tape drive will use the correct density. If the application specifies a new default density for all tapes, the setting remains in effect until changed by another set density ioctl or the tape drive is closed by the application.

```
Following is the structure for the STIOC_GET_DENSITY and
STIOC SET DENSITY ioctls:
struct density data t
 /* mode sense header density code
/* default write density
 char density code;
 char default_density; /* default write density char pending_density; /* pending write density
 */
 char reserved[9];
};
```

Notes:

- 1. These ioctls are only supported on tape drives that can write multiple density formats. Refer to the Hardware Reference for the specific tape drive to determine if multiple write densities are supported. If the tape drive does not support these ioctls, errno EINVAL will be returned.
- 2. The device driver always sets the default maximum write density for the tape drive on every open system call. Any previous STIOC_SET_DENSITY ioctl values from the last open are not used.
- 3. If the tape drive detects an invalid density code or can not perform the operation on the STIOC_SET_DENSITY ioctl, the errno will be returned and the current drive density settings prior to the ioctl will be restored.
- 4. The struct density data t defined in the header file is used for both ioctls. The density code field is not used and ignored on the STIOC_SET_DENSITY ioctl.

Examples:

```
struct density_data_t data;
/* open the tape drive
/* get current density settings */
rc = ioctl(fd, STIOC GET DENSITY, %data);
/* set 3592 J1A density format for current loaded tape only */
data.default density = 0x7F;
data.pending_density = 0x51;
rc = ioctl(fd, STIOC_SET_DENSITY, %data);
/* unload tape
/* load next tape */
/* set 3592 E05 density format for current loaded tape only */
data.default density = 0x7F;
data.pending density = 0x52;
rc = ioctl(fd, STIOC_SET_DENSITY, %data);
```

GET ENCRYPTION STATE

This ioctl command queries the drive's encryption method and state. The data structure used for this ioctl is as follows on all of the supported operating systems:

```
struct encryption status
 uchar encryption capable;
 /* (1)Set this field as a boolean based on the
 capability of the drive */
 /* (2)Set this field to one of the following */
 uchar encryption method;
 #define METHOD NONE
 0 /* Only used in GET ENCRYPTION STATE */
  #define METHOD LIBRARY
 1 /* Only used in GET_ENCRYPTION_STATE */
  #define METHOD SYSTEM
 2 /* Only used in GET ENCRYPTION STATE */
 #define METHOD APPLICATION 3 /* Only used in GET ENCRYPTION STATE */
 #define METHOD_CUSTOM
 4 /* Only used in GET_ENCRYPTION_STATE */
 #define METHOD UNKNOWN
 5 /* Only used in GET ENCRYPTION STATE */
 /* (3) Set this field to one of the following */
 uchar encryption_state;
 #define STATE OFF
 0 /* Used in GET/SET ENCRYPTION STATE */
 1 /* Used in GET/SET_ENCRYPTION_STATE */
 #define STATE ON
  #define STATE NA
 2 /* Only used in GET ENCRYPTION STATE*/
 uchar[13] reserved;
 };
An example of the GET_ENCRYPTION_STATE command is:
int gry encrytion state (void)
  int rc = 0:
  struct encryption status encryption status t;
  printf("issuing query encryption status...\n");
  memset(,&encryption status t 0, sizeof(struct encryption status));
  rc = ioctl(fd, GET_ENCRYPTION_STATE, );&encryption_status_t
  if(rc == 0)
 if(encryption_status_t.encryption_capable)
  printf("encryption capable.....Yes\n");
  printf("encryption capable.....No\n");
 switch(encryption status t.encryption method)
 case METHOD NONE:
 printf("encryption method.....METHOD NONE\n");
 break;
 case METHOD LIBRARY:
 printf("encryption method.....METHOD LIBRARY\n");
 break;
 case METHOD SYSTEM:
 printf("encryption method.....METHOD SYSTEM\n");
 case METHOD APPLICATION:
 printf("encryption method.....METHOD_APPLICATION\n");
```

```
break:
  case METHOD CUSTOM:
 printf("encyrpiton method.....METHOD CUSTOM\n");
  case METHOD UNKNOWN:
 printf("encryption method.....METHOD_UNKNOWN\n");
  default:
 printf("encrption method.....Error\n");
  switch(encryption_status_t.encryption_state)
  case STATE OFF:
 printf("encryption state.....OFF\n");
 break;
  case STATE ON:
 printf("encryption state.....ON\n");
 break;
  case STATE NA:
 printf("encryption state.....NA\n");
 break:
  default:
 printf("encryption state.....Error\n");
return rc;
```

SET_ENCRYPTION_STATE

{

This ioctl command only allows setting the encryption state for application-managed encryption. Please note that on unload, some of drive setting may be reset to default. To set the encryption state, the application should issue this *ioctl* after a tape is loaded and at BOP.

The data structure used for this *ioctl* is the same as the one for GET ENCRYPTION STATE. An example of the SET ENCRYPTIO STATE command is:

```
int set encryption state(int option)
  int rc = 0;
  struct encryption status encryption status t;
  printf("issuing query encryption status...\n");
  memset(,&encryption_status_t 0, sizeof(struct encryption_status));
  rc = ioctl(fd, GET_ENCRYPTION_STATE, );&encryption_status_t
 if(rc < 0) return rc;
 if(option == 0)
 encryption_status_t.encryption_state = STATE_OFF;
 else if(option == 1)
 encryption_status_t.encryption_state = STATE_ON;
  else
 printf("Invalid parameter.\n");
 return -EINVAL;
  printf("Issuing set encryption state.....\n");
```

```
rc = ioctl(fd, SET ENCRYPTION STATE, &encryption status t);
return rc;
```

SET DATA KEY

This *ioctl* command only allows set the data key for application-managed encryption. The data structure used for this *ioctl* is as follows on all of the supported operating systems:

```
struct data key
 uchar[12] data_key_index;
 uchar data_key_index_length;
 uchar[15] reserved1;
 uchar[32] data_key;
 uchar[48] reserved2;
};
An example of the SET_DATA_KEY command is:
int set datakey(void)
  int rc = 0;
  struct data_key encryption_data_key_t;
  printf("Issuing set encryption data key.....\n");
  memset(,&encryption_data_key_t 0, sizeof(struct data_key));
  /* fill in your data key here, then issue the following ioctl*/
  rc = ioctl(fd, SET DATA KEY, &encryption data key t);
  return rc;
```

STIOC QUERY PARTITION

This *ioctl* queries and displays information for tapes that support partitioning. The data structure used for this *ioctl* is:

```
#define MAX PARTITIONS 255
struct query_partition {
unchar max_partitions;
unchar active_partition;
unchar number of partitions;
unchar size unit;
ushort size[MAX_PARTITIONS];
char reserved [3\overline{2}];
max_partitions is the maximum number of partitions that the tape allows.
active parition is the current partition to which tape operations apply.
number of partitions is the number of partitions currently on the tape.
size unit describes the units for the size of the tape, given as a logarithm
to the base 10.
For example, 0 refers to 10^0 = 1, the most basic unit, which is bytes.
All sizes reported will be in bytes. 3 refers to 10<sup>3</sup>, or kilobytes.
size is an array of the size of the partitions on tape, one array element
per partition, in size units.
An example of the STIOC_QUERY_PARTITION IOCTL is:
int stioc_query_partition()
struct query partition qry;
int rc = 0, i = 0;
memset(&qry, '\0', sizeof(struct query_partition));
 printf("Issuing IOCTL...\n");
```

rc = ioctl(fd, STIOC QUERY PARTITION, &qry);

```
if(rc) {
 printf("Query partition failed: %d\n", rc);
 goto EXIT_LABEL;
} /* if */
printf("\nmax possible partitions: %d\n", qry.max partitions);
printf("number currently on tape: %d\n", qry.number_of_partitions);
printf("active: %d\n", qry.active_partition);
printf("unit: %d\n", qry.size_unit);
for(i = 0; i < qry.number of partitions; i++)</pre>
 printf("size[%d]: %d\n", i, qry.size[i]);
EXIT LABEL:
return rc;
} /* stioc query partition() */
STIOC CREATE PARTITION
This ioctl creates partitions on tapes that support partitioning. The data structure
used for this ioctl is:
#define IDP PARTITION
 (1)
#define SDP PARTITION
 (2)
#define FDP PARTITION
 (3)
struct tape partition {
unchar type;
unchar number_of_partitions;
unchar size unit;
ushort size[MAX PARTITIONS];
char reserved[32];
};
type is the type of partition, whether IDP PARTITION (initiator defined partition)
SDP PARTITION (select data partition) or FDP PARTITION (fixed data partition).
The behavior of these options is described in the SCSI reference for your tape drive.
number_of_partitions is the number of partitions the user desires to create.
```

An example of the STIOC_CREATE_PARTITION ioctl is:

size_unit is as defined in the STIOC_QUERY_PARTITION section above.

size is an array of requested sizes, in size units, one array element per partition.

```
int stioc_create_partition()
int rc = 0, i = 0, char cap = 0, short cap = 0;
struct tape_partition crt;
char* input = NULL;
char cap = pow(2, sizeof(char) * BITS PER BYTE) - 1;
short_cap = pow(2, sizeof(short) * BITS_PER_BYTE) - 1;
input = malloc(DEF_BUF_SIZE / 16);
if(!input) {
  rc = ENOMEM;
  goto EXIT LABEL;
} /* if */
memset(input, '\0', DEF BUF SIZE / 16);
memset(&crt, '\0', sizeof(struct tape partition));
 while(atoi(input) < IDP_PARTITION || atoi(input) > FDP_PARTITION + 1) {
 printf("%d) IDP_PARTITION\n", IDP_PARTITION);
printf("%d) SDP_PARTITION\n", SDP_PARTITION);
printf("%d) FDP_PARTITION\n", FDP_PARTITION);
 printf("%d) Cancel\n", FDP PARTITION + 1);
 printf("\nPlease select: ");
```

```
fgets(input, DEF BUF SIZE / 16, stdin);
 if(atoi(input) == FDP PARTITION + 1) {
 rc = 0;
  goto EXIT LABEL;
 } /* if */
} /* while */
crt.type = atoi(input);
memset(input, '\0', DEF_BUF_SIZE / 16);
while(input[0] < '1' || input[0] > '9') {
 printf("Enter desired number of partitions (0 to cancel): ");
 fgets(input, DEF_BUF_SIZE / 16, stdin);
 if(input[0] == \overline{0}') {
  rc = 0;
  goto EXIT LABEL;
 } /* if */
  if(atoi(input) > MAX PARTITIONS) {
  printf("Please select number <= %d\n", MAX PARTITIONS);</pre>
  input[0] = '\0';
 } /* if */
} /* while */
 crt.number_of_partitions = atoi(input);
if(crt.type == IDP_PARTITION && crt.number_of_partitions > 1) {
memset(input, '\0', DEF_BUF_SIZE / 16);
while(input[0] < '0' || input[0] > '9') {
  printf("Enter size unit (0 to cancel): ");
  fgets(input, DEF BUF SIZE / 16, stdin);
  if(input[0] == '0') {
 rc = 0;
 goto EXIT LABEL;
  } /* if */
 if(atoi(input) > char_cap) {
 printf("Please select number <= %d\n", char cap);</pre>
 input[0] = '\0';
  } /* if */
 } /* while */
 crt.size unit = atoi(input);
  for(i = 0; i < crt.number of partitions; i++) {</pre>
  memset(input, '\0', DEF_BUF_SIZE / 16);
while(input[0] != '-' &&
 (input[0] < '0' || input[0] > '9')) {
 printf("Enter size[%d] (0 to cancel, < 0 for "\
 "remaining space on cartridge): ", i);
 fgets(input, DEF_BUF_SIZE / 16, stdin);
 if(input[0] == '\overline{0}')
 rc = 0;
 goto EXIT_LABEL;
 } /* if */
 if(atoi(input) > short cap) {
 printf("Please select number <= %d\n",</pre>
 short_cap);
 input[0] = ' \setminus 0';
 } /* if */
  } /* while */
  if(input[0] == '-' && atoi(&input[1]) > 0)
  crt.size[i] = 0xFFFF;
  else crt.size[i] = atoi(input);
 } /* for */
} /* if */
```

```
printf("Issuing IOCTL...\n");
 rc = ioctl(fd, STIOC CREATE PARTITION, &crt);
 if(rc) {
 printf("Create partition failed: %d\n", rc);
 goto EXIT LABEL;
 } /* if */
 EXIT_LABEL:
 if(input) free(input);
 return rc;
} /* stioc create partition() */
```

This *ioctl* allows the user to specify the partition on which to perform subsequent tape operations. The data structure used for this *ioctl* is:

```
STIOC_SET_ACTIVE_PARTITION
struct set active partition {
unchar partition number;
unsigned long long logical_block_id;
char reserved[32];
partition number is the number of the requested active partition
logical_block_id is the requested block position within the new active partition
An example of the STIOC_SET_ACTIVE_PARTITION ioctl is:
int stioc_set_partition()
int rc = 0;
struct set active partition set;
char* input = NULL;
input = malloc(DEF BUF SIZE / 16);
if(!input) {
 rc = ENOMEM;
 goto EXIT LABEL;
} /* if */
memset(input, '\0', DEF_BUF_SIZE / 16);
memset(&set, '\0', sizeof(struct set_active_partition));
 while(input[0] < '0' || input[0] > \overline{9}') {
  printf("Select partition (< 0 to cancel): ");</pre>
 fgets(input, DEF BUF SIZE / 16, stdin);
 if(input[0] == '-' && atoi(&input[1]) > 0) {
 rc = 0:
 goto EXIT LABEL;
 } /* if */
 if(atoi(input) > MAX_PARTITIONS) {
 printf("Please select number < %d\n", MAX PARTITIONS);
 input[0] = '\0';
  } /* if */
  } /* while */
 set.partition_number = atoi(input);
  printf("Issuing IOCTL...\n");
 rc = ioctl(fd, STIOC SET ACTIVE PARTITION, &set);
  if(rc) {
  printf("Set partition failed: %d\n", rc);
  goto EXIT LABEL;
  } /* if */
 EXIT_LABEL:
```

```
if(input) free(input);
return rc;
} /* stioc_set_partition() */
```

STIOC ALLOW DATA OVERWRITE

This *ioctl* allows data on the tape to be overwritten when in data safe mode. The data structure used for this *ioctl* is:

```
struct allow data overwrite
 unchar partition number;
 unsigned long logical block id;
 unchar allow format overwrite;
 char reserved[32];
};
partition number is the number of the drive partition on which to allow
the overwrite.
logical block id is the block you wish to overwrite
allow format overwrite, if set to TRUE, instructs the tape drive to allow a
format of the tape and accept the CREATE PARTITION ioctl.
If allow format overwrite is TRUE, partition number and logical block id are ignored.
An example of the use of the STIOC_ALLOW_DATA_OVERWRITE ioctl is:
int stioc allow overwrite()
 int rc = 0, i = 0, brk = FALSE;
 struct allow_data_overwrite ado;
 char* input = NULL;
 memset(&ado, '\0', sizeof(struct allow data overwrite));
 input = malloc(DEF BUF SIZE / 4);
 if(!input) {
 rc = ENOMEM;
 goto EXIT LABEL;
 } /* if */
 memset(input, '\0', DEF_BUF_SIZE / 4);
 while(input[0] < '0' || input[0] > '1') {
 printf("0. Write Data 1. Create Partition (< 0 to cancel): ");</pre>
 fgets(input, DEF BUF SIZE / 4, stdin);
 if(input[0] == '-' && atoi(&input[1]) > 0) {
 rc = 0;
 goto EXIT LABEL;
 } /* if */
 } /* while */
 ado.allow format overwrite = atoi(&input[0]);
 switch(ado.allow_format_overwrite) {
 case 0:
 memset(input, '\0', DEF_BUF_SIZE / 4);
while((input[0] < '0' || input[0] > '9')
 && (input[0] < 'a' || input[0] > 'f')) {
 brk = FALSE;
 printf("Enter partition in hex (< 0 to cancel): 0x");</pre>
 fgets(input, DEF_BUF_SIZE / 4, stdin);
 if(input[0] == '-' \&\& atoi(\&input[1]) > 0) {
 rc = 0;
 goto EXIT LABEL;
 } /* if */
 while(strlen(input) &&
 isspace(input[strlen(input) - 1]))
 input[strlen(input) - 1] = '\0';
```

```
if(!strlen(input)) continue;
 for(i = 0; i < strlen(input); i++) {</pre>
 if(input[i] >= 'A' && input[i] <= 'F')</pre>
 input[i] = input[i] - 'A' + 'a';
 else if(((input[i] < '0' || input[i] > '9') &&
 (input[i] < 'a' || input[i] > 'f')) ||
 i >= sizeof(unchar) * 2) {
 printf("Input must be from 0 to 0xFF\n");
 memset(input, '\0', DEF_BUF_SIZE / 4);
 brk = TRUE;
 break;
 } /* else if */
 } /* for */
 if(brk) continue;
 } /* while */
 ado.partition number = char to hex(input);
 memset(input, '\0', DEF_BUF_SIZE / 4);
while((input[0] < '0' | | input[0] > '9')
 && (input[0] < 'a' || input[0] > 'f')) {
 brk = FALSE;
 printf("Enter block ID in hex (< 0 to cancel): 0x");</pre>
 fgets(input, DEF_BUF_SIZE / 4, stdin);
 if(input[0] == '-' \&\& atoi(\&input[1]) > 0) {
 rc = 0;
 goto EXIT_LABEL;
 } /* if */
 while(strlen(input) &&
 isspace(input[strlen(input) - 1]))
 input[strlen(input) - 1] = '\0';
 if(!strlen(input)) continue;
 for(i = 0; i < strlen(input); i++) {</pre>
 if(input[i] >= 'A' && input[i] <= 'F')</pre>
 input[i] = input[i] - 'A' + 'a';
 else if(((input[i] < '0' || input[i] > '9') &&
 (input[i] & lt; 'a' || input[i] > 'f')) ||
 i >= sizeof(unsigned long long) * 2) {
 printf("Input out of range\n");
 memset(input, '\0', DEF BUF SIZE / 4);
 brk = TRUE;
 break;
 } /* else if */
 } /* for */
 if(brk) continue;
 } /* while */
 ado.logical block id = char to hex(input);
 break:
case 1:
 break;
default:
 assert(!"Unreachable.");
} /* switch */
printf("Issuing IOCTL...\n");
rc = ioctl(fd, STIOC_ALLOW_DATA_OVERWRITE, &ado);
if(rc) {
 printf("Allow data overwrite failed: %d\n", rc);
 goto EXIT LABEL;
```

```
} /* if */
EXIT_LABEL:
 if(input) free(input);
 return rc;
} /* stioc_allow_overwrite() */
```

STIOC READ POSITION EX

This *ioctl* returns tape position with support for the short, long, and extended formats. The definitions and data structures used for this *ioctl* follow. Please see the READ_POSITION section of your tape drive's SCSI documentation for details on the short_data_format, long_data_format, and extended_data_format structures.

```
#define RP SHORT FORM (0x00)
#define RP LONG FORM (0x06)
#define RP_EXTENDED_FORM (0x08)
struct short_data_format {
#if defined __LITTLE_ENDIAN
 unchar bpew : 1;
 unchar perr : 1;
 unchar lolu: 1;
 unchar rsvd : 1;
 unchar bycu : 1;
 unchar locu : 1;
 unchar eop : 1;
 unchar bop : 1;
#elif defined __BIG_ENDIAN
 unchar bop : 1;
 unchar eop : 1;
 unchar locu : 1;
 unchar bycu : 1; unchar rsvd : 1;
 unchar lolu : 1;
 unchar perr : 1;
 unchar bpew : 1;
#else
#endif
 unchar active partition;
 char reserved [2];
 unchar first logical obj position[4];
 unchar last logical obj position[4];
 unchar num_buffer_logical_obj[4];
 unchar num buffer bytes[4];
 char reserved1;
};
struct long data format {
#if defined LITTLE ENDIAN
 unchar bpew : 1;
 unchar rsvd2 : 1;
 unchar lonu : 1;
 unchar mpu : 1;
 unchar rsvd1 : 2;
 unchar eop : 1;
 unchar bop : 1;
#elif defined BIG ENDIAN
 unchar bop : 1;
 unchar eop : 1;
 unchar rsvd1 : 2;
 unchar mpu : 1;
 unchar lonu : 1;
 unchar rsvd2: 1;
 unchar bpew : 1;
#else
 error
```

```
#endif
 char reserved[6];
 unchar active partition;
 unchar logical_obj_number[8];
 unchar logical_file_id[8];
 unchar obsolete[8];
};
struct extended_data_format {
#if defined __LITTLE_ENDIAN
 unchar bpew : 1;
 unchar perr : 1;
 unchar lolu : 1;
 unchar rsvd : 1;
 unchar bycu : 1;
 unchar locu : 1;
 unchar eop : 1;
 unchar bop : 1;
#elif defined __BIG_ENDIAN
 unchar bop : 1;
 unchar eop: 1;
 unchar locu : 1;
 unchar bycu : 1;
 unchar rsvd : 1;
 unchar lolu : 1;
 unchar perr : 1;
 unchar bpew : 1;
#else
 error
#endif
 unchar active_partition;
 unchar additional length[2];
 unchar num buffer logical obj[4];
 unchar first logical obj position[8];
 unchar last logical obj position[8];
 unchar num_buffer_bytes[8];
 unchar reserved;
};
struct read tape position {
 unchar data_format;
 union {
 struct short data format rp short;
 struct long data format rp long;
 struct extended data format rp extended;
 } rp_data;
};
```

data_format is the format in which you wish to receive your data, as defined above. It may take the value RP_SHORT_FORM, RP_LONG_FORM, or RP_EXTENDED_FORM. When the *ioctl* completes, data will be returned to the corresponding structure within the rp_data union.

```
An example of the use of the STIOC_READ_POSITION_EX ioctl is:
int stioc read position ex(void)
{
 int rc = 0;
 char* input = NULL;
 struct read_tape_position rp = {0};
 printf("Note: only supported on LTO 5 and higher drives\n");
 input = malloc(DEF_BUF_SIZE / 16);
 if(!input) {
 rc = ENOMEM;
```

goto EXIT LABEL;

```
} /* if */
 memset(input, '\0', DEF BUF SIZE / 16);
 while(input[0] == '\0' || atoi(input) &lt 0 || atoi(input) > 3) {
 printf("0) Cancel\n");
 printf("1) Short Form\n");
 printf("2) Long Form\n");
 printf("3) Extended Form\n");
 printf("\nPlease select: ");
 fgets(input, DEF BUF SIZE / 16, stdin);
 if(!atoi(input)) {
 rc = 0;
 goto EXIT LABEL;
 } /* if */
 } /* while */
 memset(&rp, '\0', sizeof(struct read_tape_position));
 switch(atoi(input)) {
 case 1:
 rp.data_format = RP_SHORT_FORM;
 break;
 case 2:
 rp.data_format = RP_LONG_FORM;
 break;
 case 3:
 rp.data format = RP EXTENDED FORM;
 break;
 default:
 rc = EINVAL;
 goto EXIT LABEL;
 } /* switch */
 rc = ioctl(fd, STIOC_READ_POSITION_EX, &rp);
 if(rc) {
 printf("Cannot get position: %d\n", rc = errno);
 goto EXIT LABEL;
 } /* if */
 print read position ex(&rp);
 EXIT LABEL:
 if(input) free(input);
 return rc;
} /* stioc_read_position_ex() */
```

STIOC_LOCATE_16

This *ioctl* sets the tape position using the long tape format. The definitions and structure used for this IOCTL are:

```
#define LOGICAL_ID_BLOCK_TYPE (0x00)
#define LOGICAL_ID_FILE_TYPE (0x01)

struct set_tape_position {
 unchar logical_id_type;
 unsigned long long logical_id;
 char reserved[32];
};
```

logical_id_type may take the values LOGICAL_ID_BLOCK_TYPE or LOGICAL_ID_FILE_TYPE. These specify whether the tape head will be located to the block with the specified logical_id or to the file with the specified logical_id,

respectively. An example on how to use the STIOC_LOCATE_16 ioctl follows. The snippet assumes the declaration of global variables filetype and blockid.

```
int stioc locate 16(void)
 int rc = 0;
 struct set_tape_position pos;
 memset(&pos, '\0', sizeof(struct set tape position));
 printf("\nLocating to %s ID %u (0x\%08X)...\n",
 filetype ? "File" : "Block", blockid, blockid);
 pos.logical_id_type = filetype;
 pos.logical id = (long long) blockid;
 rc = ioctl(fd, STIOC LOCATE 16, &pos);
 return rc;
} /* stioc locate 16() */
```

STIOC_QUERY_BLK_PROTECTION

This *ioctl* queries capability and status of the drive's Logical Block Protection. The structures and defines are:

```
#define LBP DISABLE
 (0x00)
#define REED_SOLOMON_CRC
 (0x01)
struct logical block protection {
 unchar 1bp capable;
 unchar 1bp method;
 unchar lbp info length;
 unchar lbp_w;
 unchar 1bp r;
 unchar rbdp;
 unchar reserved[26];
};
```

The lbp_capable will be set to True if the drive supports logical block protection, or False otherwise.

A lbp_method method of LBP_DISABLE indicates that the logical block protection feature is currently turned off. A value of REED_SOLOMON_CRC indicates that logical block protection is being used, with a Reed-Solomon cyclical redundancy check algorithm to perform the block protection.

The lbp_w indicates that logical block protection is performed for write commands. The lbp_r indicates that logical block protection is performed for read commands. The rbdp indicates that logical block protection is performed for recover buffer data. To use this *ioctl* issue the following call:

```
rc = ioctl(fd, STIOC QUERY BLK PROTECTION, &lbp);
```

STIOC_SET_BLK_PROTECTION

This ioctl sets status of the drive's Logical Block Protection. All fields are configurable except lbp_capable and reserved. The structures and defines are the same as for STIOC_QUERY_BLK_PROTECTION. To use this *ioctl* issue the following call:

```
rc = ioctl(fd, STIOC_SET_BLK_PROTECTION, &lbp);
```

STIOC_VERIFY_TAPE_DATA

1

This *ioctl* instructs the tape drive to scan the data on its current tape to check for errors. The structure is defined as follows:

```
struct verify data {
#if defined LITTLE ENDIAN
 unchar fixed : 1;
 unchar bytcmp : 1;
 unchar immed : 1;
 unchar vbf
 : 1;
 unchar vlbpm : 1;
 unchar vte
 : 1;
 unchar reserved1 : 2;
#elif defined __BIG_ENDIAN
 unchar reserved1 : 2;
 unchar vte
 : 1;
 unchar vlbpm
 : 1;
 unchar vbf
 : 1;
 unchar immed : 1;
 unchar bytcmp : 1;
 unchar fixed : 1;
#else
 error
#endif
 unchar verify_length[3];
 unchar reserved2[15];
};
```

vte instructs the drive to verify from the current tape head position to end of data.

vlbpm instructs the drive to verify that the logical block protection method that is specified in the Control Data Protection mode page is used for each block.

If vbf is set, then the verify length field contains the number of filemarks to be traversed, rather than the number of blocks or bytes.

immed specifies that status is to be returned immediately after the command descriptor block has been validated. Otherwise the command will not return status until the entire operation has completed.

bytcmp shall be set to 0.

fixed indicates a fixed-block length, and that verify_length should be interpreted as blocks rather than bytes.

verify length specifies the length to verify in files, blocks or bytes, depending on the values of the vbf and fixed fields. If vte is set to 1, verify_length is ignored.

An example of the use of STIOC_VERIFY_TAPE_DATA is as follows:

```
int stioc_verify()
 int rc = 0, i = 0, cont = TRUE, len = 0;
 char* input = NULL;
 struct verify_data* vfy = NULL;
 struct {
 char* desc;
 int idx;
 } table[] = {
 "Verify to EOD", VFY_VTE},
 {"Verify Logical Block Protection", VFY VLBPM},
 {"Verify by Filemarks", VFY_VBF},
 {"Return immediately", VFY_IMMED},
 {"Fixed", VFY FIXED},
 {NULL, 0}
```

```
};
input = malloc(DEF BUF SIZE / 16);
if(!input) {
 rc = ENOMEM;
 goto EXIT_LABEL;
} /* if */
memset(input, '\0', DEF BUF SIZE / 16);
vfy = malloc(sizeof(struct verify_data));
if(!vfy) {
 rc = ENOMEM;
 goto EXIT_LABEL;
} /* if */
memset(vfy, '\0', sizeof(struct verify_data));
printf("\n");
for(i = 0; table[i].desc; i++) {
 while(tolower(input[0]) != 'y' && tolower(input[0]) != 'n') {
 printf("%s (y/n/c to cancel)? ", table[i].desc);
fgets(input, DEF_BUF_SIZE / 16, stdin);
 if(tolower(input[0]) = 'c') {
 rc = 0;
 goto EXIT LABEL;
 } /* if */
 } /* while */
 if(tolower(input[0]) == 'y') {
 switch(table[i].idx) {
 case VFY_VTE:
 vfy->vte = 1; break;
 case VFY_VLBPM: vfy->vlbpm = 1; break;
 case VFY_VBF: vfy->vbf = 1; break;
 case VFY IMMED: vfy->immed = 1; break;
 default: break;
 } /* switch */
 } /* if */
 memset(input, '\0', DEF_BUF_SIZE / 16);
} /* for */
if(!vfy->vte) {
 while(cont) {
 cont = FALSE;
 printf("Verify length in decimal (c to cancel): ");
 fgets(input, DEF BUF SIZE / 16, stdin);
 while(strlen(input) && isspace(input[strlen(input)-1]))
 input[strlen(input) - 1] = '\0';
 if(!strlen(input)) {
 cont = TRUE;
 continue;
 } /* if */
 if(tolower(input[0]) == 'c') {
 rc = 0;
 goto EXIT LABEL;
 } /* if */
 for(i = 0; i < strlen(input); i++) {</pre>
 if(!isdigit(input[i])) {
 memset(input, '\0', DEF BUF SIZE / 16);
 cont = TRUE;
 } /* if */
 } /* for */
 } /* while */
```

```
len = atoi(input);
 vfy->verify_length[0] = (len >> 16) & 0xFF;
vfy->verify_length[1] = (len >> 8) & 0xFF;
 vfy->verify_length[2] = len & 0xFF;
 rc = ioctl(fd, STIOC VERIFY TAPE DATA, &vfy);
 printf("VERIFY_TAPE_DATA returned %d\n", rc);
 if(rc) printf("errno: %d\n", errno);
EXIT LABEL:
 if(input) free(input);
 if(vfy) free(vfy);
 return rc;
} /* stioc verify() */
```

Tape Drive Compatibility IOCTL Operations

The following *ioctl* commands help provide compatibility for previously compiled programs. Where practical, such programs should be recompiled to use the preferred *ioctl* commands in the IBMtape device driver.

MTIOCTOP

This *ioctl* command is similar in function to the st MTIOCTOP command. It is provided as a convenience for precompiled programs which call that ioctl command. Refer to /usr/include/sys/mtio.h or /usr/include/linux/mtio.h for information on the MTIOCTOP command.

MTIOCGET

This *ioctl* command is similar in function to the st MTIOCGET command. It is provided as a convenience for precompiled programs which call that *ioctl* command. Refer to /usr/include/sys/mtio.h or /usr/include/linux/mtio.h for information on the MTIOCGET command.

MTIOCPOS

This *ioctl* command is similar in function to the st MTIOCPOS command. It is provided as a convenience for precompiled programs which call that ioctl command. Refer to /usr/include/sys/mtio.h or /usr/include/linux/mtio.h for information on the MTIOCPOS command.

Medium Changer IOCTL Operations

This chapter describes the ioctl commands that provide access and control of the SCSI medium changer functions. These *ioctl* operations can be issued to the medium changer special file, such as IBMchanger0.

The following *ioctl* commands are supported:

SMCIOC_ELEMENT_INFO

Obtain the device element information.

SMCIOC_MOVE_MEDIUM

Move a cartridge from one element to another element.

SMCIOC_EXCHANGE_MEDIUM

Exchange a cartridge in an element with another cartridge.

SMCIOC_POS_TO_ELEM

Move the robot to an element.

SMCIOC_INIT_ELEM_STAT

Issue the SCSI Initialize Element Status command.

SMCIOC INIT ELEM STAT RANGE

Issue the SCSI Initialize Element Status with Range command.

SMCIOC_INVENTORY

Return the information about the four element types.

SMCIOC_LOAD_MEDIUM

Load a cartridge from a slot into the drive.

SMCIOC_UNLOAD_MEDIUM

Unload a cartridge from the drive and return it to a slot.

SMCIOC_UNLOAD_MEDIUM

Unload a cartridge from the drive and return it to a slot.

SMCIOC PREVENT MEDIUM REMOVAL

Prevent medium removal by the operator.

SMCIOC_ALLOW_MEDIUM_REMOVAL

Allow medium removal by the operator.

SMCIOC_READ_ELEMENT_DEVIDS

Return the device id element descriptors for drive elements.

SCSI IOCTL Commands

These ioctl commands and their associated structures are defined in the IBM tape.h header file, which can be found in /usr/include/sys after installing IBMtape. The IBM tape.h header file should be included in the corresponding C program using the functions.

SMCIOC ELEMENT INFO

This *ioctl* command obtains the device element information.

```
The data structure is:
```

```
struct element info {
 ushort robot_addr; /* first robot address */
 ushort robots; /* number of medium transport elements */
ushort slot_addr; /* first medium storage element address */
 ushort slots;  /* number of medium storage elements */
ushort ie_addr;  /* first import/export element address */
 ushort ie stations; /* number of import/export elements */
 ushort drive_addr; /* first data-transfer element address */
 ushort drives;
 /* number of data-transfer elements */
};
```

An example of the **SMCIOC_ELEMENT_INFO** command is:

```
#include <sys/IBM tape.h>
struct element info element info;
if (!ioctl (smcfd, SMCIOC ELEMENT INFO, &element info)) {
 printf ("The SMCIOC_ELEMENT_INFO ioctl succeeded\n");
printf ("\nThe element information data is:\n");
 dump bytes ((unchar *) &element info, sizeof (struct element info));
else {
 perror ("The SMCIOC ELEMENT INFO ioctl failed");
 smcioc request sense();
```

SMCIOC_MOVE_MEDIUM

This ioctl command moves a cartridge from one element to another element.

```
The data structure is:
struct move medium {
 /* robot address */
  ushort robot;
  ushort source;
 /* move from location */
  ushort destination; /* move to location */
  char invert; /* invert before placement bit */
};
An example of the SMCIOC_MOVE_MEDIUM command is:
#include <sys/IBM_tape.h>
struct move medium move medium;
move medium.robot = 0;
move medium.invert = 0;
move medium.source = source;
move medium.destination = dest;
if (!ioctl (smcfd, SMCIOC MOVE MEDIUM, &move medium))
  printf ("The SMCIOC MOVE MEDIUM ioctl succeeded\n");
  perror ("The SMCIOC MOVE MEDIUM ioctl failed");
  smcioc request sense();
```

SMCIOC EXCHANGE MEDIUM

This *ioctl* command exchanges a cartridge in an element with another cartridge. This command is equivalent to two SCSI Move Medium commands. The first moves the cartridge from the source element to the *destination1* element, and the second moves the cartridge that was previously in the *destination1* element to the *destination 2* element. This function is only available in the IBM 3584 UltraScalable Tape Library. The *destination2* element can be the same as the source element.

```
The input data structure is:
```

```
struct exchange medium {
 /* robot address */
  ushort robot;
  ushort source;
 /* source address for exchange */
  ushort destination1; /* first destination address for exchange */
  ushort destination2; /* second destination address for exchange */
  char invert1; /* invert before placement into destination1 */
 invert2;
 /* invert before placement into destination2 */
  char
};
An example of the SMCIOC_EXCHANGE_MEDIUM command is:
#include <sys/IBM tape.h>
struct exchange medium exchange medium;
exchange medium.robot = 0;
exchange medium.invert1 = 0;
exchange medium.invert2 = 0;
exchange medium.source = 32;
 /* slot 32 */
exchange medium.destination1 = 16; /* drive address 16 */
exchange medium.destination2 = 35; /* slot 35 */
/* exchange cartridge in drive address 16 with cartridge from */
/* slot 32 and return the cartridge currently in the drive to */
/* slot 35 */
if (!ioctl (smcfd, SMCIOC EXCHANGE MEDIUM, &exchange medium))
  printf("The SMCIOC EXCHANGE MEDIUM ioctl succeeded\n");
perror ("The SMCIOC EXCHANGE MEDIUM ioctl failed");
 smcioc request sense();
```

SMCIOC_POS_TO_ELEM

This *ioctl* command moves the robot to an element.

```
The input data structure is:
struct pos to elem {
  ushort robot;
 /* robot address */
  ushort destination;
 /* move to location */
 /* invert before placement bit */
  char invert;
};
An example of the SMCIOC_POS_TO_ELEM command is:
#include <sys/IBM tape.h>
struct pos_to_elem pos_to_elem;
pos_to_elem.robot = 0;
pos to elem.invert = 0;
pos to elem.destination = dest;
if (!ioctl (smcfd, SMCIOC POS TO ELEM, &pos to elem))
  printf ("The SMCIOC POS TO ELEM ioctl succeeded\n");
  perror ("The SMCIOC POS TO ELEM ioctl failed");
 smcioc request sense();
}
```

SMCIOC_INIT_ELEM_STAT

This *ioctl* command instructs the medium changer robotic device to issue the SCSI Initialize Element Status command.

There is no associated data structure.

An example of the **SMCIOC_INIT_ELEM_STAT** command is:

```
#include <sys/IBM tape.h>
if (!ioctl (smcfd, SMCIOC_INIT_ELEM_STAT, NULL))
 printf ("The SMCIOC_INIT_ELEM_STAT ioctl succeeded\n");
 perror ("The SMCIOC INIT ELEM STAT ioctl failed");
 smcioc request sense();
}
```

SMCIOC_INIT_ELEM_STAT_RANGE

This ioctl command issues the SCSI Initialize Element Status with Range command and audits specific elements in a library by specifying the starting element address and number of elements. Use the SMCIOC_INIT_ELEM_STAT ioctl to audit all elements.

```
The data structure is:
struct element range {
  ushort element_address; /* starting element address */
 ushort number_elements; /* number of elements */
An example of the SMCIOC_INIT_ELEM_STAT_RANGE command is:
#include <sys/IBM tape.h>
struct element_range elements;
/* audit slots 32 to 36 */
elements.element address = 32;
elements.number elements = 5;
if (!ioctl (smcfd, SMCIOC INIT ELEM STAT RANGE, &elements))
printf ("The SMCIOC INIT ELEM STAT RANGE ioctl succeeded\n");
```

```
else {
 perror ("The SMCIOC_INIT_ELEM_STAT_RANGE ioctl failed");
 smcioc_request_sense();
}
```

Note: Use the SMCIOG_INVENTORY *ioctl* command to obtain the current version after issuing this *ioctl* command.

SMCIOC INVENTORY

This *ioctl* command returns the information about the four element types. The software application processes the input data (the number of elements about which it requires information) and allocates a buffer large enough to hold the output for each element type.

The input data structure is:

```
struct element status
 ushort address; /* element address
 :2, /* reserved
 uint
 inenab :1, /* media into changer's scope
 */
 exenab :1, /* media out of changer's scope
 */
 access :1, /* robot access allowed
 except :1, /* abnormal element state
 impexp :1, /* import/export placed by operator or robot */
 full :1; /* element contains medium
 */
 unchar resvd1; /* reserved
 */
 unchar asc;
 /* additional sense code
 */
 unchar asc; /* additional sense code */
unchar ascq; /* additional sense code qualifier */
uint notbus :1, /* element not on same bus as robot */
 :1, /* reserved
 idvalid :1, /* element address valid
 luvalid :1, /* logical unit valid
 :1, /* reserved
 :3; /* logical unit number
 lun
 */
 /* SCSI bus address
 unchar scsi;
 */
 unchar resvd2; /* reserved
uint svalid :1, /* element address valid
invert :1, /* medium inverted
 */
 */
 :6; /* reserved
 */
 ushort source; /* source storage element address
 */
 unchar volume[36]; /* primary volume tag
 unchar resvd3[4]; /* reserved
};
struct inventory {
 struct element_status *robot_status; /* medium transport elem pgs */
 struct element_status *slot_status; /* medium storage elem pgs
struct element_status *ie_status; /* import/export elem pgs
 struct element status *drive status; /* data-transfer elem pgs
 */
};
```

An example of the **SMCIOC_INVENTORY** command is:

```
#include <sys/IBM tape.h>
ushort i;
struct element_info element_info;
struct element status robot status[1];
struct element status slot status[20];
struct element status ie status[1];
struct element_status drive_status[1];
struct inventory inventory;
bzero((caddr t)robot status,sizeof(struct element status));
for (i=0; i<20; i++)
 bzero((caddr t)(&slot status[i]),sizeof(struct element status));
bzero((caddr t)ie status, sizeof(struct element status));
bzero((caddr t)drive status, sizeof(struct element status));
smcioc element info(&element info);
inventory.robot status = robot status;
inventory.slot status = slot status;
inventory.ie_status = ie_status;
inventory.drive status = drive status;
if (!ioctl (smcfd, SMCIOC INVENTORY, &inventory)) {
  printf ("\nThe SMCIOC INVENTORY ioctl succeeded\n");
  printf ("\nThe robot status pages are:\n");
 for (i = 0; i < element info.robots; i++)</pre>
 dump bytes ((unchar *)(robot status[i]), sizeof (struct
 element_status));
 printf ("\n--- more ---");
 getchar();
  printf ("\nThe slot status pages are:\n");
 for (i = 0; i < element_info.slots; i++) {</pre>
 dump_bytes ((unchar *)(slot_status[i]), sizeof (struct
 element status));
 printf ("\n--- more ---");
 getchar();
  printf ("\nThe ie status pages are:\n");
 for (i = 0; i < element_info.ie_stations; i++) {</pre>
 dump_bytes ((unchar *)(ie_status[i]), sizeof (struct
 element status));
 printf ("\n--- more ---");
 getchar();
  printf ("\nThe drive status pages are:\n");
  for (i = 0; i < element info.drives; i++) {
 dump bytes ((unchar *)(drive status[i]), sizeof (struct element status));
 printf ("\n--- more ---");
 getchar();
else {
  perror ("The SMCIOC INVENTORY ioctl failed");
  smcioc request sense();
```

SMCIOC_LOAD_MEDIUM

This *ioctl* command loads a tape from a specific slot into the drive or from the first full slot into the drive if the slot address is specified as zero.

An example of the **SMCIOC_LOAD_MEDIUM** command is:

```
#include <sys/IBM tape.h>
/* load cartridge from slot 3 */
if (ioctl (tapefd, SMCIOC_LOAD_MEDIUM,3)) {
  printf ("IOCTL failure. errno=%d\n",errno);
 exit(1);
```

```
/* load first cartridge from magazine */
if (ioctl (tapefd, SMCIOC_LOAD_MEDIUM,0)) {
 printf ("IOCTL failure. errno=%d\n",errno);
 exit(1);
}
```

SMCIOC_UNLOAD_MEDIUM

This *ioctl* command moves a tape from the drive and returns it to a specific slot or to the first empty slot in the magazine if the slot address is specified as zero. An *unload/offline* command must be sent to the tape first, otherwise, this *ioctl* command fails with *errno* EIO.

An example of the SMCIOC_UNLOAD_MEDIUM command is:

```
#include <sys/IBM_tape.h>
/* unload cartridge to slot 3 */
if (ioctl (tapefd, SMCIOC_UNLOAD_MEDIUM,3)) {
 printf ("IOCTL failure. errno=%d\n",errno);
 exit(1);
}
/* unload cartridge to first empty slot in magazine */
if (ioctl (tapefd, SMCIOC_UNLOAD_MEDIUM,0)) {
 printf ("IOCTL failure.errno=%d\n",errno);
 exit(1);
}
```

SMCIOC_PREVENT_MEDIUM_REMOVAL

This *ioctl* command prevents an operator from removing medium from the device until the SMCIOC_ALLOW_MEDIUM_REMOVAL command is issued or the device is reset. There is no associated data structure.

An example of the SMCIOC_PREVENT_MEDIUM_REMOVAL command is:

```
#include <sys/IBM_tape.h>
if (!ioctl (smcfd, SMCIOC_PREVENT_MEDIUM_REMOVAL, NULL))
printf ("The SMCIOC_PREVENT_MEDIUM_REMOVAL ioctl succeeded\n");
else {
 perror ("The SMCIOC_PREVENT_MEDIUM_REMOVAL ioctl failed");
 smcioc_request_sense();
}
```

SMCIOC_ALLOW_MEDIUM_REMOVAL

This *ioctl* command allows an operator to remove medium from the device. This command is normally used after an SMCIOC_PREVENT_MEDIUM_REMOVAL command to restore the device to the default state. There is no associated data structure.

An example of the SMCIOC_ALLOW_MEDIUM_REMOVAL command is:

```
#include <sys/IBM_tape.h>
if (!ioctl (smcfd, SMCIOC_ALLOW_MEDIUM_REMOVAL, NULL))
printf ("The SMCIOC_ALLOW_MEDIUM_REMOVAL ioctl succeeded\n");
else {
 perror ("The SMCIOC_ALLOW_MEDIUM_REMOVAL ioctl failed");
 smcioc_request_sense();
}
```

SMCIOC READ ELEMENT DEVIDS

This *ioctl* command issues the SCSI Read Element Status command with the device ID(DVCID) bit set and returns the element descriptors for the data transfer elements. The *element_address* field specifies the starting address of the first data transfer element. The *number elements* field specifies the number of elements to

return. The application must allocate a return buffer large enough for the number of elements specified in the input structure.

The input data structure is:

```
struct read element devids {
  ushort element address;
 /* starting element address */
 /* number of elements */
  ushort number elements;
 struct element devid *drive devid; /* data transfer element pages */
};
The output data structure is:
struct element devid {
 /* element address
 ushort address;
 /* reserved
 :4,
  uint
 access
 :1, /* robot access allowed
 /* abnormal element state
 :1,
 except
 :1, /* reserved
:1; /* element contains medium
 */
 full
  unchar asc;
unchar ascq;
  unchar resvd1;
 /* reserved
 /* additional sense code
 */
 /* additional sense code qualifier
  uint notbus :1, /* element not on same bus as robot
 */
 :1, /* reserved
 */
 /* element address valid
 :1,
 idvalid
 */
 /* logical unit valid
 :1,
 luvalid
 :1,
 /* reserved
 /* logical unit number
 lun
 :3;
 */
 /* scsi bus address
  unchar scsi;
  unchar resvd2;
 /* reserved
  uint svalid
 :1, /* element address valid
 /* medium inverted
 */
 invert
 :1,
 :6; /* reserved
 */
  ushort source;
 /* source storage element address
 */
 /* reserved
 :4,
  uint
 /* code set X'2' is all ASCII identifier*/
 code set
 :4;
  uint
 :4,
 /* reserved
 */
 ident type :4; /* identifier type
 */
  unchar resvd3;  /* reserved
unchar ident_len;  /* identifier length
 */
  unchar identifier[36]; /* device identification
 */
};
An example of the SMCIOC_READ_ELEMENT_DEVIDS command is:
#include <sys/IBM tape.h>
int smcioc read element devids() {
int i;
struct element_devid *elem_devid, *elemp;
struct read element devids devids;
struct element info element info;
if (ioctl(fd, SMCIOC ELEMENT INFO, &element info)) return errno;
if (element info.drives) {
 elem devid = malloc(element info.drives
 * sizeof(struct element devid));
 if (elem devid == NULL) {
 errno = ENOMEM;
 return errno;
  bzero((caddr t)elem devid,element info.drives
 * sizeof(struct element devid));
 devids.drive devid = elem \overline{d}evid;
 devids.element address = element info.drive addr;
 devids.number elements = element info.drives;
 printf("Reading element device ids?\n");
 if (ioctl (fd, SMCIOC READ ELEMENT DEVIDS, &devids)) {
```

```
free(elem devid);
  return errno;
elemp = elem devid;
for (i = 0; i<element info.drives; i++, elemp++) {</pre>
  printf("\nDrive Address %d\n",elemp->address);
  if (elemp->except)
 printf(" Drive State ..... Abnormal\n");
 printf(" Drive State ..... Normal\n");
  if (elemp->asc == 0x81 \&\& elemp->ascq == 0x00)
 printf(" ASC/ASCQ ...... %02X%02X (Drive Present)\n",
 elemp->asc,elemp->ascq);
  else if (elemp->asc == 0x82 \&\& elemp->ascq == 0x00)
 printf(" ASC/ASCQ ..... %02X%02X (Drive Not Present)\n",
 elemp->asc,elemp->ascq);
 printf(" ASC/ASCQ ...... %02X%02X\n",
 elemp->asc,elemp->ascq);
  if (elemp->full)
 printf(" Media Present ...... Yes\n");
 printf(" Media Present ..... No\n");
  if (elemp->access)
 printf(" Robot Access Allowed ...... Yes\n");
 printf(" Robot Access Allowed ...... No\n");
  if (elemp->svalid)
 printf(" Source Element Address ...... %d\n",
 elemp->source);
  else
 printf(" Source Element Address Valid .....No\n");
  if (elemp->invert)
 printf(" Media Inverted ..... Yes\n");
  else
 printf(" Media Inverted ..... No\n");
  if (elemp->notbus)
 printf(" Same Bus as Medium Changer ..... No\n");
 printf(" Same Bus as Medium Changer ..... Yes\n");
  if (elemp->idvalid)
 printf(" SCSI Bus Address ..... %d\n",elemp->scsi);
 printf(" SCSI Bus Address Valid ...... No\n");
  if (elemp->luvalid)
 printf(" Logical Unit Number ...... %d\n",elemp->lun);
 printf(" Logical Unit Number Valid ..... No\n");
  printf(" Device ID ...... %0.36s\n",
 elemp->identifier);
}
else {
  printf("\nNo drives found in element information\n");
free(elem devid);
return errno;
```

Return Codes

This chapter describes error codes generated by IBMtape when an error occurs during an operation. On error, the operation returns negative one (-1), and the external variable *errno* is set to one of the listed error codes. *Errno* values are defined in */usr/include/errno.h* (and other files which it includes). Application programs must include *errno.h* in order to interpret the return codes.

Note: For error code EIO, an application can retrieve more information from the device itself. Issue the **STIOCQRYSENSE** *ioctl* command when the *sense_type* equals **LASTERROR**, or the **SIOC_REQSENSE** *ioctl* command, to retrieve sense data. Then analyze the sense data using the appropriate hardware or SCSI reference for that device.

General Error Codes

The following codes apply to all operations:

[EBUSY] An excessively busy state was encountered in the device.

[EFAULT] A memory failure occurred due to an invalid pointer or address.

[EIO] An error due to one of the following conditions:

• An unrecoverable media error was detected by the device.

• The device was not ready for operation or a tape was not in the

drive

• The device did not respond to SCSI selection.

• A bad file descriptor was passed to the device.

[ENOMEM] Insufficient memory was available for an internal memory

operation.

[ENXIO] The device was not configured and is not receiving requests.

[EPERM] The process does not have permission to perform the desired

function.

[ETIMEDOUT] A command timed out in the device.

Open Error Codes

The following codes apply to open operations:

[EACCES] The *open* requires write access when the cartridge loaded in the

drive is physically write-protected.

[EAGAIN] The device was already open when an *open* was attempted.

[EBUSY] The device was reserved by another initiator or an excessively

busy state was encountered.

[EINVAL] The operation requested has invalid parameters or an invalid

combination of parameters, or the device is rejecting open

commands.

[EIO] An I/O error occurred that indicates a failure to operate the

device. Perform failure analysis.

[ENOMEM] Insufficient memory was available for an internal memory

operation.

[EPERM] One of the following situations occurred:

• An open operation with the O_RDWR or O_WRONLY flag was

attempted on a write-protected tape.

· A write operation was attempted on a device that was opened

with the O_RDONLY flag.

Close Error Codes

The following codes apply to *close* operations:

[EBUSY] The SCSI subsystem was busy.

[EFAULT] Memory reallocation failed.

[EIO] A command issued during *close*, such as a rewind command,

failed because the device was not ready. An I/O error occurred

during the operation. Perform failure analysis.

Read Error Codes

The following codes apply to read operations:

[EFAULT] Failure copying from user to kernel space or vice versa.

[EINVAL] One of the following situations occurred:

 The operation requested has invalid parameters or an invalid combination of parameters.

 The number of bytes requested in the *read* operation was not a multiple of the block size for a fixed block transfer.

 The number of bytes requested in the *read* operation was greater than the maximum size allowed by the device for variable block transfers.

• A read for multiple fixed odd-byte-count blocks was issued.

[ENOMEM] One of the following situations occurred:

 The number of bytes requested in the read operation of a variable block record was less than the size of the block. This error is known as an overlength condition.

Insufficient memory was available for an internal memory operation.

[EPERM] A read operation was attempted on a device that was opened

with the O_WRONLY flag.

204

Write Error Codes

The following codes apply to write operations:

[EFAULT] Failure copying from user to kernel space or vice versa.

[EINVAL] One of the following conditions occurred:

• The operation requested has invalid parameters or an invalid

combination of parameters.

• The number of bytes requested in the write operation was not a

multiple of the block size for a fixed block transfer.

 The number of bytes requested in the write operation was greater than the maximum block size allowed by the device for

variable block transfers.

[EIO] The physical end of the medium was detected, or it is a general

error that indicates a failure to write to the device. Perform failure

analysis.

[ENOMEM] Insufficient memory was available for an internal memory

operation.

[ENOSPC] A write operation failed because it reached the early warning

mark. This error code is returned only once when the early warning is reached and *trailer_labels* is set to true. A *write* operation was attempted after the device reached the logical end

of the medium and trailer_labels were set to false.

[EPERM] A write operation was attempted on a write protected tape.

IOCTL Error Codes

The following codes apply to *ioctl* operations:

[EBUSY] SCSI subsystem was busy.

[EFAULT] Failure copying from user to kernel space or vice versa.

[EINVAL] The operation requested has invalid parameters or an invalid

combination of parameters. This error code also results if the *ioctl* command is not supported by the device. For example, if you are attempting to issue tape drive *ioctl* commands to a SCSI medium changer. An invalid or nonexistent *ioctl* command was specified.

[EIO] An I/O error occurred during the operation. Perform failure

analysis.

[ENOMEM] Insufficient memory was available for an internal memory

operation.

[ENOSYS] The underlying function for this *ioctl* command does not exist on

this device. (Other devices may support the function.)

[EPERM] An operation that modifies the media was attempted on a

write-protected tape or a device that was opened with the

O_RDONLY flag.

Chapter 5. Solaris Tape and Medium Changer Device Driver

IOCTL Operations

The following sections describe the *ioctl* operations supported by the IBMtape device driver for Solaris. Usage, syntax, and examples are given.

The *ioctl* operations supported by the Solaris Tape and Medium Changer Device Driver support are described in:

- "General SCSI IOCTL Operations"
- "SCSI Medium Changer IOCTL Operations" on page 217
- "SCSI Tape Drive IOCTL Operations" on page 228
- "Base Operating System Tape Drive IOCTL Operations" on page 266
- "Downward Compatibility Tape Drive IOCTL Operations" on page 269
- "Service Aid IOCTL Operations" on page 275

General SCSI IOCTL Operations

A set of general SCSI *ioctl* commands gives applications access to standard SCSI operations such as device identification, access control, and problem determination for both tape drive and medium changer devices.

The following commands are supported:

Name	Description	
IOC_TEST_UNIT_READY	Determine if the device is ready for operation.	
IOC_INQUIRY	Collect the inquiry data from the device.	
IOC_INQUIRY_PAGE	Return the inquiry page data for a special page from the device.	
IOC_REQUEST_SENSE	Return the device sense data.	
IOC_LOG_SENSE_PAGE	Collect the log sense page data from the device.	
IOC_LOG_SENSE10_PAGE	Enhanced to add a Subpage variable from IOC_LOG_SENSE_PAGE. It returns a log sense page and/or Subpage from the device.	
IOC_MODE_SENSE	Return the mode sense data for a specific page.	
IOC_MODE_SENSE_SUBPAC	GE	
	Return the mode sense data for a specific page and Subpage.	
SIOC_MODE_SENSE	Return whole mode sense data and support for Mode Sense Subpage.	
IOC_DRIVER_INFO	Return the driver information.	
IOC_RESERVE	Reserve the device for exclusive use by the initiator.	
IOC_RELEASE	Release the device from exclusive use by the initiator.	

207

I

These commands and associated data structures are defined in the st.h and smc.h header files in the /usr/include/sys directory that is installed with the IBMtape package. Any application program that issues these commands must include this header file.

IOC_TEST_UNIT_READY

This command determines if the device is ready for operation.

No data structure is required for this command.

```
An example of the IOC_TEST_UNIT_READY command is:
#include <sys/st.h>
if (!(ioctl (dev fd, IOC TEST UNIT READY, 0))) {
 printf ("The IOC_TEST_UNIT_READY ioctl succeeded.\n");
else {
 perror ("The IOC_TEST_UNIT_READY ioctl failed");
 scsi_request_sense ();
```

IOC INQUIRY

This command collects the inquiry data from the device.

```
typedef struct {
 uchar qual
 : 3,
 /* peripheral qualifier */
 : 5, /* peripheral qualifier */
: 5; /* device type */
: 1, /* removable medium */
: 7; /* device type modifier */
: 2, /* ISO version */
: 3, /* ECMA version */
: 3; /* ANSI version */
: 1, /* asynchronous even notification */
: 1, /* terminate I/O process message */
: 2, /* reserved */
: 4; /* response data format */
/* additional length */
 type
 uchar rm
 mod
 uchar iso
 ecma
 ansi
 uchar aen
uchar : 8; /* reserved */
uchar : 4, /* reserved */
uchar : 4, /* reserved */
uchar : 1, /* medium changer mode */
: 3; /* reserved */
uchar reladr : 1, /* relative addressing */
wbus32 : 1, /* 32-bit wide data transfers */
wbus16 : 1, /* 16-bit wide data transfers */
sync : 1, /* synchronous data transfers */
linked : 1, /* linked commands */
: 1, /* reserved */
cmdque : 1, /* command queueing */
sftre : 1; /* soft reset */
uchar vid[8];
ichar pid[16];
char rev[4];
char vendor[92].
 trmiop
 /* vendor specific (padded to 128) */
 uchar vendor[92];
} inquiry data t;
An example of the IOC_INQUIRY command is:
#include <sys/st.h>
```

```
inquiry_data_t inquiry_data;
if (!(ioctl (dev fd, IOC INQUIRY, &inquiry data))) {
 printf ("The IOC INQUIRY ioctl succeeded.\n");
 printf ("\nThe inquiry data is:\n");
  dump_bytes ((char *)&inquiry_data, sizeof (inquiry_data_t));
```

```
else {
  perror ("The IOC_INQUIRY ioctl failed");
  scsi_request_sense ();
}
```

IOC_INQUIRY_PAGE

This command returns the inquiry data for a special page from the device.

The following data structures for inquiry page, inquiry page x80 is filled out and returned by the driver:

```
typedef struct {
  uchar page code;
 /*page code */
  uchar data [253];
 /*inquiry parameter List */
}inquiry page t;
typedef struct {
 uchar page code;
 /*page code */
 uchar data [253];
 /*inquiry parameter List */
}inquiry_page_t;
  typedef struct {
 /*reserved */
/*page length */
  uchar page len;
  uchar serial [12];
 /*serial number */
}inq_pg_80_t;
An example of the IOC INQUIRY PAGE command is:
#include <sys/st.h>
inquiry_page_t inquiry_page;
inquiry_page.page_code =(uchar)page;
if (!(ioctl (dev fd, IOC INQUIRY PAGE, &inquiry page))){
  printf ("Inquiry Data (Page 0x%02x):\n", page);
  dump_bytes ((char *) &inquiry_page.data, inquiry_page.data [3]+4);
else {
 perror ("The IOC INQUIRY PAGE ioctl for page 0x%X failed.\n", page);
 scsi request sense ();
```

IOC_REQUEST_SENSE

This command returns the device sense data. If the last command resulted in an error, the sense data is returned for that error. Otherwise, a new (unsolicited) Request Sense command is issued to the device.

```
uchar asc:
 /* additional sense code */
 uchar ascq;
 /* additional sense code qualifier */
 uchar fru;
 /* field-replaceable unit code */
 : 1,
 uchar sksv
 /* sense key specific valid */
 : 1,
 /* control/data */
 cd
 /* reserved */
 : 2,
 /* bit pointer valid */
 bpv
 : 1,
 /* system information message */
 : 3;
 sim
 /* field pointer */
 uchar field[2];
 uchar vendor[110];
 /* vendor specific (padded to 128) */
} sense_data_t;
An example of the IOC_REQUEST_SENSE command is:
#include <sys/st.h>
sense data t sense data;
if (!(ioctl (dev_fd, IOC_REQUEST_SENSE, &sense_data))) {
 printf ("The IOC REQUEST SENSE ioctl succeeded.\n");
 printf ("\nThe request sense data is:\n");
 dump bytes ((char *)&sense data, sizeof (sense data t));
else {
 perror ("The IOC REQUEST SENSE ioctl failed");
```

IOC LOG SENSE PAGE

This *ioctl* command returns a log sense page from the device. The desired page is selected by specifying the page_code in the log_sense_page structure.

The structure of a log page consists of the following log page header and log parameters.

```
Log Page
```

```
- Log Page Header
-Page Code
 -Page Length
- Log Paramter(s) (One or more may exist)
- Parameter Code
 - Control Byte
 - Parameter Length
 - Paramter Value
```

memset((char*)&log_sns_pg,0,sizeof(log_sns_pg_t));

if(!(ioctl(dev fd, IOC LOG SENSE PAGE,&log sns pg))){

log_sns_pg.page_code = page;

```
#define IOC LOG SENSE PAGE ( IOWR('S',6, log sns pg t)
#define LOGSENSEPAGE 1024 /* The maximum data length which this */
 /* ioctl can return, including the
 */
 /* log page header. This value is not */
 /* application modifiable.
typedef struct log sns pg s {
 /* Log page to be returned.
 uchar page code;
 uchar subpage_code; /* Log subpage to be returned.
 uchar reserved1[1]; /* Reserved for IBM future use.
 uchar reserved2[2]; /* Reserved for IBM future use.
 uchar data[LOGSENSEPAGE]; /* Log page data will be placed here. */
} log_sns_pg_t;
An example of the IOC_LOG_SENSE_PAGE command is:
#include <sys/st.h>
```

```
log_data_len = (uint)(((log_page_hdr_p->len[0]<<8) | log_page_hdr_p->len[1])+4);
 returned_len = MIN(log_data_len,sizeof log_sns_pg.data);
 printf ("\n Log Sense Page ioctl succeeded.\n");
 printf(" Log Page 0x%X data, length %d(%d returned):\n",page,log_data_len,returned_len);
 dump_bytes((char*)log_page_p,returned_len);
else {
 perror("The IOC_INQUIRY ioctl failed");
 scsi_request_sense();
IOC_LOG_SENSE10_PAGE
This ioctl command is enhanced to add a Subpage variable from
IOC_LOG_SENSE_PAGE. It returns a log sense page and/or Subpage from the
device.
The data structure used with this ioctl is:
#define LOGSENSEPAGE 1024
 /* The maximum data length which this
 /* ioctl can return, including the
 /* log page header. This value is not
 /* application modifiable.
typedef struct {
 uchar page code;
 /* Log sense page */
 uchar subpage code; /* Log sense subpage */
 uchar reserved[2];
 /* Reserved for IBM future use. */
 /* number of valid bytes in data(log_page_header_size+page_length) */
 ushort len;
 /* specific parameter number at which the data begins */
 ushort parm pointer;
 char data[LOGSENSEPAGE];
 /* log data */
}log_sense10_page_t;
Examples of the IOC_LOG_SENSE10_PAGE ioctl:
#include<sys/st.h>
log sense10 page t log sns pg;
memset((char*)&log_sns_pg,0,sizeof(log_sense10_page t));
log sns pg.page_code = page;
log sns pg.page code =subpage;
log sns pg.parm pointer =parm;
if(!(ioctl(dev_fd, IOC_LOG_SENSE10_PAGE,&log_sns_pg))){
\log_{\text{data}} = (\text{uint})(((\log_{\text{page}} \text{hdr_p->len[0]} << 8) \mid \log_{\text{page}} \text{hdr_p->len[1]}) + 4);
returned_len = MIN(log_data_len,sizeof log_sns_pg.data);
printf ("\n Log Sense Page ioctl succeeded.\n");
printf(" Log Page 0x%X data, length %d(%d returned):\n",page,log_data_len,returned_len);
dump_bytes((char*)log_page_p,returned_len);
else { perror("The IOC LOG SENSE10 PAGE ioctl failed");
scsi_request_sense(); }
IOC MODE SENSE
This command returns a mode sense page from the device. The desired page is
selected by specifying the page_code in the mode_sns_t structure.
The following data structure is filled out and returned by the driver.
#define MAX MSDATA 253
 /* The maximum data length which this */
 /* ioctl can return, including
```

/* headers and block descriptors. #define MODESNS 10 CMD 0x5A /* SCSI cmd code for 10-byte version */ /* of the command

#define MODESNS_6_CMD 0x1A /* SCSI cmd code for 6-byte version /* of the command

```
typedef struct {
 /* Page Code: Set this field with
 uchar
 page code;
 /*
 the desired mode page number
 /*
 before issuing the ioctl.
 uchar
 /* SCSI Command Code: Upon return,
 cmd code;
 */
 /*
 this field is set with the
 */
 /*
 SCSI command code to which
 /*
 the device responded.
 */
 /*
 x'5A' = Mode Sense (10)
 */
 /*
 x'1A' = Mode Sense (6)
 */
 uchar
 data[MAX MSDATA];
 /* Mode Parameter List: Upon return, */
 /*
 this field contains the mode
 */
 /*
 parameters list, up to the max */
 /*
 length supported by the ioctl. */
} mode sns t;
An example of the IOC_MODE_SENSE command is:
#include <sys/st.h>
mode sns t mode data;
mode_data.page_code =(uchar)page;
memset ((char *)&mode_data, (char)0, sizeof(mode_sns_t));
if (!(rc =ioctl (dev_fd, IOC_MODE_SENSE, &mode_data))){
 if (mode_data.cmd_code ==0x1A )
 offset = (int) (mode_data.data [3] ) + sizeof(mode_hdr6_t);
 if (mode_data.cmd_code ==0x5A )
 offse\overline{t} = (int)(\overline{(}mode_data.data [6] << 8) + mode_data.data [7]) + sizeof(mode_hdr10_t);
 printf("Mode Data (Page 0x%02x):\n", mode_data.page_code);
 dump_bytes ((char *)&mode_data.data [offset ], (mode_data.data [offset+1] + 2));
else {
 printf("IOC_MODE_SENSE for page 0x%X failed.\n",mode_data.page_code);
 scsi_request_sense ();
```

IOC_MODE_SENSE_SUBPAGE

This command returns the mode sense data for a specific page and Subpage from the device. The desired page and Subpage are selected by specifying the page_code and subpage_code in the mode_sns_subpage_t structure.

```
#define MAX MS SUBDATA 10240
 /* The maximum subpage data length which */
 /* this ioctl can return, including
 */
 /* headers and block descriptors.
 */
typedef struct {
 uchar
 page code;
 /* Page Code: Set this field with
 */
 /*
 the desired mode page number
 /*
 before issuing the ioctl
 /* Subpage Code: Set this field with
  uchar
 */
 subpage code;
 /*
 the desired mode page subpage
 number before issuing the ioctl */
  uchar
 cmd code;
 /* SCSI Command Code: Upon return,
 */
 /*
 this field is set with the
 */
 /*
 SCSI command code to which
 */
 /*
 the device responded.
 */
 /*
 x'5A' = Mode Sense (10)
 x'1A' = Mode Sense (6)
 /*
 */
  uchar
 reserved[13];
  uchar
 data[MAX MS SUBDATA];
 /* Mode Subpage Data: Upon return.
 */
 /*
 this field contains the mode
 */
 /*
 ubpage data up to the max
 */
 /*
 length supported by the ioctl
} mode_sns_subpage_t;
```

An example of the IOC_MODE_SENSE command is: # include<sys/st.h> int rc; int header len; blk dsc len = 0; int mode data len = 0; mode_data_returned_len = 0; int max_mdsnspg_data_len = 0; int uchar cmd code; uchar medium type; uchar density code; uchar wrt prot; char *header p; *blkdsc p; char void *mode data p; mode sns subpage t mode subpage; memset ((char *)&mode subpage, 0, sizeof(mode sns subpage t)); mode subpage.page code = page; mode_subpage.subpage_code = subpage; if (!(rc = ioctl (dev fd, IOC MODE SENSE SUBPAGE, &mode subpage))) { printf ("IOC MODE SENSE SUBPAGE succeeded.\n"); header_p = (char *)&mode_subpage.data; cmd_code = mode_subpage.cmd_code; if (cmd_code == MODESNS_6_CMD) { = sizeof(mode hdr6 t); header len mode data len = (uint) ((mode hdr6 t *)header p)->data len; = (uint) ((mode_hdr6_t *)header_p)->blk_dsc_len; blk_dsc_len max_mdsnspg_data_len = MAX_MS_SUBDATA - header_len - blk_dsc_len; mode data returned len = MIN(mode data len + 1, max mdsnspg data len); = (uchar)((mode hdr6 t *)(header p))->medium type; medium type wrt prot = (uchar)((mode hdr6 t *)(header p))->wrt prot; else if (cmd code == MODESNS 10 CMD) { header_len = sizeof(mode_hdr10_t); mode_data_len = (uint) ((((mode_hdr10_t *)header_p)->data_len[0] << 8)</pre> ((mode hdr10 t *)header p)->data len[1]); $blk_dsc_len = (uint) ((((mode_hdr10_t *)header_p)->blk_dsc_len[0] << 8)$ $\lceil ((mode_hdr10_t *)header_p) -> b \rceil k_dsc_len[\overline{1}] \rceil;$ max mdsnspg data len = MAX MS SUBDATA - header len - blk dsc len; mode data returned len = MIN(mode data len+2, max mdsnspg data len); = (uchar)((mode hdr10 t *)(header p))->medium type; medium type wrt prot = (uchar)((mode hdr10 t *)(header p))->wrt prot; else { fprintf (stderr, "mode sense: Unknown mode sense command code '0x%X'.\n", cmd code); return (1); blkdsc p = header p + header len; mode data p = blkdsc p + blk dsc len; density code = (blk dsc len ? (unsigned char)((blkdsc t *)(blkdsc_p))->density_code : 0); x'%2.2X'\n", page); x'%2.2X'\n", subpage); x'%2.2X'\n", mode_subpage.cmd_code); printf ("Page Code printf ("SubPage Code printf ("Command Code printf ("Mode Data Len %4d\n", mode data len); printf ("Blk Desc Len %4d\n", blk_dsc_len); printf ("Returned Len %4d\n", mode data returned len); printf ("Write Protect x'%2.2X'\t\n", wrt prot); printf ("Medium Type $x'%2.2X'\t\n"$, medium type); if (blk_dsc_len != 0) printf ("Density Code x'%2.2X'\t\n", density_code); printf ("\nHeader:\n");

DUMP BYTES ((char *) (header p), header len);

```
if (blk_dsc_len != 0) {
 printf ("\nBlock Descriptor:\n");
 DUMP_BYTES ((char *)(blkdsc_p), blk_dsc_len);
 }
 printf ("\nMode Page:\n");
 DUMP_BYTES ((char *)(mode_data_p), (mode_data_returned_len - header_len - blk_dsc_len));
 }
 else {
 perror ("mode sense subpage");
 }
 return (rc);
```

SIOC_MODE_SENSE

This command returns the mode sense data for a specific page and Subpage from the device. The desired page and Subpage are selected by specifying the page_code and subpage_code in the mode_sense_t structure.

```
#define MAX_MS_SUBDATA 10240
 /* The maximum subpage data length which */
 /* this ioctl can return, including
 */
 /* headers and block descriptors.
  #define MODESNS_10_CMD 0x5A
 /* SCSI cmd code for 10-byte version */
 /* of the command */
  #define MODESNS 6 CMD 0x1A
 /* SCSI cmd code for 6-byte version */
 /* of the command */
  #define MODESENSEPAGE 255
 /* max data xfer for mode sense/select page ioctl */
  typedef struct
 /* mode sense page code
 page code;
 /* mode sense subpage code
 uchar
 subpage code;
 */
 /*Reserved for IBM future use.*/
 uchar
 reserved[6];
 uchar
 /* SCSI Command Code: this field is set with
 cmd code;
 /* SCSI command code which the device responded. */
 /* x'5A' = Mode Sense (10)
 /* x'1A' = Mode Sense (6)
 data[MODESENSEPAGE]; /* whole mode sense data include header, block descriptor
 char
 and page */
 } mode_sense_t;
```

An example of the SIOC MODE SENSE command is:

```
#include <sys/st.h>
```

```
int
 header len;
int
 blk dsc len = 0;
 mode data len = 0;
int
int
 mode_data_returned_len = 0;
 max_mdsnspg_data_len = 0;
int
uchar
 cmd code;
 medium type;
uchar
 density code;
uchar
uchar
 wrt prot;
char
 *header p;
char
 *blkdsc p;
void
 *mode data p;
mode sense t mode sns;
memset ((char *)&mode_sns, 0, sizeof(mode_sense_t));
mode_sns.page_code = page;
mode sns.subpage code = subpage;
if (!(rc = ioctl (dev_fd, SIOC_MODE_SENSE, &mode_sns))) {
 header_p = (char *)&mode_sns.data;
 cmd_code = mode_sns.cmd_code;
 if ( cmd code == MODESNS 6 CMD ) {
```

```
header_len = sizeof(mode_hdr6_t);
mode data len = (uint) ((mode hdr6 t *)header p)->data len;
 header len
 = sizeof(mode hdr6 t);
 blk_dsc_len = (uint) ((mode_hdr6_t *)header_p)->blk_dsc_len;
max_mdsnspg_data_len = MAX_MS_SUBDATA - header_len - blk_dsc_len;
 mode data returned len = MIN( mode data len + 1, max mdsnspg data len);
 = (uchar)((mode_hdr6 t *)(header p))->medium type;
 medium type
 = (uchar)((mode_hdr6_t *)(header_p))->wrt_prot;
 wrt prot
 else if ( cmd_code == MODESNS_10_CMD ) {
 header len = sizeof(mode hdr10 t);
 mode data len = (uint) ((((mode hdr10 t *)header p)->data len[0] << 8)
 ((mode hdr10 t *)header p)->data len[1]);
 blk dsc len = (uint) ((((mode hdr10 t *)header p)->blk dsc len[0] << 8)
 ((mode hdr10 t *)header p)->blk dsc len[1]);
 max mdsnspg data len = MAX MS SUBDATA - header len - blk dsc len;
 mode data_returned_len = MIN(mode_data_len+2, max_mdsnspg_data_len);
 medium type
 = (uchar)((mode hdr10 t *)(header p))->medium type;
 = (uchar)((mode_hdr10_t *)(header_p))->wrt prot;
 wrt prot
 else {
 fprintf (stderr, "mode sense: Unknown mode sense command code
 '0x%X'.\n", cmd code);
 return (1);
 blkdsc_p
 = header_p + header_len;
 mode_data_p = blkdsc_p + blk_dsc_len;
 density_code = (blk_dsc_len
 ? (unsigned char)((blkdsc t *)(blkdsc p))->density code : 0);
 PRINTF ("\nHeader:\n");
 DUMP BYTES ((char *)(header_p), header_len);
 if (blk_dsc len != 0) {
 PRINTF ("\nBlock Descriptor:\n");
 DUMP_BYTES ((char *)(blkdsc_p), blk_dsc_len);
 PRINTF ("\nMode Page:\n");
 DUMP BYTES ((char *) (mode data p),
  (mode data returned len - header len - blk dsc len));
else {
 PERROR ("mode sense page");
 PRINTF ("\n");
 scsi request sense ();
}
```

IOC DRIVER INFO

This command returns the information about the currently installed IBMtape driver.

The following data structure is filled out and returned by the driver:

```
typedef struct {
  uchar reserved 1[4];
 /* Reserved for IBM Development Use
  uchar reserved_2[4];
 /* Reserved for IBM Development Use
  uchar reserved 3[4];
 /* Reserved for IBM Development Use
 /* Reserved for IBM Development Use
  uchar reserved_4[4];
 /* IBMtape device driver name
  uchar name[16];
  uchar version[16];
 /* IBMtape device driver version
  uchar sver[16];
 /* Short version string (less '.' & '_' chars)
  uchar seq[16];
 /* Sequence number
  uchar os[16];
 /* Operating System
  uchar reserved_5[159]; /* Reserved for IBM Development Use
} IBMtape_info_t;
```

An example of the IOC_DRIVER_INFO command is:

```
#include <sys/st.h>
IBMtape_info_t IBMtape_info;

if (!(rc = ioctl (dev_fd, IOC_DRIVER_INFO, &IBMtape_info))) {
 printf ("IBMtape tape device driver information:\n");
 printf("Name: %s\n", IBMtape_info.name);
 printf("Version: %s\n", IBMtape_info.version);
 printf("Short version string: %s\n", IBMtape_info.sver);
 printf("Operating System: %s\n", IBMtape_info.os);
}
else {
 perror("Failure obtaining the information of IBMtape");
 printf("\n");
 scsi_request_sense ();
}
```

IOC RESERVE

This command persistently reserves the device for exclusive use by the initiator. The IBMtape device driver normally reserves the device in the open operation and releases the device in the close operation. Issuing this command prevents the driver from releasing the device during the close operation; hence the device reservation is maintained after the device is closed. This command is negated by issuing the IOC_RELEASE *ioctl* command.

No data structure is required for this command.

```
An example of the IOC_RESERVE command is:
#include <sys/st.h>

if (!(ioctl (dev_fd, IOC_RESERVE, 0))) {
 printf ("The IOC_RESERVE ioctl succeeded.\n");
}

else {
 perror ("The IOC_RESERVE ioctl failed");
 scsi_request_sense ();
}
```

IOC RELEASE

This command releases the persistent reservation of the device for exclusive use by the initiator. It negates the result of the IOC_RESERVE *ioctl* command issued either from the current or a previous open session.

No data structure is required for this command.

```
An example of the IOC_RELEASE command is:
#include <sys/st.h>
if (!(ioctl (dev_fd, IOC_RELEASE, 0))) {
 printf ("The IOC_RELEASE ioctl succeeded.\n");
}
else {
 perror ("The IOC_RELEASE ioctl failed");
 scsi_request_sense ();
}
```

SCSI Medium Changer IOCTL Operations

A set of medium changer *ioctl* commands gives applications access to IBM medium changer devices.

The following commands are supported:

Name	Description
SMCIOC_MOVE_MEDIUM	Transport a cartridge from one element to another element.
SMCIOC_EXCHANGE_MEDIUM	
	Exchange a cartridge in an element with another cartridge.
SMCIOC_POS_TO_ELEM	Move the robot to an element.
SMCIOC_ELEMENT_INFO	Return the information about the device elements.
SMCIOC_INVENTORY	Return the information about the medium changer elements.
SMCIOC_AUDIT	Perform an audit of the element status.
SMCIOC_AUDIT_RANGE	Perform an audit for a particular range of elements.
SMCIOC_LOCK_DOOR	Lock and unlock the library access door.
SMCIOC_READ_ELEMENT_DEVIDS	
	Return the device ID element descriptors for drive

SMCIOC_READ_CARTRIDGE_LOCATION

Returns the cartridge location information for all storage elements in the library.

These commands and associated data structures are defined in the *smc.h* header file in the */usr/include/sys* directory that is installed with the IBMtape package. Any application program that issues these commands must include this header file.

SMCIOC_MOVE_MEDIUM

#include <sys/smc.h>

This command transports a cartridge from one element to another element.

elements.

The following data structure is filled out and supplied by the caller:

An example of the SMCIOC_MOVE_MEDIUM command is:

```
move_medium_t move_medium;
move_medium.robot = 0;
move_medium.invert = NO_FLIP;
move_medium.source = src;
move_medium.destination = dst;

if (!(ioctl (dev_fd, SMCIOC_MOVE_MEDIUM, &move_medium))) {
 printf ("The SMCIOC_MOVE_MEDIUM ioctl succeeded.\n");
}
```

```
else {
  perror ("The SMCIOC_MOVE_MEDIUM ioctl failed");
  scsi_request_sense ();
}
```

SMCIOC EXCHANGE MEDIUM

This command exchanges a cartridge from one element to another element. This command is equivalent to two SCSI Move Medium commands. The first moves the cartridge from the source element to the destination1 element, and the second moves the cartridge that was previously in the destination1 element to the destination2 element. The destination2 element can be the same as the source element.

The following data structure is filled out and supplied by the caller:

An example of the SMCIOC_EXCHANGE_MEDIUM command is:

```
exchange_medium_t exchange_medium;

exchange_medium.robot = 0;
  exchange_medium.invert1 = NO_FLIP;
  exchange_medium.invert2 = NO_FLIP;
  exchange_medium.source = (short)src;
  exchange_medium.destination1 = (short)dst1;
  exchange_medium.destination2 = (short)dst2;

if (!(rc = ioctl (dev_fd, SMCIOC_EXCHANGE_MEDIUM, &exchange_medium))) {
 PRINTF ("SMCIOC_MOVE_MEDIUM succeeded.\n");
}
else {
 PERROR ("SMCIOC_EXCHANGE_MEDIUM failed");
 PRINTF ("\n");
 scsi_request_sense ();
}
```

SMCIOC POS TO ELEM

#include<sys/smc.h>

This command moves the robot to an element.

The following data structure is filled out and supplied by the caller:

```
typedef struct {
  ushort robot;
  ushort destination;
  uchar invert;
} pos_to_elem_t;

/* robot address */
/* move to location */
/* invert medium before insertion */
```

An example of the SMCIOC_POS_TO_ELEM command is:

```
pos_to_elem_t pos_to_elem;
pos_to_elem.robot = 0;
pos_to_elem.invert = NO_FLIP;
pos_to_elem.destination = dst;
```

#include <sys/smc.h>

```
if (!(ioctl (dev_fd, SMCIOC_POS_TO_ELEM, &pos_to_elem))) {
 printf ("The SMCIOC_POS_TO_ELEM ioctl succeeded.\n");
}
else {
 perror ("The SMCIOC_POS_TO_ELEM ioctl failed");
 scsi_request_sense ();
}
```

SMCIOC_ELEMENT_INFO

This command requests the information about the device elements.

There are four types of medium changer elements. (Not all medium changers support all four types.) The robot elements are associated with the cartridge transport devices. The cell elements are associated with the cartridge storage slots. The port elements are associated with the import/export mechanisms. The drive elements are associated with the data-transfer devices. The quantity of each element type and its starting address is returned by the driver.

The following data structure is filled out and returned by the driver:

SMCIOC_INVENTORY

This command returns the information about the medium changer elements (SCSI Read Element Status command).

There are four types of medium changer elements. (Not all medium changers support all four types.) The robot elements are associated with the cartridge transport devices. The cell elements are associated with the cartridge storage slots. The port elements are associated with the import/export mechanisms. The drive elements are associated with the data-transfer devices.

Note: The application must allocate buffers large enough to hold the returned element status data for each element type. The SMCIOC_ELEMENT_INFO *ioctl* is generally called first to establish the criteria.

```
The following data structure is filled out and supplied by the caller:
```

One or more of the following data structures are filled out and returned to the user buffer by the driver:

```
typedef struct {
  ushort address;
 /* element address */
 ;
 /* element address */
 : 2, /* reserved */
 : 1, /* medium in robot scope */
 : 1, /* medium not in robot scope */
 : 1, /* robot access allowed */
 : 1, /* abnormal element state */
 : 1, /* reserved */
 : 1; /* element contains medium */
 : 8; /* reserved */
 /* additional sense code */
 /* additional sense code qualifi
  uchar
 inenab
 exenab
 access
 except
 full
 uchar
 /* primary volume tag */
  uchar volume[36];
  uchar vendor[80];
 /* vendor specific (padded to 128) */
} element status t;
An example of the SMCIOC_INVENTORY command is:
#include <sys/smc.h>
ushort i;
element info t element info;
inventory_t inventory;
smc element info (); /* get element information first */
inventory.robot status = (element status t *)malloc
 (sizeof (element_status_t) * element_info.robot_count);
inventory.cell status = (element_status_t *)malloc
 (sizeof (element_status_t) * element_info.cell_count );
inventory.port_status = (element_status_t *)malloc
 (sizeof (element status t) * element info.port count );
inventory.drive_status = (element_status_t *)malloc
 (sizeof (element_status_t) * element_info.drive_count);
if (!inventory.robot_status || !inventory.cell_status ||
 !inventory.port_status || !inventory.drive_status) {
  perror ("The SMCIOC_INVENTORY ioctl failed");
  return;
if (!(ioctl (dev fd, SMCIOC INVENTORY, &inventory))) {
```

printf ("\nThe SMCIOC INVENTORY ioctl succeeded.\n");

```
printf ("\nThe robot status pages are:\n");
 for (i = 0; i < element info.robot count; i++) {
 dump_bytes ((char *)(&inventory.robot_status[i]),
 sizeof (element_status_t));
 printf ("\n--- more ---");
 getchar ();
 printf ("\nThe cell status pages are:\n");
 for (i = 0; i < element info.cell count; i++) {</pre>
 dump bytes ((char *)(&inventory.cell status[i]),
 sizeof (element_status_t));
 printf ("\n--- more ---");
 getchar ();
 printf ("\nThe port status pages are:\n");
 for (i = 0; i < element info.port count; i++)</pre>
 dump_bytes ((char *)(&inventory.port_status[i]),
 sizeof (element status t));
 printf ("\n--- more ---");
 getchar ();
 printf ("\nThe drive status pages are:\n");
 for (i = 0; i < element_info.drive_count; i++) {</pre>
 dump bytes ((char *)(&inventory.drive status[i]),
 sizeof (element_status_t));
 printf ("\n--- more ---");
 getchar ();
else {
 perror ("The SMCIOC INVENTORY ioctl failed");
 scsi request sense ();
```

SMCIOC AUDIT

This command causes the medium changer device to perform an audit of the element status (SCSI Initialize Element Status command).

No data structure is required for this command.

An example of the SMCIOC_AUDIT command is:
#include <sys/smc.h>
if (!(ioctl (dev_fd, SMCIOC_AUDIT, 0))) {
 printf ("The SMCIOC_AUDIT ioctl succeeded.\n");
}
else {
 perror ("The SMCIOC_AUDIT ioctl failed");
 scsi_request_sense ();
}

SMCIOC_AUDIT_RANGE

This ioctl command issues the SCSI Initialize Element Status with Range command and is used to audit specific elements in a library by specifying the starting element address and the number of elements. Use the SMCIOC_AUDIT ioctl to audit all elements.

```
The data structure is:
typedef struct {
 } element_range_t;
```

SMCIOC_LOCK_DOOR

This command locks and unlocks the library access door. Not all IBM medium changer devices support this operation.

The following data structure is filled out and supplied by the caller: typedef uchar lock door t;

```
An example of the SMCIOC_LOCK_DOOR command is:
```

```
#include <sys/smc.h>
lock_door_t lock_door;
lock_door = LOCK;
if (!(ioctl (dev_fd, SMCIOC_LOCK_DOOR, &lock_door))) {
 printf ("The SMCIOC_LOCK_DOOR ioctl succeeded.\n");
}
else {
 perror ("The SMCIOC_LOCK_DOOR ioctl failed");
 scsi_request_sense ();
}
```

SMCIOC_READ_ELEMENT_DEVIDS

This *ioctl* command issues the SCSI Read Element Status command with the DVCID (device ID) bit set and returns the element descriptors for the data transfer elements. The *element_address* field is used to specify the starting address of the first data transfer element and the *number_elements* field specifies the number of elements to return. The application must allocate a return buffer large enough for the *number_elements* specified in the input structure.

The input data structure is:

```
typedef struct read_element_devids_s {
 /* starting element address */
 ushort element address;
 ushort number elements;
 /* number of elements */
 element devids t *drive devid;
 /* data transfer element pages */
} read element devids t;
The output data structure is:
typedef struct {
 /* element address */
 ushort address;
 /* reserved */
 : 2,
 uchar
 : 1,
 /* medium in robot scope */
 inenab
 exenab
 : 1,
 /* medium not in robot scope */
 access
 : 1,
 /* robot access allowed */
 /* abnormal element state */
 : 1,
 except
 : 1,
 /* medium imported or exported */
 impexp
```

```
: 1;
 full
 /* element contains medium */
 uchar
 : 8;
 /* reserved */
 uchar asc;
 /* additional sense code */
 /* additional sense code qualifier */
 uchar ascq;
 : 1,
 uchar notbus
 /* element not on same bus as robot */
 : 1,
 /* reserved */
 idvalid
 : 1,
 /* scsi bus id valid */
 luvalid
 : 1,
 /* logical unit valid */
 : 1,
 /* reserved */
 1un
 : 3; /* logical unit */
 uchar scsi;
 /* scsi bus id */
 : 8; /* reserved */
 uchar
 /* element address valid */
 : 1,
 uchar svalid
 : 1,
 /* medium inverted */
 invert
 : 6; /* reserved */
 ushort source;
 /* source storage element address */
 : 4,
 /* reserved */
 uchar
 : 4;
 /* code set */
 codeset
 : 2,
 /* reserved */
 uchar
 : 2,
 /* Association */
 assoc
 idtype
 : 4;
 /* Identifier Type */
 /* reserved */
 : 8;
 uchar
 uchar idlength;
 /* Length of Device Identifier */
 /* Vendor ID */
 uchar vendorid[8];
 uchar devtype[16];
 /* Device type and Model Numer */
 /* Serial Number of device (ASCII) */
 uchar serialnum[12];
} element_devids_t;
An example of the SMCIOC_READ_ELEMENT_DEVIDS command is:
#include <sys/smc.h>
/*-----/
/* Name: smc read element devids
/*----- */
static int smc read element devids(void)
 {
 int rc;
 int i,j;
 element devids t *elem devid, *elemp;
 read element devids t devids;
 element info t element info;
 if (ioctl(dev_fd, SMCIOC_ELEMENT_INFO, &element_info))
 return errno:
 if (element info.drive count)
 elem devid = malloc(element info.drive count * sizeof(element devids t));
 if (elem devid == NULL)
 errno = ENOMEM;
 return errno;
 bzero((caddr_t)elem_devid,element_info.drive_count * sizeof(element_devids_t));
 devids.drive devid = elem devid;
 devids.element address = element info.drive address;
 devids.number_elements = element_info.drive_count;
 printf("Reading element device ids...\n");
 if (rc = ioctl (dev fd, SMCIOC READ ELEMENT DEVIDS, &devids))
 {
 free(elem devid);
 perror ("SMCIOC READ ELEMENT DEVIDS failed");
 printf ("\n");
 scsi request_sense ();
 return rc;
 }
 j=0;
 elemp = elem devid;
 for (i = 0; i < element info.drive count; i++, elemp++)</pre>
```

```
/* don't overflow screen if menu mode */
 if (interactive && j == 2)
 j=0;
 printf ("\nHit to continue...");
 getchar();
 j++;
 printf("\nDrive Address %d\n",elemp->address);
 if (elemp->except)
 printf(" Drive State ..... Abnormal\n");
 else
 printf(" Drive State ..... Normal\n");
 if (elemp->asc == 0x81 \&\& elemp->ascq == 0x00)
 printf(" ASC/ASCQ ...... %02X%02X (Drive Present)\n",
 elemp->asc,elemp->ascq);
 else if (elemp->asc == 0x82 \&\& elemp->ascq == 0x00)
 printf(" ASC/ASCQ ..................%02X%02X (Drive Not Present)\n",
 elemp->asc,elemp->ascq);
 else
 printf(" ASC/ASCQ ...... %02X%02X\n",
 elemp->asc,elemp->ascq);
 if (elemp->full)
 printf(" Media Present ...... Yes\n");
 printf(" Media Present ...... No\n");
 if (elemp->access)
 printf(" Robot Access Allowed ...... Yes\n");
 else
 printf(" Robot Access Allowed ..... No\n");
 if (elemp->svalid)
 printf(" Source Element Address ...... %d\n",elemp->source);
 else
 printf(" Source Element Address Valid ... No\n");
 if (elemp->invert)
 printf(" Media Inverted ...... Yes\n");
 printf(" Media Inverted ...... No\n");
 if (elemp->notbus)
 printf(" Same Bus as Medium Changer ..... No\n");
 printf(" Same Bus as Medium Changer ..... Yes\n");
 if (elemp->idvalid)
 printf(" SCSI Bus Address ..... %d\n",elemp->scsi);
 else
 printf(" SCSI Bus Address Vaild ...... No\n");
 if (elemp->luvalid)
 printf(" Logical Unit Number ..... %d\n",elemp->lun);
 else
 printf(" Logical Unit Number Valid ..... No\n");
 printf(" Device ID Info\n");
 printf(" Vendor ...... %0.8s\n", elemp->vendorid);
 printf(" Model ..... %0.16s\n", elemp->devtype);
 printf(" Serial Number ...... %0.12s\n", elemp->serialnum);
else
 printf("\nNo drives found in element information\n");
 if (interactive)
 printf ("\nHit to continue...");
 getchar();
```

```
}
free(elem_devid);
return errno;
```

SMCIOC READ CARTRIDGE LOCATION

The SMCIOC_READ_CARTRIDGE_LOCATION ioctl is used to return the cartridge location information for storage elements in the library. The element_address field specifies the starting element address to return and the number_elements field specifies how many storage elements will be returned. The data field is a pointer to the buffer for return data. The buffer must be large enough for the number of elements that will be returned. If the storage element contains a cartridge then the ASCII identifier field in return data specifies the location of the cartridge.

Note: This ioctl is only supported on the TS3500 (3584) library.

```
The data structure is:
typedef struct
{
 ushort address;
 /* element address
 uchar
 :4,
 /* reserved
 */
 /* robot access allowed
 */
 access:1.
 /* abnormal element state */
 except:1,
 /* reserved
 */
 full:1;
 /* element contains medium */
 uchar resvd1;
 /* reserved
 */
 uchar asc;
 /* additional sense code
 */
 uchar ascq;
 /* additional sense code qualifier */
 /* reserved
 uchar resvd2[3];
 /* element address valid
 uchar svalid:1,
 invert:1,
 /* medium inverted */
 /* reserved
 :6:
 */
 /* source storage elem addr */
 ushort source;
 uchar volume[36];
 /* primary volume tag
 /* reserved
 uchar
 */
 /* code set
 */
 code set:4;
 /* reserved
 uchar
 /* identifier type */
 ident_type:4;
 /* reserved
 uchar resvd3;
 */
 uchar ident len;
 /* identifier length
 uchar identifier[24];
 /* slot identification
} cartridge location data t;
typedef struct
 ushort element address;
 /* starting element address */
 ushort number elements;
 /* number of elements
 cartridge_location_data_t *data;
 /* storage element pages
 /* reserved /
 char reserved[8];
} read_cartridge_location_t;
An example of the SMCIOC_READ_CARTRIDGE_LOCATION command is:
#include <sys/smc.h>
  int rc;
  int available slots=0;
  cartridge location data t *slot devid;
  read_cartridge_location_t slot_devids;
  slot devids.element address = (ushort)element address;
  slot devids.number elements = (ushort)number elements;
```

if (rc = ioctl(dev fd,SMCIOC ELEMENT INFO,&element info))

```
PERROR("SMCIOC ELEMENT INFO failed");
 PRINTF("\n");
 scsi_request_sense();
 return (rc);
 if (element_info.cell count == 0)
 printf("No slots found in element information...\n");
 errno = EIO;
 return errno;
 if ((slot_devids.element_address==0) && (slot_devids.number_elements==0))
 slot devids.element address=element info.cell address;
 slot_devids.number_elements=element_info.cell_count;
 printf("Reading all locations...\n");
 if ((element_info.cell_address > slot_devids.element_address)
 || (slot devids.element address >
 (element_info.cell_address+element_info.cell_count-1)))
 printf("Invalid slot address %d\n",element address);
 errno = EINVAL;
 return errno;
 available slots = (element info.cell address+element info.cell count)
-slot devids.element address;
 if (available slots>slot devids.number elements)
 available_slots=slot_devids.number_elements;
 slot devid = malloc(element info.cell count
* sizeof(cartridge_location_data_t));
 if (slot_devid == NULL
 errno = ENOMEM;
 return errno;
 bzero((caddr t)slot devid,element info.cell count * sizeof
(cartridge location data t));
 slot devids.data = slot devid;
 rc = ioctl (dev fd, SMCIOC READ CARTRIDGE LOCATION, &slot devids);
 free(slot devid);
 return rc;
```

SCSI Tape Drive IOCTL Operations

A set of enhanced *ioctl* commands gives applications access to additional features of IBM tape drives.

The following commands are supported:

Name	Description
STIOC_TAPE_OP	Perform a tape drive operation.
STIOC_GET_DEVICE_STATUS	
	Return the status information about the tape drive.
STIOC_GET_DEVICE_INFO	Return the configuration information about the tape drive.
STIOC_GET_MEDIA_INFO	Return the information about the currently mounted tape.

STIOC_GET_POSITION Return information about the tape position.

STIOC_SET_POSITION Set the physical position of the tape.

STIOC_GET_PARM Return the current value of the working parameter

for the tape drive.

STIOC_SET_PARM Set the current value of the working parameter for

the tape drive.

STIOC_DISPLAY_MSG Display messages on the tape drive console.

STIOC_SYNC_BUFFER Flush the drive buffers to the tape.

STIOC_REPORT_DENSITY_SUPPORT

Return supported densities from the tape device.

GET_ENCRYPTION_STATE This ioctl can be used for application-, system-, and

library-managed encryption. It only allows a query

of the encryption status.

SET_ENCRYPTION_STATE This ioctl can only be used for

application-managed encryption. It sets encryption

state for application-managed encryption.

SET_DATA_KEY

This ioctl can only be used for

application-managed encryption. It sets the data

key for application-managed encryption.

CREATE_PARTITION Create one or more tape partitions and format the

media..

QUERY_PARTITION Query tape partitioning information and current

active partition.

SET_ACTIVE_PARTITION Set the current active tape partition.

ALLOW_DATA_OVERWRITE

Set the drive to allow a subsequent data overwrite type command at the current position or allow a CREATE_PARTITION ioctl when data safe

(append-only) mode is enabled.

READ_TAPE_POSITION Read current tape position in either short, long or

extended form.

SET_TAPE_POSITION Set the current tape position to either a logical

object or logical file position.

QUERY_LOGICAL_BLOCK_PROTECTION

Query Logical Block Protection (LBP) support and

its setup

SET LOGICAL BLOCK PROTECTION

Enable/disable Logical Block Protection (LBP), set the protection method, and how the protection

information is transferred

VERIFY TAPE DATA Issues VERIFY command to cause data to be read

from the tape and passed through the drive's error detection and correction hardware to determine whether it can be recovered from the tape, or whether the protection information is present and validates correctly on logical block on the medium.

These commands and associated data structures are defined in the *st.h* header file in the */usr/include/sys* directory that is installed with the IBMtape package. Any application program that issues these commands must include this header file.

STIOC_TAPE_OP

This command performs the standard tape drive operations. It is identical to the MTIOCTOP *ioctl* command defined in the */usr/include/sys/mtio.h* system header file. The STIOC_TAPE_OP and MTIOCTOP commands both use the same data structure defined in the */usr/include/sys/mtio.h* system header file. The STIOC_TAPE_OP *ioctl* command maps to the MTIOCTOP *ioctl* command. The two *ioctl* commands are interchangeable. See "MTIOCTOP" on page 266.

For all space operations, the resulting tape position is at the end-of-tape side of the record or filemark for forward movement, and at the beginning-of-tape side of the record or filemark for backward movement.

The following data structure is filled out and supplied by the caller:

The *mt_op* field is set to one of the following:

Name	Description
MTWEOF	Write <i>mt_count</i> filemarks.
MTFSF	Space forward <i>mt_count</i> filemarks.
MTBSF	Space backward <i>mt_count</i> filemarks. Upon completion, the tape is positioned at the beginning-of-tape side of the requested filemark.
MTFSR	Space forward the <i>mt_count</i> number of records.
MTBSR	Space backward the <i>mt_count</i> number of records.
MTREW	Rewind the tape. The <i>mt_count</i> parameter does not apply.
MTOFFL	Rewind and unload the tape. The <i>mt_count</i> parameter does not apply.
MTNOP	No tape operation is performed. A Test Unit Ready command is issued to the drive to retrieve status information.
MTRETEN	Retension the tape. The <i>mt_count</i> parameter does not apply.
MTERASE	Erase the entire tape from the current position. The <i>mt_count</i> parameter does not apply.
MTEOM	Space forward to the end of the data. The <i>mt_count</i> parameter does not apply.
MTNBSF	Space backward <i>mt_count</i> filemarks, then space backward before all data records in that tape file.

For a given MTNBFS operation with $mt_count = n$,

the equivalent position can be achieved with

MT_BSF and MT_FSF, as follows:

MTBSF with $mt_count = n + 1$ MTFSF with $mt_count = 1$

MTGRSZ Return the current record (block) size. The *mt_count*

parameter contains the value.

MTSRSZ Set the working record (block) size to *mutant*.

STLOAD Load the tape in the drive. The *mt_count* parameter

does not apply.

STUNLOAD Unload the tape from the drive. The *mt_count*

parameter does not apply.

```
An example of the STIOC_TAPE_OP command is:
#include <sys/mtio.h>
#include <sys/st.h>
tape_op_t tape_op;
tape op.mt op = mt op;
tape_op.mt_count = mt_count;
if (!(ioctl (dev fd, STIOC TAPE OP, &tape op))) {
 printf ("The STIOC TAPE OP ioctl succeeded.\n");
else {
 perror ("The STIOC TAPE OP ioctl failed");
 scsi request sense ();
```

STIOC GET DEVICE STATUS

This command returns the status information about the tape drive. It is identical to the MTIOCGET ioctl command defined in the /usr/include/sys/mtio.h system header file. The STIOC_GET_DEVICE_STATUS and MTIOCGET commands both use the same data structure defined in the /usr/include/sys/mtio.h system header file. The STIOC_GET_DEVICE_STATUS ioctl command maps to the MTIOCGET ioctl command. The two *ioctl* commands are interchangeable. See "MTIOCGET" on page 266.

The following data structure is returned by the driver:

```
/* from mtio.h */
struct mtget {
  short mt type;
 /* type of tape device */
  short mt_dsreg;
short mt_erreg;
 /* drive status register */
 daddr_t mt_resid;
daddr_t mt_resid;
daddr_t mt_fileno;
daddr_t mt_blkno;
u_short mt_flags:
 /* error register */
 /* residual count */
 /* current file number */
 /* current block number */
 /* device flags */
  short mt bf;
 /* optimum blocking factor */
};
/* from st.h */
typedef struct mtget device status t;
```

The *mt_flags* field, which returns the type of automatic cartridge stacker or loader installed on the tape drive, is set to one of the following values:

```
Value
 Description
STF_ACL
 Automatic Cartridge Loader
STF_RACL
 Random Access Cartridge Facility
An example of the STIOC_GET_DEVICE_STATUS command is:
#include <sys/mtio.h>
#include <sys/st.h>
device_status_t device_status;
if (!(ioctl (dev fd, STIOC_GET_DEVICE_STATUS, &device_status))) {
 printf ("The STIOC GET DEVICE STATUS ioctl succeeded.\n");
 printf ("\nThe device status data is:\n");
 dump_bytes ((char *)&device_status, sizeof (device_status_t));
```

```
else {
  perror ("The STIOC_GET_DEVICE_STATUS ioctl failed");
  scsi_request_sense ();
}
```

STIOC_GET_DEVICE_INFO

This command returns the configuration information about the tape drive. It is identical to the MTIOCGETDRIVETYPE *ioctl* command defined in the */usr/include/sys/mtio.h* system header file. The STIOC_GET_DEVICE_INFO and MTIOCGETDRIVETYPE commands both use the same data structure defined in the */usr/include/sys/mtio.h* system header file. The STIOC_GET_DEVICE_STATUS *ioctl* command maps to the MTIOCGETDRIVETYPE *ioctl* command. The two *ioctl* commands are interchangeable. See "MTIOCGETDRIVETYPE" on page 266.

The following data structure is returned by the driver:

```
/* from mtio.h */
struct mtdrivetype {
 name[64];
 /* Name, for debug */
 char
 /* Vendor id and model (product) id */
 char
 vid[25];
 char
 /* Drive type for driver */
 type;
 /* Block size */
 int
 bsize;
 int
 options;
 /* Drive options */
 max_rretries; /* Max read retries */
 int
 /* Max write retries */
 int
 max_wretries;
 uchar t densities[MT_NDENSITIES]; /* density codes, low->hi */
 uchar_t default_density; /* Default density chosen */
 uchar t speeds[MT_NSPEEDS];
 /* speed codes, low->hi */
/* Inquiry type commands */
 ushort_t non_motion_timeout;
 ushort t io timeout;
 /* io timeout. seconds */
 ushort t rewind timeout;
 /* rewind timeout. seconds */
 ushort t space timeout;
 /* space cmd timeout. seconds */
 /* load tape time in seconds */
 ushort t load timeout;
 /* Unload tape time in scounds */
 ushort_t unload_timeout;
ushort_t erase_timeout;
 /* erase timeout. seconds */
};
 /* from st.h */
 typedef struct mtdrivetype device_info_t;
An example of the STIOC GET DEVICE INFO command is:
#include <sys/mtio.h>
#include <sys/st.h>
device info t device info;
if (!(ioctl (dev_fd, STIOC_GET_DEVICE_INFO, &device_info))) {
  printf ("The STIOC_GET_DEVICE_INFO ioctl succeeded.\n");
  printf ("\nThe device information is:\n");
  dump bytes ((char *)&device info, sizeof (device info t));
else {
  perror ("The STIOC GET DEVICE INFO ioctl failed");
  scsi request sense ();
```

STIOC_GET_MEDIA_INFO

This command returns the information about the currently mounted tape.

The *media_type* field is set to one of the values in st.h.

The *media_format* field, which returns the current recording format, is set to one of the values in st.h.

The *write_protect* field is set to 1 if the currently mounted tape is physically or logically write protected.

An example of the STIOC_GET_MEDIA_INFO command is:

```
#include <sys/st.h>
media_info_t media_info;

if (!(ioctl (dev_fd, STIOC_GET_MEDIA_INFO, &media_info))) {
 printf ("The STIOC_GET_MEDIA_INFO ioctl succeeded.\n");
 printf ("\nThe media information is:\n");
 dump_bytes ((char *)&media_info, sizeof (media_info_t));
}

else {
 perror ("The STIOC_GET_MEDIA_INFO ioctl failed");
 scsi_request_sense ();
}
```

STIOC_GET_POSITION

This command returns the information about the tape position.

The tape position is defined as where the next read or write operation occurs. The STIOC_GET_POSITION and STIOC_SET_POSITION commands can be used independently or in conjunction with each other.

The following data structure is filled out and supplied by the caller (and also filled out and returned by the driver):

```
typedef struct {
 uchar block_type;
 /* block type (logical or physical) */
 uchar bot;
 /* physical beginning of tape */
 uchar eot;
 /* logical end of tape */
 uchar partition; /* partition number */
 uint position;
uint last_block;
 /* current or new block ID */
 uint block_count;
 /* last block written to tape */
 /* blocks remaining in buffer */
 /* bytes remaining in buffer */
 uint byte count;
 } position data t;
```

The *block_type* field is set to LOGICAL_BLK for standard SCSI logical tape positions or PHYSICAL_BLK for composite tape positions used for high-speed *locate* operations implemented by the tape drive. Only the IBM 3490E Magnetic Tape Subsystem or a virtual drive in a VTS supports the PHYSICAL_BLK type. All devices support the LOGICAL_BLK type.

The *block_type* is the only field that must be filled out by the caller. The other fields are ignored. Tape positions can be obtained with the STIOC_GET_POSITION command, saved, and used later with the STIOC_SET_POSITION command to quickly return to the same location on the tape.

The position field returns the current position of the tape (physical or logical).

The *last_block* field returns the last block of data that was transferred physically to the tape.

The block_count field returns the number of blocks of data remaining in the buffer.

The byte_count field returns the number of bytes of data remaining in the buffer.

The *bot* and *eot* fields indicate if the tape is positioned at the beginning of tape or the end of tape, respectively.

An example of the STIOC_GET_POSITION command is:

```
#include <sys/st.h>
position_data_t position_data;
position_data.block_type = type;

if (!(ioctl (dev_fd, STIOC_GET_POSITION, &position_data))) {
 printf ("The STIOC_GET_POSITION ioctl succeeded.\n");
 printf ("\nThe tape position data is:\n");
 dump_bytes ((char *)&position_data, sizeof (position_data_t));
}

else {
 perror ("The STIOC_GET_POSITION ioctl failed");
 scsi_request_sense ();
}
```

STIOC_SET_POSITION

This command sets the physical position of the tape.

The tape position is defined as where the next read or write operation occurs. The STIOC_GET_POSITION and STIOC_SET_POSITION commands can be used independently or in conjunction with each other.

The following data structure is filled out and supplied by the caller:

```
typedef struct {
  uchar block_type;
  uchar bot;
  uchar eot;
  uchar partition;
  uint position;
  uint last_block;
  uint block_count;
  uint byte_count;
} type (logical or physical) */
  /* physical beginning of tape */
  /* logical end of tape */
  /* current or new block ID */
  int block count;
  int block count;
  int byte_count;
  /* blocks remaining in buffer */
  bytes remaining in buffer */
}
```

The *block_type* field is set to LOGICAL_BLK for standard SCSI logical tape positions or PHYSICAL_BLK for composite tape positions used for high-speed *locate* operations implemented by the tape drive. Only the IBM 3490E Magnetic Tape Subsystem and the IBM Virtual Tape Servers support the PHYSICAL_BLK type. All devices support the LOGICAL_BLK type.

The *block_type* and *position* fields must be filled out by the caller. The other fields are ignored. The type of position specified in the *position* field must correspond with the type specified in the *block_type* field. Tape positions can be obtained with the STIOC_GET_POSITION command, saved, and used later with the

STIOC_SET_POSITION command to quickly return to the same location on the tape. The IBM 3490E Magnetic Tape Subsystem drives in VTSs do not support position to end of tape.

An example of the STIOC_SET_POSITION command is:

```
#include <sys/st.h>
position_data_t position_data;
position_data.block_type = type;
position_data.position = value;

if (!(ioctl (dev_fd, STIOC_SET_POSITION, &position_data))) {
 printf ("The STIOC_SET_POSITION ioctl succeeded.\n");
}

else {
 perror ("The STIOC_SET_POSITION ioctl failed");
 scsi_request_sense ();
}
```

STIOC_GET_PARM

This command returns the current value of the working parameter for the specified tape drive. This command is used in conjunction with the STIOC_SET_PARM command.

The following data structure is filled out and supplied by the caller (and also filled out and returned by the driver):

```
typedef struct {
  uchar type;
  uint value;
} parm_data_t;

/* type of parameter to get or set */
/* current or new value of parameter */
```

The *value* field returns the current value of the specified parameter, within the ranges indicated below for the specific *type*.

The *type* field, which is filled out by the caller, should be set to one of the following values:

Value	Description
BLOCKSIZE	Block Size (0- [2 MB]/Maximum dma size)
	A value of zero indicates variable block size. Only the IBM 359x Tape System supports 2MB maximum block size or maximum dma transfer size supported by host adapter if it is larger than 2 MB. All other devices support 256 KB maximum block size.
COMPRESSION	Compression Mode (0 or 1)
	If this mode is enabled, data is compressed by the tape device before storing it on tape.
BUFFERING	Buffering Mode (0 or 1)
	If this mode is enabled, data is stored in hardware buffers in the tape device and not immediately committed to tape, thus increasing data throughput performance.
IMMEDIATE	Immediate Mode

• NO_IMMEDIATE (0)

If IMMEDIATE is set to zero, SCSI commands which support the immediate bit in the CDB run to completion before status is returned.

• GEN_IMMEDIATE (1)

If IMMEDIATE is set to GEN_IMMEDIATE, the SCSI commands Write FM, Locate, Load-Unload, Erase, and Rewind return with status before the command actually completes on the tape drive.

• REW_IMMEDIATE (2)

If IMMEDIATE is set to REW_IMMEDIATE, the SCSI rewind command returns with status before the command actually completes on the tape drive.

Trailer Label Mode (0 or 1)

This mode affects write behavior after logical end of medium (LEOM) is reached. See "Writing to a Special File" on page 284 for information about write operations which approach LEOM. With trailer label processing disabled, (TRAILER=0), writing past logical end of medium (LEOM) is not allowed. After LEOM is reached, all further writes fail, returning -1, with the *errno* system variable set to ENOSPC (no space left on device).

With trailer label processing enabled (TRAILER=1), writing past logical end of medium (LEOM) is allowed. After LEOM is reached, all subsequent writes succeed until physical end of medium (PEOM) is reached. Note that write requests for multiple fixed blocks may encounter short writes. See "Writing to a Special File" on page 284 for more information about short writes. After PEOM is reached, all further writes fail, returning -1, with the *errno* system variable set to ENOSPC (nospace left on device).

An application using the trailer label processing option should stop normal data writing when LEOM is reached, and perform end of volume processing. Such processing typically consists of writing a final data record, a filemark, a "trailing" tape label, and finally two more filemarks to indicate end of data (EOD).

Write-Protect mode

This configuration parameter returns the current write protection status of the mounted cartridge. The following values are recognized:

NO_PROTECT

The tape is not physically or logically write protected. Operations that alter the contents of the media are permitted. Setting the tape to this value resets the PERSISTENT and ASSOCIATED

TRAILER

WRITEPROTECT

logical write protection modes. It does not reset the WORM logical or the PHYSICAL write protection modes.

PHYS_PROTECT

The tape is physically write protected. The write protect switch on the tape cartridge is in the protect position. This mode is queryable only, and it is not alterable through device driver functions.

Note: Only IBM 359x and Magstar MP 3570 Tape Subsystem recognize the following values.

WORM_PROTECT

The tape is logically write protected in WORM mode. When the tape has been protected in this mode, it is *permanently* write protected. The only method to return the tape to a writable state is to format the cartridge, erasing all data.

PERS PROTECT

The tape is logically write protected in PERSISTENT mode. A tape that is protected in this mode is write protected for all uses (across mounts). This logical write protection mode may be reset using the NO_PROTECT value.

ASSC PROTECT

The tape is logically write protected in ASSOCIATED mode. A tape that is protected in this mode in only write protected while it is associated with a tape drive (mounted). When the tape is unloaded from the drive, the associated write protection is reset. This logical write protection mode may also be reset using the NO_PROTECT value.

Automatic Cartridge Facility mode

This configuration parameter is read-only. ACF modes can be established only through the tape drive operator panel. The device driver can only query the ACF mode; it cannot change it. The ACFMODE parameter applies only to the IBM 3590 Tape System and the IBM Magstar MP 3570 Tape Subsystem. The following values are recognized:

• NO_ACF

There is no ACF attached to the tape drive.

SYSTEM MODE

The ACF is in the *system* mode. This mode allows explicit load and unloads to be issued through the device driver. An unload or offline command causes the tape drive to unload the cartridge and the ACF to replace the cartridge in its original magazine slot. A subsequent load

ACFMODE

command causes the ACF to load the cartridge from the next sequential magazine slot into the drive.

RANDOM MODE

The ACF is in the *random* mode. This mode provides random access to all of the cartridges in the magazine. The ACF operates as a standard SCSI medium changer device.

MANUAL MODE

The ACF is in the *manual* mode. This mode does not allow ACF control through the device driver. Cartridge load and unload operations can be performed only through the tape drive operator panel. Cartridges are imported and exported through the priority slot.

ACCUM MODE

The ACF is in the *accumulate* mode. This mode is similar to the manual mode. However, rather than cartridges being exported through the priority slot, they are put away in the next available magazine slot.

AUTO_MODE

The ACF is in the *automatic* mode. This mode causes cartridges to be accessed sequentially under ACF control. When a tape has finished processing, it is put back in its magazine slot and the next tape is loaded without an explicit unload and load command from the host.

· LIB MODE

The ACF is in the *library* mode. This mode is available only if the tape drive is installed in an automated tape library that supports the ACF (3495).

Capacity Scaling

This configuration parameter returns the capacity or logical length or the currently mounted tape. The SCALING parameter is not supported on the IBM 3490E Magnetic Tape Subsystem, nor in VTS drives. The following values are recognized:

• SCALE_100

The current tape capacity is 100%.

• SCALE_75

The current tape capacity is 75%.

• SCALE 50

The current tape capacity is 50%.

• SCALE_25

The current tape capacity is 25%.

• Other values (0x00 - 0xFF) For 3592 tape drive only.

SCALING

SILI

	SILI	Suppress megai Lengui muication
		If this mode is enabled, and a larger block of data is requested than is actually read from the tape block, the tape device suppresses raising a check condition. This eliminates error processing normally performed by the device driver and results in improved read performance for some situations.
	DATASAFE	data safe mode
		This parameter queries the current drive setting for data safe (append-only) mode or on a set operation changes the current data safe mode setting on the drive. On a set operation a parameter value of zero sets the drive to normal (non-data safe) mode and a value of 1 sets the drive to data safe mode.
I	PEW_SIZE	Programmable early warning zone
 		Using the tape parameter, the application is allowed to request the tape drive to create a zone called the programmable early warning zone (PEWZ) in the front of Early Warning (EW).
 		When a WRITE or WRITE FILE MARK (WFM) command writes a data or filemark upon reaching the PEWZ, a check condition status arises associated with a sense data with EOM and PROGRAMMABLE EARLY WARNING DETECTED. The futher WRITE or WFM commands in PEWZ would be completed with a good status.
 		For the application developers, two methods are used to explicit determine PEWZ when the errno is set to ENOSPC for Write or Write FileMark command, since ENOSPC is returned for either EW or PEW.
 		• Method 1: Issue the Request Sense ioctl, check the sense key and ASC-ASCQ, and if it is 0x0/0x0007 (PROGRAMMABLE EARLY WARNING DETECTED), the tape is in PEW. If the sense key ASC-ASCQ is 0x0/0x0000 or 0x0/0x0002, the tape is in EW.
 		• Method 2: Call Read Position ioctl in long or extended form and check bpew and eop bits. If bpew = 1 and eop = 0, the tape is in PEW. If bpew = 1 and eop = 1, the tape is in EW.
		The IBMtape driver requests the tape drive to save the mode page indefinitely. The PEW size will be modified in the drive until a new setup is requested from the driver or application. The application must be programmed to issue the "Set" ioctl to zero when PEW support is no longer needed, as the IBMtape drivers don't perform this function. Note that PEW is a setting of the drive

Suppress Illegal Length Indication

and not tape. Therefore, it is the same on each partition should partitions exist.

Encountering the PEWZ will not cause the device server to perform a synchronize operation or terminate the command. It means that the data or filemark has been written in the cartridge when a check condition with PROGRAMMABLE EARLY WARNING DETECTED is returned. But, IBMtape driver still returns the counter to less than zero (-1) for a write command or a failure for Write FileMark ioctl call with ENOSPC error. In this way, it will force the application to use one of the above methods to check PEW or EW. Once the application determines ENOSPC comes from PEW, it will read the requested write data or filemark written into the cartridge and reach or pass the PEW point. The application can issue a "Read position" ioctl to validate the tape position.

An example of the STIOC_GET_PARM command is:

```
#include <sys/st.h>
parm_data_t parm_data;
parm_data.type = type;

if (!(ioctl (dev_fd, STIOC_GET_PARM, &parm_data))) {
 printf ("The STIOC_GET_PARM ioctl succeeded.\n");
 printf ("\nThe parameter data is:\n");
 dump_bytes ((char *)&parm_data.value, sizeof (int));
}

else {
 perror ("The STIOC_GET_PARM ioctl failed");
 scsi_request_sense ();
}
```

STIOC_SET_PARM

This command sets the current value of the working parameter for the specified tape drive. This command is used in conjunction with the STIOC_GET_PARM command.

The default values of most of these parameters, in effect when a tape drive is first opened, are determined by the values in the <code>IBMtape.conf</code> configuration file located in the <code>/usr/kernel/drv</code> directory. Changing the working parameters dynamically through this <code>STIOC_SET_PARM</code> command only affects the tape drive during the current open session. The working parameters revert back to the defaults when the tape drive is closed and reopened.

Note: The COMPRESSION, WRITEPROTECT, ACFMODE, and SCALING parameters are not supported in the *IBMtape.conf* configuration file. The default value for compression mode is established through the specific special file used to open the device. The default value of the ACF mode is established by the mode that the ACF is in at the time the device is opened. The default write protect and scaling modes are established through the presently mounted cartridge.

The following data structure is filled out and supplied by the caller:

```
typedef struct {
 /* type of parameter to get or set */
  uchar type;
 /* current or new value of parameter */
 uint value;
} parm_data_t;
```

The value field specifies the new value of the specified parameter, within the ranges indicated below for the specific type.

The type field, which is filled out by the caller, should be set to one of the following values:

Value	Description
BLOCKSIZE	Block Size (0-2097152 [2 MB]/Maximum dma size)
DEOCRSIZE	A value of zero indicates variable block size. Only the IBM 359x Tape System supports 2MB maximum block size or maximum dma transfer size supported by the host adapter if it is larger than 2 MB. All other devices support 256 KB maximum block size.
COMPRESSION	Compression Mode (0 or 1)
	If this mode is enabled, data is compressed by the tape device before storing it on tape.
BUFFERING	Buffering Mode (0 or 1)
	If this mode is enabled, data is stored in hardware buffers in the tape device and not immediately committed to tape, thus increasing data throughput performance.
IMMEDIATE	Immediate Mode
	 NO_IMMEDIATE (0) If IMMEDIATE is set to zero, SCSI commands which support the immediate bit in the CDB run to completion before status is returned. GEN_IMMEDIATE (1) If IMMEDIATE is set to GEN_IMMEDIATE, the SCSI commands Write FM, Locate, Load-Unload, Erase, and Rewind return with status before the
	 command actually completes on the tape drive. REW_IMMEDIATE (2) If IMMEDIATE is set to REW_IMMEDIATE, the SCSI rewind command returns with status before the command actually completes on the tape drive.
TRAILER	Trailer Label Mode (0 or 1)
	This mode affects write behavior after logical end of medium (LEOM) is reached. See "Writing to a Special File" on page 284 for information about write operations which approach LEOM. With trailer label processing disabled (TRAILER = 0), writing past logical end of medium (LEOM) is not allowed. After LEOM is reached, all further writes fail, returning -1, with the <i>errno</i> system variable set

to ENOSPC (no space left on device). With trailer label processing enabled (TRAILER = 1), writing past logical end of medium (LEOM) is allowed. After LEOM is reached, all subsequent writes succeed until physical end of medium (PEOM) is reached. Note that write requests for multiple fixed blocks may encounter short writes. See "Writing to a Special File" on page 284 for more information about short writes. After PEOM is reached, all further writes fail, returning -1, with the *errno* system variable set to ENOSPC (no space left on device).

An application using the trailer label processing option should stop normal data writing when LEOM is reached, and perform end of volume processing. Such processing typically consists of writing a final data record, a filemark, a *trailing* tape label, and, finally, two more filemarks to indicate end of data (EOD).

WRITEPROTECT

Write-Protect Mode

This configuration parameter establishes the current write protection status of the mounted cartridge. The WRITEPROTECT parameter applies only to the IBM 359x Tape System and the IBM Magstar MP 3570 Tape Subsystem. The following values are recognized:

NO_PROTECT

The tape is not physically or logically write protected. Operations that alter the contents of the media are permitted. Setting the tape to this value resets the PERSISTENT and ASSOCIATED logical write protection modes. It does not reset the WORM logical or the PHYSICAL write protection modes.

WORM_PROTECT

The tape is logically write protected in WORM mode. When the tape has been protected in this mode, it is *permanently* write protected. The only method to return the tape to a writable state is to format the cartridge, erasing all data.

PERS_PROTECT

The tape is logically write protected in PERSISTENT mode. A tape that is protected in this mode is write protected for all uses (across mounts). This logical write protection mode may be reset using the NO_PROTECT value.

ASSC PROTECT

The tape is logically write protected in ASSOCIATED mode. A tape that is protected in this mode in only write protected while it is associated with a tape drive (mounted). When the tape is unloaded from the drive, the

associated write protection is reset. This logical write protection mode may also be reset using the NO_PROTECT value.

PHYS_PROTECT

The tape is physically write protected. The write protect switch on the tape cartridge is in the protect position. This mode is not alterable through device driver functions.

ACFMODE

Automatic Cartridge Facility Mode

This configuration parameter is read-only. ACF modes can only be established through the tape drive operator panel. This type value is not supported by the STIOC_SET_PARM *ioctl*.

SCALING

Capacity Scaling

This configuration parameter sets the capacity or logical length or the currently mounted tape. The tape must be at BOT to change this value. Changing the scaling value destroys all existing data on the tape. The SCALING parameter is not supported on the IBM 3490E Magnetic Tape Subsystem or VTS drives. The following values are recognized:

- SCALE_100 Sets the tape capacity to 100%.
- SCALE_75
 Sets the tape capacity to 75%.
- SCALE_50
 Sets the tape capacity to 50%.
- SCALE_25
 Sets the tape capacity to 25%.
- Other values (0x00 0xFF) For 3592 tape drive only.

SILI

Suppress Illegal Length Indication

If this mode is enabled, and a larger block of data is requested than is actually read from the tape block, the tape device suppresses raising a check condition. This eliminates error processing normally performed by the device driver and results in improved read performance for some situations.

DATASAFE

data safe mode

This parameter queries the current drive setting for data safe (append-only) mode or on a set operation changes the current data safe mode setting on the drive. On a set operation a parameter value of zero sets the drive to normal (non-data safe) mode and a value of 1 sets the drive to data safe mode.

Programmable early warning zone

PEW SIZE

1

Using the tape parameter, the application is allowed to request the tape drive to create a zone called the programmable early warning zone (PEWZ) in the front of Early Warning (EW).

When a WRITE or WRITE FILE MARK (WFM) command writes a data or filemark upon reaching the PEWZ, a check condition status arises associated with a sense data with EOM and PROGRAMMABLE EARLY WARNING DETECTED. The WRITE or WFM commands in PEWZ are completed with a good status.

For the application developers:

1

I

- 1. Two methods are used to determine PEWZ when the errno is set to ENOSPC for Write or Write FileMark command, since ENOSPC is returned for either EW or PEW.
 - Method 1: Issue the Request Sense ioctl, check the sense key and ASC-ASCQ, and if it is 0x0/0x0007 (PROGRAMMABLE EARLY WARNING DETECTED), the tape is in PEW. If the sense key ASC-ASCQ is 0x0/0x0000 or 0x0/0x0002, the tape is in EW.
 - Method 2: Call Read Position ioctl in long or extended form and check bpew and eop bits.
 If bpew = 1 and eop = 0, the tape is in PEW.
 If bpew = 1 and eop = 1, the tape is in EW.

The IBMtape driver requests the tape drive to save the mode page indefinitely. The PEW size will be modified in the drive until a new setup is requested from the driver or application. The application must be programmed to issue the "Set" ioctl to zero when PEW support is no longer needed, as the IBMtape drivers don't perform this function. Note that PEW is a setting of the drive and not tape. Therefore, it is the same on each partition should partitions exist.

2. Encountering the PEWZ will not cause the device server to perform a synchronize operation or terminate the command. It means that the data or filemark has been written in the cartridge when a check condition with PROGRAMMABLE EARLY WARNING DETECTED is returned. But, IBMtape driver still returns the counter to less than zero (-1) for a write command or a failure for Write FileMark ioctl call with ENOSPC error. In this way, it will force the application to use one of the above methods to check PEW or EW. Once the application determines ENOSPC comes from PEW, it will read the requested write data or filemark written into the cartridge and reach

or pass the PEW point. The application can issue a "Read position" ioctl to validate the tape position.

An example of the STIOC_SET_PARM command is:

```
#include <sys/st.h>
parm_data_t parm_data;
parm_data.type = type;
parm_data.value = value;

if (!(ioctl (dev_fd, STIOC_SET_PARM, &parm_data))) {
 printf ("The STIOC_SET_PARM ioctl succeeded.\n");
}

else {
 perror ("The STIOC_SET_PARM ioctl failed");
 scsi_request_sense ();
}
```

STIOC DISPLAY MSG

This command displays and manipulates one or two messages on the tape drive operator panel.

The message sent using this call does not always remain on the display. It depends on the current drive activity.

Note: All messages must be padded to MSGLEN bytes (8). Otherwise, garbage characters (meaningless data) can be displayed in the message.

The following data structure is filled out and supplied by the caller:

The function field, which is filled out by the caller, is set by combining (using logical OR) a Message Type flag and a Message Control Flag.

Message Type Flags

Value Description

GENSTATUS (General Status Message)

Message 0, Message 1, or both are displayed according to the Message Control flag, until the drive next initiates tape motion or the message is updated with a new message.

DMNTVERIFY (Demount/Verify Message)

Message 0, Message 1, or both are displayed according to the Message Control flag, until the current volume is unloaded. If the volume is currently unloaded, the message display is not changed and the command performs no operation.

MNTIMMED (Mount with Immediate Action Indicator)

Message 0, Message 1, or both are displayed according to the Message Control flag, until the volume is loaded. An attention indicator is activated. If the volume is currently loaded, the message display is not changed and the command performs no operation.

DMNTIMMED (Demount/Mount with Immediate Action Indicator)

When the Message Control flag is set to a value of ALTERNATE, Message 0 and Message 1 are displayed alternately until the currently mounted volume, if any, is unloaded. When the Message Control flag is set to any other value, Message 0 is displayed until the currently mounted volume, if any, is unloaded. Message 1 is displayed from the time the volume is unloaded (or immediately, if the volume is already unloaded) until another volume is loaded. An attention indicator is activated.

Message Control Flags

Value Description

DISPMSG0 Display message 0.

DISPMSG1 Display message 1.

FLASHMSG0 Flash message 0.

FLASHMSG1 Flash message 1.

ALTERNATE Alternate flashing message 0 and message 1.

An example of the STIOC_DISPLAY_MSG command is:

```
#include <sys/st.h>
msg_data_t msg_data;
msg_data.function = GENSTATUS | ALTERNATE;
memcpy (msg_data.msg_0, "Hello ", 8);
memcpy (msg_data.msg_1, "World!!!", 8);

if (!(ioctl (dev_fd, STIOC_DISPLAY_MSG, &msg_data))) {
 printf ("The STIOC_DISPLAY_MSG ioctl succeeded.\n");
}

else {
 perror ("The STIOC_DISPLAY_MSG ioctl failed");
 scsi_request_sense ();
}
```

STIOC SYNC BUFFER

This command immediately flushes the drive buffers to the tape (commits the data to the media).

No data structure is required for this command.

```
An example of the STIOC_SYNC_BUFFER command is:
#include <sys/st.h>
if (!(ioctl (dev_fd, STIOC_SYNC_BUFFER, 0))) {
 printf ("The STIOC_SYNC_BUFFER ioctl succeeded.\n");
}
else {
 perror ("The STIOC_SYNC_BUFFER ioctl failed");
 scsi_request_sense ();
}
```

STIOC_REPORT_DENSITY_SUPPORT

This *ioctl* command issues the SCSI Report Density Support command to the tape device and returns either all supported densities or supported densities for the currently mounted media. The *media* field specifies which type of report is

requested. The *number_reports* field is returned by the device driver and indicates how many density reports in the *reports array* field were returned.

```
The data structures used with this ioctl are:
typedef struct density report
 uchar primary density code; /* primary density code
 uchar secondary density code; /* secondary density code
  } density report t;
typedef struct report density support
 /* report all or current media as defined above */
 uchar media:
 uchar number reports; /* number of density reports returned in array */
 struct density_report reports[MAX_DENSITY_REPORTS];
} rpt_dens_sup_t;
Examples of the STIOC REPORT DENSITY SUPPORT command are:
/*-----*/
/*
 Name: st report density support
/*
 Synopsis: Report the supported densities for the device.
 */
 Returns: Error code from /usr/include/sys/errno.h.
/*-----/
static int st report density support ()
 int rc;
 int i;
 rpt dens sup t density;
 int bits per mm = 0;
 int media width = 0;
 int tracks = 0;
 int capacity = 0;
 printf("Issuing Report Density Support for ALL supported media...\n");
 density.media = ALL MEDIA DENSITY;
 density.number reports = \overline{0};
 if (!(rc = ioctl (dev fd, STIOC REPORT DENSITY SUPPORT, &density))) {
 printf ("STIOC REPORT DENSITY SUPPORT succeeded.\n");
 printf("Total densities reported: %d\n",density.number reports);
 }
 else {
 perror ("STIOC REPORT DENSITY SUPPORT failed");
 printf ("\n");
 scsi request sense ();
 }
 for (i = 0; i < density.number reports; i++)
 bits per mm = (int)density.reports[i].bits per mm[0] << 16;</pre>
 bits_per_mm |= (int)density.reports[i].bits_per_mm[1] << 8;</pre>
```

```
bits per mm |= (int)density.reports[i].bits per mm[2];
 media width |= density.reports[i].media width[0] << 8;</pre>
 media_width |= density.reports[i].media_width[1];
 tracks |= density.reports[i].tracks[0] << 8;</pre>
 tracks |= density.reports[i].tracks[1];
 capacity = density.reports[i].capacity[0] << 24;</pre>
 capacity |= density.reports[i].capacity[1] << 16;</pre>
 capacity |= density.reports[i].capacity[2] << 8;</pre>
 capacity |= density.reports[i].capacity[3];
 printf("\n");
 printf(" Density Name..... %0.8s\n",
 density.reports[i].density name);
 printf("
 Assigning Organization..... %0.8s\n",
 density.reports[i].assigning org);
 Description..... %0.20s\n",
 printf("
 density.reports[i].description);
 printf("
 Primary Density Code...... %02X\n"
 density.reports[i].primary_density_code);
 printf("
 Secondary Density Code..... %02X\n",
 density.reports[i].secondary_density_code);
 if (density.reports[i].wrtok)
 printf(" Write OK..... Yes\n");
 else
 printf(" Write OK..... No\n");
 if (density.reports[i].dup)
 printf(" Duplicate..... Yes\n");
 else
 printf(" Duplicate..... No\n");
 if (density.reports[i].deflt)
 printf(" Default..... Yes\n");
 printf(" Default..... No\n");
 printf(" Bits per MM......%d\n",bits_per_mm);
 printf(" Media Width...... %d\n",media width);
 printf(" Tracks......%d\n",tracks);
 printf(" Capacity (megabytes)...... %d\n",capacity);
 if (interactive) {
 printf ("\nHit <ENTER> to continue...");
 getchar ();
} /* end for all media density*/
printf("\nIssuing Report Density Support for CURRENT media...\n");
density.media = CURRENT MEDIA DENSITY;
density.number reports = 0;
if (!(rc = ioctl (dev fd, STIOC REPORT DENSITY SUPPORT, &density))) {
 printf ("STIOC REPORT DENSITY SUPPORT succeeded.\n");
 printf("Total number of densities reported: %d\n",
 density.number reports);
else {
 perror ("STIOC REPORT DENSITY SUPPORT failed");
 printf ("\n");
 scsi request sense ();
```

```
}
for (i = 0; i < density.number reports; i++)</pre>
 bits per mm = density.reports[i].bits per mm[0] << 16;
 bits per mm |= density.reports[i].bits per mm[1] << 8;
 bits per mm |= density.reports[i].bits per mm[2];
 media width |= density.reports[i].media width[0] << 8;</pre>
 media width |= density.reports[i].media width[1];
 tracks |= density.reports[i].tracks[0] << 8;</pre>
 tracks |= density.reports[i].tracks[1];
 capacity = density.reports[i].capacity[0] << 24;</pre>
 capacity |= density.reports[i].capacity[1] << 16;</pre>
 capacity |= density.reports[i].capacity[2] << 8;</pre>
 capacity |= density.reports[i].capacity[3];
 printf("\n");
 printf(" Density Name..... %0.8s\n",
 density.reports[i].density_name);
 printf(" Assigning Organization..... %0.8s\n",
 density.reports[i].assigning_org);
 printf(" Description..... %0.20s\n",
 density.reports[i].description);
 printf(" Primary Density Code...... %02X\n",
 density.reports[i].primary_density_code);
 printf("
 Secondary Density Code..... %02X\n",
 density.reports[i].secondary_density_code);
 if (density.reports[i].wrtok)
 printf(" Write OK...... Yes\n");
 else
 printf(" Write OK..... No\n");
 if (density.reports[i].dup)
 printf(" Duplicate..... Yes\n");
 else
 printf(" Duplicate..... No\n");
 if (density.reports[i].deflt)
 printf(" Default..... Yes\n");
 else
 printf(" Default..... No\n");
 printf(" Bits per MM...... %d\n",bits per mm);
 printf(" Media Width..... %d\n",media_width);
 printf(" Tracks......%d\n",tracks);
 printf(" Capacity (megabytes)...... %d\n",capacity);
 if (interactive) {
 printf ("\nHit <ENTER> to continue...");
 getchar ();
}
return (rc);
```

STOIC_GET_DENSITY

STOIC_GET_DENSITY is used to query the current write density format settings on the tape drive for 3592 E05 or later model drive only.

The STIOC_GET_POSITION and STIOC_SET_POSITION commands can be used independently or in conjunction with each other.

Following is the structure for the STIOC_GET_DENSITY and STIOC_SET_DENSITY ioctls:

The density_code field returns the current density of the tape loaded in the tape drive from the block descriptor of Mode sense. The default_density field returns the default write density in Mode sense (Read/Write Control). The pending_density field returns the pending write density in Mode sense (Read/Write Control). An example of the STIOC_SET_DENSITY command is:

```
#include <sys/st.h>
density_data_t density_data;

if (!(ioctl (dev_fd, STIOC_GET_DENSITY, &density_data))) {
 printf ("The STIOC_GET_DENSITY ioctl succeeded.\n");
 }
else
{
 perror ("The STIOC_GET_DENSITY ioctl failed");
 scsi_request_sense ();
}
```

STOIC_SET_DENSITY

STIOC_SET_DENSITY is used to set a new write density format on the tape drive using the default and pending density fields in 3592 E05 or later model drive only. For example, this command is used if the user wants to write the data to the tape in 3592 J1A format (0x51) in 3592 E05 drive, not in the default 3592 E05 format (0x52). The application can specify a new write density for the current loaded tape only or as a default for all tapes. Refer to the examples below.

The STIOC_GET_POSITION and STIOC_SET_POSITION commands can be used independently or in conjunction with each other. The application should get the current density settings first before deciding to modify the current settings. If the application specifies a new density for the current loaded tape only, then the application must issue another set density ioctl after the current tape is unloaded and the next tape is loaded to either the default maximum density or a new density to ensure the tape drive will use the correct density. If the application specifies a new default density for all tapes, the setting remains in effect until changed by another set density ioctl or the tape drive is closed by the application.

Following is the structure for the STIOC_GET_DENSITY and STIOC_SET_DENSITY ioctls:

Notes:

- 1. These ioctls are only supported on tape drives that can write multiple density formats. Refer to the hardware reference for the specific tape drive to determine if multiple write densities are supported. If the tape drive does not support these ioctls, errno EINVAL will be returned.
- 2. The device driver always sets the default maximum write density for the tape drive on every open system call. Any previous STIOC_SET_DENSITY ioctl values from the last open are not used.
- 3. If the tape drive detects an invalid density code or can not perform the operation on the STIOC_SET_DENSITY ioctl, the errno will be returned and the current drive density settings prior to the ioctl will be restored.
- 4. The struct density_data_t defined in the header file of st.h is used for both ioctls. The density_code field is not used and ignored on the STIOC_SET_DENSITY ioctl .
- 5. A new write density is only allowed when positioned at BOP (logical block 0), and will be ignored at any other location in the tape drive. The new density will be applied on the next write-type operation (Write, Write Filemarks (>0), Erase, Format Medium, etc.) and will not be reported in the STIOC_GET_DENSITY ioctl density_code field before the format is performed.

Here are some study cases how to set the default write density and pending write density for a new write density before issuing the ioctl.

```
struct density data t density data;
Case 1: Set 3592 J1A density format for current loaded tape only.
density data.default density = 0x7F;
density data.pending density = 0x51;
Case 2: Set 3592 E05 density format for current loaded tape only.
density data.default density = 0x7F;
density_data.pending_density = 0x52;
Case 3: Set default maximum density for current loaded tape.
density data.default density = 0;
density_data.pending_density = 0;
Case 4: Set 3592 J1A density format for current loaded tape and all subsequent
tapes.
density data.default density = 0x51;
density_data.pending_density = 0x51;
An example of the STIOC_SET_DENSITY command is:
#include <svs/st.h>
density data t density data;
/* set 3592 J1A density format (0x51) for current loaded tape only */
density_data.default_density = 0x7F;
density_data.pending_density = 0x51;
if (!(ioctl (dev fd, STIOC SET DENSITY, &density data)))
```

printf ("The STIOC_SET_DENSITY ioctl succeeded.\n");

else

```
{
 perror ("The STIOC_SET_DENSITY ioctl failed");
 scsi_request_sense ();
}
```

GET ENCRYPTION STATE

This ioctl command queries the drive's encryption method and state.

The data structure used for this ioctl is as follows on all of the supported operating systems:

```
struct encryption status {
 uchar encryption capable;
 /* Set this field as a boolean based on the
 capability of the drive */
 uchar encryption method;
 /* Set this field to one of the
 defines below */
 #define METHOD NONE
 /* Only used in
 0
 GET ENCRYPTION STATE */
 #define METHOD LIBRARY
 1
 /* Only used in
 GET ENCRYPTION STATE */
 #define METHOD SYSTEM
 2
 /* Only used in
 GET ENCRYPTION STATE */
 #define METHOD APPLICATION
 3
 /* Only used in
 GET_ENCRYPTION STATE */
 #define METHOD_CUSTOM
 /* Only used in
 GET_ENCRYPTION_STATE */
 /* Only used in
 #define METHOD UNKNOWN
 GET_ENCRYPTION_STATE */
 uchar encryption state;
 /* Set this field to one of the
 defines below */
 0 /* Used in GET/SET_ENCRYPTION_STATE */
 #define STATE OFF
 #define STATE ON
 1
 /* Used in GET/SET ENCRYPTION STATE */
 #define STATE NA
 /* Used in GET ENCRYPTION STATE */
 uchar reserved[13];
};
An example of the GET_ENCRYPTION_STATE command is:
int qry encryption_state (void) {
  int rc = 0;
  struct encryption status encryption status t;
  printf("issuing query encryption status...\n");
  memset(&encryption status t, 0, sizeof(struct encryption status));
  rc = ioctl (fd, GET_ENCRYPTION_STATE, &encryption_status_t);
  if(rc == 0) {
 if(encryption status t.encryption capable)
 printf("encryption capable.....Yes\n");
 printf("encryption capable.....No\n");
  switch(encryption_status_t.encryption_method) {
 case METHOD NONE:
 printf("encryption method......METHOD_NONE\n");
 break:
 case METHOD LIBRARY:
 printf("encryption method.....METHOD LIBRARY\n");
 break;
 case METHOD SYSTEM:
 printf("encryption method.....METHOD_SYSTEM\n");
 break;
 case METHOD APPLICATION:
 printf("encryption method......METHOD_APPLICATION\n");
 break;
 case METHOD CUSTOM:
 printf("encryption method.....METHOD CUSTOM\n");
 break;
```

```
case METHOD UNKNOWN:
 printf("encryption method.....METHOD UNKNOWN\n");
 break;
 default:
 printf("encryption method.....Error\n");
 switch(encryption_status_t.encryption_state) {
 case STATE OFF:
 printf("encryption state.....OFF\n");
 break;
 case STATE ON:
 printf("encryption state.....ON\n");
 break;
 case STATE NA:
 printf("encryption state.....NA\n");
 break;
 default:
 printf("encryption state.....Error\n");
return rc;
```

SET ENCRYPTION STATE

This *ioctl* command only allows setting the encryption state for application-managed encryption. Please note that on unload, some of the drive settings may be reset to default. To set the encryption state, the application should issue this *ioctl* after a tape is loaded and at BOP.

The data structure used for this *ioctl* is the same as the one for GET_ENCRYPTION_STATE.

An example of the SET_ENCRYPTION_STATE command is:

```
int set encryption status(int option) {
 int rc = 0;
 struct encryption status encryption status t;
 printf("issuing query encryption status...\n");
 memset(&encryption status t, 0, sizeof(struct encryption status));
 rc = ioctl(fd, GET_ENCRYPTION_STATE, &encryption_status_t);
 if(rc < 0) return rc;</pre>
 if(option == 0)
 encryption_status_t.encryption_state = STATE_OFF;
 else if(option == 1)
 encryption status t.encryption state = STATE ON;
 printf("Invalid parameter.\n");
 return (EINVAL);
 printf("Issuing set encryption status.....\n");
 rc = ioctl(fd, SET ENCRYPTION STATE, &encryption status t);
 return rc;
```

SET_DATA_KEY

This *ioctl* command only allows setting the data key for application-managed encryption.

The data structure used for this *ioctl* is as follows on all of the supported operating systems:

```
struct data key {
 /* The DKi */
 uchar data_key_index[12];
 uchar data_key_index_length; /* The DKi length */
 uchar reserved1[15];
 uchar data key[32];
 /* The DK */
 uchar reserved2[48];
An example of the SET_DATA_KEY command is:
int set datakey(void) {
 int rc = 0;
 struct data key encryption data key t;
 printf("Issuing set encryption data key.....\n");
 memset(&encryption_status_t, 0, sizeof(struct data_key));
 /* fill in your data key here, then issue the following ioctl*/
 rc = ioctl(fd, SET_DATA_KEY, &encryption_status_t);
 return rc;
```

QUERY PARTITION

#include<sys/st.h>

int rc,i;

The QUERY_PARTITION *ioctl* is used to return partition information for the tape drive and the current media in the tape drive including the current active partition the tape drive is using for the media. The number_of partitions field is the current number of partitions on the media and the max_partitions is the maximum partitions that the tape drive supports. The size_unit field could be either one of the defined values below or another value such as 8 and is used in conjunction with the size array field value for each partition to specify the actual size partition sizes. The partition_method field is either Wrap-wise Partitioning or Longitudinal Partitioning, refer to "CREATE_PARTITION" on page 256 for details.

The data structure used with this *ioctl* is:

```
The define for "partition method":
#define UNKNOWN TYPE
 0
 /* vendor-specific or unknown
 /* Wrap-wise Partitioning
#define WRAP WISE PARTITION
 1
 2
 /* Longitudinal Partitioning
#define LONGITUDINAL PARTITION
The define for "size unit":
 /* Bytes
define SIZE UNIT BYTES
#define SIZE UNIT KBYTES
 3
 /* Kilobytes
#define SIZE UNIT MBYTES
 6 /* Megabytes
#define SIZE UNIT GBYTES
 9 /* Gigabytes
#define SIZE UNIT TBYTES
 12 /* Terabytes
struct query_partition {
 uchar max partitions;
 /* Max number of supported partitions
 */
 uchar active partition;
 /* current active partition on tape
 */
 /* Number of partitions from 1 to max
 uchar number of partitions;
 */
 /* Size unit of partition sizes below
 uchar size unit;
 */
 ushort size[MAX PARTITIONS];
 /* Array of partition sizes in size units */
 /* for each partition, 0 to (number - 1) */
 uchar partition method;
 /* partitioning type for 3592 E07 and later generation only */
 char reserved [31];
 };
Example of the QUERY_PARTITION ioctl:
```

```
struct query partition q partition;
memset((char *)&q partition, 0, sizeof(struct query partition));
rc = ioctl(dev_fd, QUERY_PARTITION, &q_partition);
if(!rc)
 printf("QUERY PARTITION ioctl succeed\n");
 printf(" Partition Method = %d\n",q_partition.partition_method);
 printf("Max partitions = %d\n",q_partition.max_partitions);
 printf("Number of partitions = \sqrt[8]{d} \\ n", q_partition.number_of_partitions);
 for(i=0;i<q partition.number of partitions;i++)</pre>
 printf("Size of Partition # %d = %d ",i,q partition.size[i]);
 switch(q_partition.size_unit)
 case SIZE UNIT BYTES:
 printf(" Bytes\n");
 break;
 case SIZE UNIT KBYTES:
 printf(" KBytes\n");
 break;
 case SIZE UNIT MBYTES:
 printf(" MBytes\n");
 break;
 case SIZE UNIT GBYTES:
 printf(" GBytes\n");
 break;
 case SIZE UNIT TBYTES:
 printf(" TBytes\n");
 break;
 default:
 printf("Size unit 0x%d\n",q_partition.size_unit);
 printf("Current active partition = %d\n",q partition.active partition);
} else {
 printf("QUERY PARTITION ioctl failed\n");
return rc;
```

CREATE PARTITION

The CREATE_PARTITION *ioctl* is used to format the current media in the tape drive into 1 or more partitions. The number of partitions to create is specified in the number_of_partitions field. When creating more than 1 partition the type field specifies the type of partitioning, either FDP, SDP, or IDP. The tape must be positioned at the beginning of tape (partition 0 logical block id 0) before using this ioctl.

If the number_of_partitions field to create in the ioctl structure is 1 partition, all other fields are ignored and not used. The tape drive formats the media using it's default partitioning type and size for a single partition.

When the type field in the ioctl structure is set to either FDP or SDP, the size_unit and size fields in the ioctl structure are not used. When the type field in the ioctl structure is set to IDP, the size_unit in conjunction with the size fields are used to specify the size for each partition.

There are two partition types: Wrap-wise Partitioning (Figure 7 on page 257) optimized for streaming performance, and Longitudinal Partitioning (Figure 8 on page 257) optimized for random access performance. Media is always partitioned into 1 by default or more than one partition where the data partition will always

exist as partition 0 and other additional index partition 1 to n could exist. A volume can be partitioned (up to 4 partitions) using Wrap-wise partition supported on TS1140 only.

A WORM media cannot be partitioned and the Format Medium commands are rejected. Attempts to scale a partitioned media will be accepted but only if you use the correct FORMAT field setting, as part of scaling the volume will be set to a single data partition cartridge.

Figure 7. Wrap-wise Partitioning

Figure 8. Longitudinal Partitioning

The following chart lists the maximum number of partitions that the tape drive will support.

Table 5. Number of Supported Partitions

Drive type	Maximum number of supported partitions
LTO-5 (TS2250 and TS2350)	2 in Wrap-wise Partitioning
3592 E07 (TS 1140)	4 in Wrap-wise Partitioning
	2 in Longitudinal Partitioning

The data structure used with this *ioctl* is:

```
The define for "partition method":
#define UNKNOWN_TYPE
 0
 /* vendor-specific or unknown
 */
#define WRAP_WISE_PARTITION
 1
 /* Wrap-wise Partitioning
 */
 2
#define LONGITUDINAL PARTITION
 /* Longitudinal Partitioning
 */
#define WRAP_WISE_PARTITION_WITH_FASTSYNC 3 /* Wrap-wise Partitioning with RABF */
The define for "type":
#define IDP_PARTITION
 /* Initiator Defined Partition type
```

```
/* Select Data Partition type
/* Fixed Data Partition type
#define SDP PARTITION
#define FDP PARTITION
The define for "size_unit":
#define SIZE UNIT BYTES
 /* Bytes
 3 /* Kilobytes
#define SIZE UNIT KBYTES
 /* Megabytes
#define SIZE UNIT MBYTES
 /* Gigabytes
#define SIZE UNIT GBYTES
 9
#define SIZE_UNIT_TBYTES 12
 /* Terabytes
struct tape partition {
 /* Type of tape partition to create
 uchar type;
 uchar number of partitions;
 /* Number of partitions to create
 /* IDP size unit of partition sizes below */
 uchar size unit;
 ushort size[MAX_PARTITIONS];
 /* Array of partition sizes in size units */
 /* for each partition, 0 to (number - 1) */
 uchar partition method;
 /* partitioning type for 3592 E07 and
 */
 /* later generations only
 */
 char reserved [31];
 };
Examples of the CREATE_PARTITION ioctl:
#include<sys/st.h>
 struct tape partition partition;
  /* create 2 SDP partitions for LTO-5 */
 partition.type = SDP_PARTITION;
 partition.number_of_partitions = 2;
 partition.partition method = UNKNOWN TYPE;
 ioctl(dev fd, CREATE PARTITION, &partition);
 /* create 2 IDP partitions with partition 1 for 37 gigabytes and
 partition 0 for the remaining capacity on LTO-5*/
 partition.type = IDP PARTITION;
 partition.number of partitions = 2;
 partition.partition method = UNKNOWN TYPE;
 partition.size unit = SIZE UNIT GBYTES;
 partition.size[0] = 0xFFFF;
 partition.size[1] = 37;
 ioctl(dev_fd, CREATE_PARTITION, &partition);
 /* format the tape into 1 partition */
  partition.number_of_partitions = 1;
  ioctl(dev_fd, CREATE_PARTITION, &partition);
  /* create 4 IDP partitions on 3592 JC volume in Wrap-wise partitioning with
 partition 0 and 2 for 94.11 gigabytes (minimum size) and partition 1 and 3 to use
 the remaining capacity equally around 1.5 TB on 3592 E07 */
 partition.type = IDP_PARTITION;
 partition.number_of_partitions = 4;
 partition.partition method = WRAP WISE PARTITION;
 /* 100 megabytes */
 partition.size unit = 8;
 partition.size[0] = 0x03AD;
 partition.size[1] = 0xFFFF;
 partition.size[2] = 0x03AD;
 partition.size[3] = 0x3AD2;
  ioctl(dev fd, CREATE PARTITION, &partition);
```

SET ACTIVE PARTITION

The SET_ACTIVE_PARTITION *ioctl* is used to position the tape to a specific partition which will become the current active partition for subsequent commands and a specific logical bock id in the partition. To position to the beginning of the partition the logical_block_id field should be set to 0.

```
The data structure used with this ioctl is:
struct set active partition {
 uchar partition number;
 /* Partition number 0-n to change to
 ullong logical_block_id;
 /* Blockid to locate to within partition */
 char reserved [\overline{32}];
Examples of the SET_ACTIVE_PARTITION ioctl:
  #include<sys/st.h>
 struct set active partition partition;
  /st position the tape to partition 1 and logical block id 12 st/
  partition.partition number = 1;
  partition.logical block id = 12;
  ioctl(dev_fd, SET_ACTIVE_PARTITION, &partition);
 /* position the tape to the beginning of partition 0 */
  partition.partition number = 0;
  partition.logical block id = 0;
 ioctl(dev_fd, SET_ACTIVE_PARTITION, &partition);
```

ALLOW_DATA_OVERWRITE

The ALLOW_DATA_OVERWRITE *ioctl* is used to set the drive to allow a subsequent data write type command at the current position or allow a CREATE_PARTITION ioctl when data safe (append-only) mode is enabled.

For a subsequent write type command the allow_format_overwrite field must be set to 0 and the partition_number and logical_block_id fields must be set to the current partition and position within the partition where the overwrite will occur.

For a subsequent CREATE_PARTITION ioctl the allow_format_overwrite field must be set to 1. The partiton_number and logical_block_id fields are not used but the tape must be at the beginning of tape (partition 0 logical block id 0) prior to issuing the Create Partition ioctl.

The data structure used with this *ioctl* is:

Examples of the ALLOW_DATA_OVERWRITE ioctl:

```
#include<sys/st.h>
struct read_tape_position rpos;
struct allow_data_overwrite data_overwrite;
struct set_active_partition partition;

/* get current tape position for a subsequent write type command and */
rpos.data_format = RP_LONG_FORM;
if (ioctl (dev_fd, READ_TAPE_POSITION, &rpos) <0)
 retun errno;

/* set the allow_data_overwrite fields with the current position
for the next write type command */
data_overwrite.partition_number = rpos.rp_data.rp_long.active_partition;
data_overwrite.logical_block_id = rpos.rp_data.rp_long.logical_obj_number;
data_overwrite.allow_format_overwrite = 0;
ioctl (dev_fd, ALLOW_DATA_OVERWRITE, &data_overwrite);</pre>
```

```
/* set the tape position to the beginning of tape and */
/* prepare a format overwrite for the CREATE_PARTITION ioctl */
partition.partition_number = 0;
partition.logical_block_id = 0;
if (ioctl(dev_fd, SET_ACTIVE_PARTITION, &partition;) <0)
  return errno;

data_overwrite.allow_format_overwrite = 1;
ioctl (dev_fd, ALLOW_DATA_OVERWRITE, &data_overwrite);</pre>
```

READ TAPE POSITION

The READ_TAPE_POSITION *ioctl* is used to return Read Position command data in either the short, long, or extended form. The type of data to return is specified by setting the data_format field to either RP_SHORT_FORM, RP_LONG_FORM, or RP_EXTENDED_FORM.

The data structures used with this ioctl are:

```
#define RP SHORT FORM
#define RP LONG FORM
 0x06
#define RP EXTENDED FORM
 0x08
struct short data format {
 uchar bop:1,
 /* beginning of partition */
 /* end of partition */
 eop:1,
 /* 1 means num buffer logical obj field is unknown */
 locu:1,
 /* 1 means the num buffer_bytes field is unknown */
 bycu:1,
 rsvd :1,
 lolu:1,
 /* 1 means the first and last logical obj
 position fields are unknown */
 /* 1 means the position fields have overflowed
 perr: 1,
 and can not be reported */
 bpew :1;
 /* beyond programmable early warning */
 /* current active partition */
 uchar active partition;
 char reserved[2];
 uint first logical obj position;/* current logical object position */
 uint last logical obj position; /* next logical object to be transferred to tape */
 uint num_buffer_logical_obj; /* number of logical objects in buffer */
 uint num buffer bytes;
 /* number of bytes in buffer */
 char reserved1;
 };
struct long data format {
  uchar bop:1,
 /* beginning of partition */
 /* end of partition */
 eop:1,
 rsvd1:2,
 mpu:1.
 /* 1 means the logical file id field in unknown */
 /* 1 means either the partition number or
 lonu:1,
 logical obj number field are unknown */
 rsvd2:1.
 bpew :1;
 /* beyond programmable early warning */
 char reserved[6];
 uchar active partition;
 /* current active partition */
 ullong logical obj number;
 /* current logical object position */
 ullong logical_file_id;
 /* number of filemarks from bop and
 current logical position */
 ullong obsolete;
 };
struct extended_data_format {
 /* beginning of partition */
 uchar bop:1,
 eop:1,
 /* end of partition */
 /* 1 means num buffer logical obj field is unknown */
 locu:1,
 /* 1 means the num buffer bytes field is unknown */
 bycu:1,
 rsvd :1,
```

```
lolu:1,
 /* 1 means the first and last logical obj position
 fields are unknown */
 perr: 1,
 /* 1 means the position fields have overflowed
 and can not be reported */
 /* beyond programmable early warning */
 bpew :1;
 uchar active partition;
 /* current active partition */
 ushort additional length;
 uint num buffer logical obj;
 /* number of logical objects in buffer */
 ullong first_logical_obj_position;/* current logical object position */
 ullong last_logical_obj_position; /* next logical object to be transferred to tape */
 ullong num buffer bytes;
 /* number of bytes in buffer */
 char reserved;
 };
struct read tape position{
 uchar data_format; /* Specifies the return data format either short,
long or extended as defined above */
 union
 struct short_data_format rp_short;
 struct long_data_format rp_long;
 struct extended data format rp extended;
 char reserved[64];
 } rp_data;
 };
Example of the READ_TAPE_POSITION ioctl:
  #include<sys/st.h>
 struct read tape position rpos;
 printf("Reading tape position long form....\n");
 rpos.data_format = RP_LONG_FORM;
 if (ioctl (dev fd, READ TAPE POSITION, &rpos) <0)
 return errno;
 if (rpos.rp_data.rp_long.bop)
 Beginning of Partition ..... Yes\n");
 printf("
 printf("
 Beginning of Partition ..... No\n");
 if (rpos.rp_data.rp_long.eop)
 printf("
 End of Partition ..... Yes\n");
 else
 printf("
 End of Partition ..... No\n");
 if (rpos.rp_data.rp_long.bpew)
 printf("
 Beyond Early Warning ... Yes\n");
 else
 printf("
 Beyond Early Warning ..... No\n");
 if (rpos.rp_data.rp_long.lonu
)
 {
 printf("
 Active Partition ...... UNKNOWN \n");
 printf("
 Logical Object Number ..... UNKNOWN \n");
 else
 printf("
 Active Partition ... %u \n",
 rpos.rp data.rp long.active partition);
 Logical Object Number ..... %11u \n",
 printf("
 rpos.rp_data.rp_long.logical_obj_number);
 if (rpos.rp_data.rp_long.mpu
)
 printf("
 Logical File ID ...... UNKNOWN \n");
```

SET_TAPE_POSITION

The SET_TAPE_POSITION *ioctl* is used to position the tape in the current active partition to either a logical block id or logical filemark. The logical_id_type field in the ioctl structure specifies either a logical block or logical filemark.

```
The data structure used with this ioctl is:
#define LOGICAL_ID_BLOCK_TYPE
#define LOGICAL_ID_FILE_TYPE
 0x01
struct set tape position{
 uchar logical_id_type;
 /* Block or file as defined above */
 ullong logical id;
 /* logical object or logical file to position to */
 char reserved[32];
Examples of the SET_TAPE_POSITION ioctl:
  #include<sys/st.h>
 struct set_tape_position setpos;
  /* position to logical block id 10 */
 setpos.logical_id_type = LOGICAL_ID_BLOCK_TYPE
 setpos.logical id = 10;
 ioctl(dev_fd, SET_TAPE_POSITION, &setpos);
 /* position to logical filemark 4 */
 setpos.logical id type = LOGICAL ID FILE TYPE
  setpos.logical id = 4;
```

QUERY_LOGICAL_BLOCK_PROTECTION

ioctl(dev_fd, SET_TAPE_POSITION, &setpos);

The ioctl queries whether the drive is capable of supporting this feature, what lbp method is used, and where the protection information is included.

The lbp_capable field indicates whether or not the drive has logical block protection (LBP) capability. The lbp_method field displays if LBP is enabled and what the protection method is. The LBP information length is shown in the lbp_info_length field. The fields of lbp_w, lbp_r, and rbdp present that the protection information is included in write, read or recover buffer data.

The data structure used with this ioctl is:

```
struct logical block protection
 /* [OUTPUT] the capability of lbp for QUERY ioctl only */
 uchar 1bp capable;
  uchar lbp_method;
 /* lbp method used for QUERY [OUTPUT] and SET [INPUT] ioctls */
 #define LBP DISABLE
 0 \times 00
 #define REED SOLOMON CRC
 0x01
 /* lbp info length for QUERY [OUTPUT] and SET [INPUT] ioctls */
  uchar lbp info length;
 /* protection info included in write data */
  uchar 1bp w;
 /* a boolean for QUERY [OUTPUT] and SET [INPUT] ioctls */
  uchar 1bp r;
 /* protection info included in read data */
 /* a boolean for QUERY [OUTPUT] and SET [INPUT] ioctls */
  uchar rbdp;
 /* protection info included in recover buffer data */
 /* a boolean for QUERY [OUTPUT] and SET [INPUT] ioctls */
 uchar reserved[26];
};
```

Examples of the QUERY_LOGICAL_BLOCK_PROTECTION ioctl:

```
#include <sys/st.h>
 int rc;
 struct logical_block_protection lbp_protect;
 printf("Querying Logical Block Protection....\n");
 if (rc=ioctl(dev fd, QUERY LOGICAL BLOCK PROTECTION, &lbp protect))
 return rc:
 printf("
 Logical Block Protection capable...... %d\n",lbp protect.lbp capable);
 printf("
 Logical Block Protection method....... %d\n",lbp protect.lbp method);
 printf("
 Logical Block Protection Info Length... %d\n",lbp protect.lbp info length);
 printf("
 Logical Block Protection for Write...... %d\n", lbp_protect.lbp_w);
 printf("
 Logical Block Protection for Read...... %d\n",lbp protect.lbp r);
 printf("
 Logical Block Protection for RBDP...... %d\n", lbp protect.rbdp);
```

SET LOGICAL BLOCK PROTECTION

The ioctl enables or disables Logical Block Protection, sets up what method is used, and where the protection information is included.

The lbp_capable field is ignored in this ioctl by the IBMtape driver. If the lbp_method field is 0 (LBP_DISABLE), all other fields are ignored and not used. When the lbp_method field is set to a valid non-zero method, all other fields are used to specify the setup for LBP.

```
The data structure used with this ioctl is:
struct logical block protection
 /* [OUTPUT] the capability of lbp for QUERY ioctl only */
  uchar lbp capable;
  uchar 1bp method;
 /* lbp method used for QUERY [OUTPUT] and SET [INPUT] ioctls */
 #define LBP_DISABLE
 0x00
 #define REED SOLOMON CRC
 0x01
  uchar lbp_info_Tength; /* lbp info length for QUERY [OUTPUT] and SET [INPUT] ioctls */
  uchar 1bp w;
 /* protection info included in write data */
 /* a boolean for QUERY [OUTPUT] and SET [INPUT] ioctls */
 /* protection info included in read data */
  uchar 1bp r;
 /* a boolean for QUERY [OUTPUT] and SET [INPUT] ioctls */
  uchar rbdp;
 /* protection info included in recover buffer data */
 /* a boolean for QUERY [OUTPUT] and SET [INPUT] ioctls */
  uchar reserved[26];
};
Examples of the SET_LOGICAL_BLOCK_PROTECTION ioctl:
#include <sys/st.h>
int rc:
 struct logical block protection lbp protect;
  printf("Setting Logical Block Protection....\n\n");
 ");
 printf ("Enter Logical Block Protection method:
 gets (buf);
  lbp protect.lbp method= atoi(buf);
  printf ("Enter Logical Block Protection Info Length: ");
  lbp_protect.lbp_info_length= atoi(buf);
  printf ("Enter Logical Block Protection for Write:
 ");
  gets (buf);
  lbp protect.lbp w= atoi(buf);
 printf ("Enter Logical Block Protection for Read:
 "):
 gets (buf);
  lbp protect.lbp r= atoi(buf);
  printf ("Enter Logical Block Protection for RBDP:
 ");
```

```
gets (buf);
lbp_protect.rbdp= atoi(buf);
rc = ioctl(dev_fd, SET_LOGICAL_BLOCK_PROTECTION, &lbp_protect);
if (rc)
 printf ("Set Logical Block Protection Fails (rc %d)",rc);
else
 printf ("Set Logical Block Protection Succeeds");
```

Notes:

- 1. The drive always expects a CRC attached with a data block when LBP is enabled for lbp_r and lbp_w. Without the CRC bytes attachment, the drive will fail the Read and Write command. To prevent the CRC block transfer between the drive and application, the maximum block size limit should be determined by application. Call the STIOC_GET_PARM ioctl to get the parameter of MAX_SCSI_XFER (the system maximum block size limit), and call STIOC_READ_BLKLIM ioctl to get the value of max_blk_lim (the drive maximum block size limit). Then use the minimum of the two limits.
- 2. When a unit attention with a power-on and device reset (Sense key/Asc-Ascq x6/x2900) occurs, the LBP enable bits (lbp_w, lbp_r and rbdp) is reset to OFF by default. The IBMtape tape driver returns EIO for an ioctl call in this situation. Once the application determines it is a reset unit attention in the sense data, it responds to query LBP setup again and re-issues this ioctl to setup LBP properly.
- **3**. The LBP setting is controlled by the application and not the device driver. If an application enables LBP, it should also disable LBP when it closes the drive, as this is not performed by the device driver.

VERIFY_TAPE_DATA

The *ioctl* issues a VERIFY command to cause data to be read from the tape and passed through the drive's error detection and correction hardware to determine whether it can be recovered from the tape, or whether the protection information is present and validates correctly on logical block on the medium. The driver returns the ioctl a failure or a success if the VERIFY SCSI command is completed in a Good SCSI status.

Notes:

- 1. When an application sets the VBF method, it should consider the driver's close operation in which the driver may write filemark(s) in its close which the application didn't explicitly request. For example, some drivers write two consecutive filemarks marking the end of data on the tape in its close, if the last tape operation was a WRITE command.
- 2. Per the user's or application's request, the IBMtape driver sets the block size in the field of "Block Length" in mode block descriptor for Read and Write commands and maintains this block size setting in a whole open. For instance, the tape driver set a zero in the "Block Length" field for the variable block size. This will cause the missing of an overlength condition on a SILI Read (and cause problems for LTFS). Block Length should be set to a non-zero value. Prior to set Fixed bit ON with VTE or VBF ON in Verify ioctl, the application is also requested to set the block size in mode block descriptor, so that the drive uses it to verify the length of each logical block. For example, a 256 KB length is set in "Block Length" field to verify the data. The setup will override the early setting from the IBM tape driver.

Once the application completes Verify ioctl call, the original block size setting needs to be restored for Read and Write commands, the application either issues "set block size" ioctl, or closes the drive immediately and reopens the

- drive for the next tape operation. It is strongly recommended to reopen the drive for the next tape operation. Otherwise, it will cause Read and Write command misbehavior.
- 3. To support DPF for Verify command with FIXED bit on, it is requested to issue IBM tape driver to set "blksize" standard ioctl to set the block size. The IBM tape driver will set the "block length" in mode block descriptor same as the block size and save the block size in kernel memory, so that the driver restores the "block length" before it retries the Verify SCSI command. Otherwise, the retry Verify command will fail.
- 4. The ioctl may be returned longer than the timeout when DPF occurs.

1

```
The data structure used with this ioctl is:
typedef struct
 : 2, /* reserved
 */
 uchar
 vte: 1, /* verify to end-of-data
 vlbpm: 1, /* verify logical block protection information */
 vbf: 1, /* verify by filemarks
 */
 immed: 1, /* return SCSI status immediately
 */
 bytcmp: 1, /* Reserved for IBM future use.
 fixed: 1; /* set Fixed bit to verify the length of each logical block */
reseved[15]; /* Reserved for IBM future use. */
verify_length; /* amount of data to be verified */
 uchar
 uint
}verify data t;
Examples of the VERIFY_TAPE_DATA ioctl:
#include<sys/st.h>
 char buf[60];
 verify data t vd;
 unsigned int vlength=0;
 bzero( (void *) &vd, sizeof( verify_data_T) );
 printf("Enable field \'Verify to End Of Data\'[y/n]: ");
 gets( buf);
 vd.vte = ( tolower( buf[0] ) == 'y' );
 printf("Enable field \'verify logical block protection information\'[y/n]: ");
 gets( buf);
 vd.vlbpm = (tolower(buf[0]) == 'y');
 printf("Enable field \'verify by filemarks\'[y/n]: ");
 gets( buf);
 vd.vbf = ( tolower( buf[0] ) == 'y' );
 printf("Enable field \'return SCSI status immediately\'[y/n]: ");
 gets( buf);
 vd.immed = ( tolower( buf[0] ) == 'y' );
 printf("Enable field \'set Fixed bit to verify the length of each
 logical block\'[y/n]: ");
 gets( buf);
 vd.fixed = ( tolower( buf[0] ) == 'y' );
 printf("Get the amount of data to be verified: ");
 gets( buf);
 vlength = atoi( buf);
 vd.verify_length = vlength;
```

printf("Data dump:\n");

```
for( i = 0; i &lt sizeof( struct verify_data); i++)
 printf("byte %d: 0x%02x\n", i, *((( char *) vd;) + i) );

if (!ioctl ( dev_fd, VERIFY_TAPE_DATA, (void *) &vd)){
 printf ("The VERIFY_DATA ioctl succeeded\n");
}
else{
 perror ("The VERIFY_DATA ioctla failed");
}
```

Base Operating System Tape Drive IOCTL Operations

The set of native magnetic tape *ioctl* commands that is available through the Solaris base operating system is provided for compatibility with existing applications.

The following commands are supported:

Name	Description
MTIOCTOP	Perform the magnetic tape drive operations.
MTIOCGET	Return the status information about the tape drive.
MTIOCGETDRIVETYPE	Return the configuration information about the tape drive.
USCSICMD	User SCSI Command interface.

These commands and associated data structures are defined in the *mtio.h* system header file in the */usr/include/sys* directory and in the uscsi.h system header file in */usr/include/sys/scsi/imple* directory. Any application program that issues these commands must include this header file.

MTIOCTOP

This command performs the magnetic tape drive operations. It is identical to the STIOC_TAPE_OP *ioctl* command that is defined in the */usr/include/sys/st.h* header file. The STIOC_TAPE_OP and MTIOCTOP commands both use the same data structure defined in the */usr/include/sys/mtio.h* system header file. The two *ioctl* commands are interchangeable. See "STIOC_TAPE_OP" on page 230.

MTIOCGET

This command returns the status information about the tape drive. It is identical to the STIOC_GET_DEVICE_STATUS *ioctl* command defined in the */usr/include/sys/st.h* header file. The STIOC_GET_DEVICE_STATUS and MTIOCGET commands both use the same data structure defined in the */usr/include/sys/mtio.h* system header file. The two *ioctl* commands are interchangeable. See "STIOC_GET_DEVICE_STATUS" on page 232.

MTIOCGETDRIVETYPE

This command returns the configuration information about the tape drive. It is identical to the STIOC_GET_DEVICE_INFO *ioctl* command defined in the */usr/include/sys/st.h* header file. The STIOC_GET_DEVICE_INFO and MTIOCTOP commands both use the same data structure defined in the */usr/include/sys/mtio.h* system header file. The two *ioctl* commands are interchangeable. See "STIOC_GET_DEVICE_INFO" on page 233.

USCSICMD

This command provides the user a SCSI command interface.

Attention: The uscsi command is very powerful, but somewhat dangerous, and so its use is restricted to processes running as root, regardless of the file permissions on the device node. The device driver code expects to own the device state, and uscsi commands can change the state of the device and confuse the device driver. It is best to use uscsi commands only with no side effects, and avoid commands such as Mode Select, as they may cause damage to data stored on the drive or system panics. Also, as the commands are not checked in any way by the device driver, any block may be overwritten, and the block numbers are absolute block numbers on the drive regardless of which slice number is used to send the command.

The following data structure is returned by the driver:

```
/* from uscsi.h */
struct uscsi cmd {
 /* read, write, etc. see below */
 int
 uscsi_flags;
 uscsi status;
 short
 /* resulting status */
 uscsi timeout;
 /* Command Timeout */
 short
 caddr t
 uscsi cdb;
 /* cdb to send to target */
 uscsi_bufaddr;
 /* i/o source/destination */
 caddr t
 size_t
 /* size of i/o to take place */
 uscsi_buflen;
 /* resid from i/o operation */
 uscsi_resid;
 size t
 uscsi_cdblen;
 /* # of valid cdb bytes */
 uchar t
 uchar t
 uscsi rqlen;
 /* size of uscsi rqbuf */
 uscsi_rqstatus;
 /* status of request sense cmd */
 uchar t
 uscsi_rqresid;
 /* resid of request sense cmd */
 uchar t
 /* request sense buffer */
 caddr_t
 uscsi rqbuf;
 void
 *uscsi reserved 5; /* Reserved for Future Use */
};
```

An example of the USCSICMD command is:

```
#include <sys/scsi/impl/uscsi.h>
int rc, i, j, cdb_len, option, ubuf_fg, rq_fg;
struct uscsi_cmd uscsi_cmd;
uchar cdb[64] = "";
char cdb byte[3] = "";
char buf[64] = "";
char rq buf[255];
char uscsi buf[255];
memset ((char *)&uscsi cmd, (char)0, sizeof(uscsi cmd));
memset ((char *)&rq buf, (char)0, sizeof(rq buf));
memset ((char *)&uscsi_buf, (char)0, sizeof(uscsi_buf));
printf("Enter the SCSI cdb in hex (f.g.: INQUIRY 12 00 00 00 80 00) ");
gets (buf);
cdb len = j = 0;
for (i=0;i<64;i++) {
 if (buf[i] != ' ') {
 cdb byte[j] = buf[i];
 j += 1;
 else {
 if (j != 2) {
 printf ("Usage Error: Enter the command byte more or less
 than two digitals.\n");
 return (0);
 cdb byte[2] = '\0';
 cdb[cdb len] = strtol(cdb byte,NULL,16);
```

```
cdb len += 1;
 j = 0;
 if (buf[i] == '\0') {
 cdb[cdb_len] = strtol(cdb_byte,NULL,16);
 break:
}
uscsi_cmd.uscsi_cdblen = cdb_len + 1;
uscsi_cmd.uscsi_cdb = (char *)cdb;
printf("Set the uscsi flagsg: \n");
printf(" 1. no read and no write
 \n");
printf(" 2. read (USCSI_READ)
 \n");
printf(" 3. write (USCSI WRITE)
 \n");
printf(" 4. read/write (USCSI READ | USCSI WRITE) \n");
printf("
 \n");
printf("Select operation or <enter> q to quit: ");
gets (buf);
if (buf[0] == 'q') return(0);
option = atoi(buf);
switch(option) {
  case 1:
 uscsi cmd.uscsi flags = 0;
  case 2:
 uscsi_cmd.uscsi_flags = USCSI_READ;
 break:
  case 3:
 uscsi_cmd.uscsi_flags = USCSI_WRITE;
 break;
 uscsi cmd.uscsi flags = USCSI READ | USCSI WRITE;
 break;
}
printf("Set the USCSI_RQENABLE flag on ? (y/n) ");
gets (buf);
if (buf[0]=='y') {
 uscsi_cmd.uscsi_flags = uscsi_cmd.uscsi_flags | USCSI_RQENABLE;
 rq fg = TRUE;
}
printf("Enter the value of the command timeout: ");
gets (buf);
uscsi cmd.uscsi timeout = atoi(buf);
printf("Any data to be read from or written to the device? (y/n)");
gets (buf);
if (buf[0] == 'y') {
 uscsi cmd.uscsi bufaddr = (char *)&uscsi buf
 uscsi_cmd.uscsi_buflen = sizeof(uscsi_buf);
 ubuf_fg = TRUE;
else {
 uscsi cmd.uscsi bufaddr = NULL;
 uscsi cmd.uscsi buflen = 0;
 ubuf_fg = FALSE;
}
if (device.ultrium)
 uscsi cmd.uscsi rqlen = 36;
else if (device.t3590 || device.t3570)
  uscsi cmd.uscsi rqlen = 96;
else if (device.t3490)
 uscsi cmd.uscsi rqlen = 54;
uscsi cmd.uscsi rqbuf = (char *)&rq buf
```

```
PRINTF ("\nData in struct uscsi cmd before to issue the cmd:");
DUMP BYTES ((char *)&uscsi_cmd, sizeof(uscsi_cmd));
if (!(rc = ioctl (dev fd, USCSICMD, &uscsi cmd))) {
 PRINTF ("\nUSCSICMD command succeeded.\n");
 if (ubuf fg)
 DUMP_BYTES ((char *)&uscsi_buf,
 (uscsi_cmd.uscsi_buflen - uscsi_cmd.uscsi_resid));
 PRINTF ("\nData in struct uscsi_cmd after to issue the cmd:");
 DUMP BYTES ((char *)&uscsi cmd, sizeof(uscsi cmd));
else {
PRINTF ("\n");
 PERROR ("USCSICMD command failed");
 PRINTF ("SCSI statuss returned by the device is %d\n", uscsi cmd.uscsi status);
 PRINTF ("Untransferred data length of the uscsi_cmd data is d\n",
 uscsi cmd.uscsi resid);
 PRINTF ("Data in struct uscsi cmd after to issue the cmd:");
 DUMP_BYTES ((char *)&uscsi_cmd, sizeof(uscsi_cmd));
 if (rq fg) {
 PRINTF ("\nUntransferred length of the sense data is %d\n",
 uscsi cmd.uscsi rqresid);
 PRINTF ("Sense data from the struct uscsi cmd:\n");
 DUMP BYTES ((char *)&rq buf, uscsi cmd.uscsi rqlen);
return (rc);
```

Downward Compatibility Tape Drive IOCTL Operations

This set of *ioctl* commands is provided **only** for compatibility with previous versions of the IBM SCSI Tape Device Driver (IBMDDAst) that supported the IBM 3490E Magnetic Tape Subsystem on the SunOS 4.1.3 operating system. The applications written for *IBMDDAst* are compatible with the device driver (*IBMtape*) on a source level only. Binary compatibility is not guaranteed.

Recompile the application using the /usr/include/sys/oldtape.h header file (in place of the previously used /usr/include/sys/Atape.h).

Note: This interface is obsolete. It was superseded by the interface defined in the /usr/include/sys/st.h header file. New development efforts must use the st.h interface to ensure its compatibility with future releases of the Solaris Tape and Medium Changer Device Driver.

The following commands are supported:

Name	Description
STIOCQRYP	Query the working parameters of the tape drive.
STIOCSETP	Set the working parameters of the tape drive.
STIOCSYNC	Flush the drive buffers to the tape.
STIOCDM	Display messages on the tape drive console.
STIOCQRYPOS	Query the physical position on the tape.
STIOCSETPOS	Set the physical position on the tape.
STIOCQRYSENSE	Return the sense data collected from the tape drive.
STIOCQRYINQUIRY	Return the inquiry data collected from the tape drive.

These commands and associated data structures are defined in the *oldtape.h* header file in the */usr/include/sys* directory that is installed with the IBMtape package. Any application program that issues these commands must include this header file.

Note: The *oldtape.h* header file replaces the *Atape.h* header file.

STIOCQRYP or STIOCSETP

These commands allow a program to query and set the working parameters of the tape drive.

First issue the query command to fill the fields of the data structure with the current data that you do not want to change. Make the changes to the required fields and issue the set command to process the required changes.

Changing certain fields (such as buffered_mode or compression) can affect the drive performance. If *buffered_mode* is disabled, each block written to the tape drive is immediately transferred to the tape. This process guarantees that each record is on the tape, but it degrades performance. If compression mode is enabled, the write performance can increase based on the compressibility of the data written.

The changes made through this *ioctl* are effective only during the current open session. The tape drive reverts to the default working parameters established by the configuration file at the time of the next open operation.

The following data structure is filled out and supplied by the caller (and also filled out and returned by the driver):

The data structure has the following fields:

• blksize

This field defines the effective block size for the tape drive (0=variable).

sync_count

This field is **obsolete**. It is set to 0 by the Query command and ignored by the Change command.

autoload

This field is **obsolete**. It is set to 0 by the Query command and ignored by the Change command.

· buffered_mode

This field enables or disables the buffered write mode (0=disable, 1=enable).

compression

This field enables or disables the hardware compression mode

```
(0=disable, 1=enable).
```

trailer labels

This field enables or disables the trailer-label processing mode (0=disable, 1=enable).

If this mode is enabled, writing records past the early warning mark on the tape is allowed. The first write operation to detect EOM returns ENOSPC. This write operation will not complete successfully. All subsequent write operations are allowed to continue despite the check conditions that result from EOM. When the end of the physical volume is reached, EIO is returned.

rewind_immediate

This field enables or disables the immediate rewind mode (0=disable, 1=enable).

If this mode is enabled, a rewind command returns with the status prior to the completion of the physical rewind operation by the tape drive.

An example of the STIOCQRYP and STIOCSETP commands is:

```
#include <sys/oldtape.h>
struct stchgp_s stchgp;

/* QUERY OLD PARMS */
if (ioctl (tapefd, STIOCQRYP, &stchgp) < 0) {
 printf ("IOCTL failure, errno = %d", errno);
 exit (errno);
}

/* SET NEW PARMS */
stchgp.rewind_immediate = rewind_immediate;
stchgp.trailer_labels = trailer_labels;
if (ioctl (tapefd, STIOCSETP, &stchgp) < 0) {
 printf ("IOCTL failure, errno = %d", errno);
 exit (errno);
}</pre>
```

STIOCSYNC

This command immediately flushes the drive buffers to the tape (commits the data to the media).

No data structure is required for this command.

```
An example of the STIOCSYNC command is: 
#include <sys/oldtape.h> 
if (ioctl (tapefd, STIOCSYNC, NULL) < 0) { 
 printf("IOCTL failure, errno = %d", errno); 
 exit (errno); 
}
```

STIOCDM

This command displays and manipulates one or two messages on the tape drive console.

The message sent using this call does not always remain on the display. It depends on the current drive activity.

Note: All messages must be padded to eight bytes. Otherwise, garbage characters (meaningless data) can be displayed in the message.

The following data structure is filled out and supplied by the caller:

```
struct stdm s {
  char dm func;
 /* message function codes */
 /* Function Selection */
 #define DMSTATUSMSG
 0x00 /* general status message */
  #define DMDVMSG
 0x20 /* demount/verify message */
 0x40 /* mount with immediate action */
0xE0 /* demount with immediate action */
  #define DMMIMMED
  #define DMDEMIMMED
 /* Message Control */
0x00 /* display message 0 */
0x04 /* display message 1 */
0x08 /* flash message 0 */
0x0C /* flash message 1 */
0x10 /* alternate messages 0 and 1 */
 /* Message Control */
  #define DMMSG0
  #define DMMSG1
  #define DMFLASHMSG0
  #define DMFLASHMSG1
  #define DMALTERNATE
 8
  #define MAXMSGLEN
  char dm msg0[MAXMSGLEN];
 /* message 0 */
  char dm msg1[MAXMSGLEN];
 /* message 1 */
An example of the STIOCDM command is:
#include <sys/oldtape.h>
struct stdm s stdm;
stdm.dm_func = DMSTATUSMSG | DMMSGO;
bcopy ("SSD", stdm.dm_msg0, 8);
if (ioctl (tapefd, STIOCDM, &stdm) < 0) {
```

STIOCQRYPOS or STIOCSETPOS

exit (errno);

printf ("IOCTL failure, errno = %d", errno);

These commands allow a program to query and set the physical position on the tape.

Tape position is defined as where the next read or write operation occurs. The STIOCQRYPOS command and the STIOCSETPOS command can be used independently or in conjunction with each other.

The following data structure is filled out and supplied by the caller (and also filled out and returned by the driver):

```
struct stpos s
 char block type;
 /* format of block ID information */
 #define QP LOGICAL
 0
 #define QP PHYSICAL
 1
 boolean eot;
 /* early warning EOT */
 #define blockid t
 unsigned int
 /* current or new tape position */
 blockid_t curpos;
 blockid t lbot;
 /* last block written to tape */
 /* reserved */
 char reserved[64];
};
```

The block_type field is set to QP_LOGICAL for standard SCSI logical tape positions or QP_PHYSICAL for composite tape positions used for high-speed *locate* operations implemented by the tape drive.

For STIOCSETPOS commands, the *block_type* and *curpos* fields must be filled out by the caller. The other fields are ignored. The type of position specified in the *curpos* field must correspond with the type specified in the *block_type* field. Use the QP_PHYSICAL type for better performance. High-speed *locate* positions can be obtained with the STIOCQRYPOS command, saved, and used later with the STIOCSETPOS command to quickly return to the same location on the tape.

Following a STIOCQRYPOS command, the *lbot* field indicates the last block of data that was transferred physically to the tape. For example, if the application has written 12 blocks and *lbot* equals 8, four blocks are in the tape buffer. This field is valid only if the last command was a write operation. Otherwise, LBOT_UNKNOWN is returned. It does not reflect the number of application write operations because a single write operation can translate to multiple blocks.

An example of the STIOCQRYPOS and STIOCSETPOS commands is:

```
#include <sys/oldtape.h>
struct stpos_s stpos;
stpos.block_type = QP_PHYSICAL;

if (ioctl (tapefd, STIOCQRYPOS, &stpos) < 0) {
 printf ("IOCTL failure, errno = %d", errno);
 exit (errno);
}

oldposition = stpos.curpos;

/* do other stuff... */
stpos.curpos = oldposition;
stpos.block_type = QP_PHYSICAL;

if (ioctl (tapefd, STIOCSETPOS, &stpos) < 0) {
 printf ("IOCTL failure, errno = %d", errno);
 exit(errno);
}</pre>
```

STIOCQRYSENSE

This command returns the sense data collected from the tape drive.

The following data structure is filled out and supplied by the caller (and also filled out and returned by the driver):

```
struct stsense_s {
  /* INPUT */
 /* new sense or last error sense */
 char sense type;
 #define FRESH
 1
 #define LASTERROR
  /* OUTPUT */
 #define MAXSENSE
 128
 #define MAXSENSE
char sense[MAXSENSE];
 /* actual sense data */
 int len:
 /* length of sense data returned */
 char reserved[64];
 /* reserved */
};
```

If *sense_type* is set to LASTERROR, the last sense data collected from the device is returned. If it is set to FRESH, a new Request Sense command is issued and the sense data is returned.

An example of the STIOCQRYSENSE command is:

```
#include <sys/oldtape.h>
struct stsense s stsense;
stsense.sense_type = LASTERROR;
#define MEDIUM ERROR 0x03
if (ioctl (tapefd, STIOCQRYSENSE, &stsense) < 0) {
 printf ("IOCTL failure, errno = %d", errno);
 exit (errno);
if (SENSE KEY (&stsense.sense) == MEDIUM ERROR) {
 printf ("We're in trouble now!");
 exit (SENSE_KEY (&stsense.sense));
```

STIOCQRYINQUIRY

This command returns the inquiry data collected from the tape drive.

The following data structure is filled out and returned by the driver:

```
struct inq_data_s {
 BYTE b0;
 /* peripheral device byte */
 #define PERIPHERAL QUALIFIER(x)
 ((x->b0 \& 0xE0)>>5)
 #define PERIPHERAL CONNECTED
 0x00
 #define PERIPHERAL NOT CONNECTED 0x01
 #define LUN NOT SUPPORTED
 0x03
 #define PERIPHERAL_DEVICE_TYPE(x) (x->b0 & 0x1F)
 #define DIRECT ACCESS
 0x00
 #define SEQUENTIAL DEVICE
 0 \times 01
 #define PRINTER DEVICE
 0x02
 #define PROCESSOR DEVICE
 0x03
 #define CD ROM DEVICE
 0x05
 #define OPTICAL MEMORY DEVICE
 0x07
 #define MEDIUM CHANGER DEVICE
 0x08
 #define UNKNOWN
 0x1F
 BYTE b1;
 /* removable media/device type byte */
 #define RMB(x)
 ((x->b1 \& 0x80)>>7)
 Α
 #define FIXED
 #define REMOVABLE
 1
 #define device type qualifier(x) (x->b1 \& 0x7F)
 BYTE b2;
 /* standards version byte */
 #define ISO Version(x)
 ((x->b2 \& 0xC0)>>6)
 #define ECM\overline{A} Version(x)
 ((x->b2 \& 0x38)>>3)
 #define ANSI Version(x)
 (x->b2 \& 0x07)
 #define NONSTANDARD
 #define SCSI1
 #define SCSI2
 BYTE b3;
 /* asynchronous event notification */
 #define AENC(x)
 ((x->b3 \& 0x80)>>7)
 #define TrmIOP(x)
 ((x->b3 \& 0x40)>>6)
 #define Response Data Format(x)
 (x->b3 \& 0x0F)
 #define SCSI1INQ
 0
 #define CCSINQ
 1
 #define SCSI2INO
 2
 BYTE additional length;
 BYTE res56[2];
 /* reserved bytes */
 BYTE b7;
 /* protocol byte */
 #define RelAdr(x)
 ((x->b7 \& 0x80)>>7)
 #define WBus32(x)
 ((x->b7 \& 0x40)>>6)
 #define WBus16(x)
 ((x->b7 \& 0x20)>>5)
 ((x->b7 \& 0x10)>>4)
 #define Sync(x)
 #define Linked(x)
 ((x->b7 \& 0x08)>>3)
 #define CmdQue(x)
 ((x->b7 \& 0x02)>>1)
 #define SftRe(x)
 (x->b7 \& 0x01)
```

```
char vendor identification[8];
 /* vendor identification */
  char product_identification[16];
 /* product identification */
  char product revision level[4];
 /* product revision level */
};
struct st inquiry {
 struct inq_data_s standard;
 BYTE vendor specific[255-sizeof(struct inq data s)];
};
An example of the STIOCQRYINQUIRY command is:
#include <sys/oldtape.h>
struct st inquiry inqd;
if (ioctl (tapefd, STIOCQRYINQUIRY, &inqd) < 0) {</pre>
  printf ("IOCTL failure, errno = %d", errno);
  exit (errno);
if (ANSI_Version (((struct inq_data_s *)&(inqd;standard))) == SCSI2) {
  printf ("Hey! We have a SCSI-2 device\n");
```

Service Aid IOCTL Operations

Namo

A set of service aid *ioctl* commands gives applications access to serviceability operations for IBM tape subsystems.

Description

The following commands are supported:

Name	Description
STIOC_DEVICE_SN	Query the serial number of the device.
IOC_FORCE_DUMP	Force the device to perform a diagnostic dump.
IOC_STORE_DUMP	Force the device to write the diagnostic dump to the currently mounted tape cartridge.
IOC_READ_BUFFER	Read data from the specified device buffer.
IOC_WRITE_BUFFER	Write data to the specified device buffer.
IOC_DEVICE_PATH	Query the path information for a particular path or all of the paths for a particular parent device.
IOC_CHECK_PATH	Display the enable or disable information for each path in the path table.
IOC_ENABLE_PATH	Enable a path in the path table.
IOC_DISABLE_PATH	Disable a path in the path table.

These commands and associated data structures are defined in the *svc.h* header file in the */usr/include/sys* directory that is installed with the IBMtape package. Any application program that issues these commands must include this header file.

STIOC_DEVICE_SN

This command returns the device number as used by the IBM Enterprise Tape Library and the Enterprise Model B18 Virtual Tape Server.

The following data structure is filled out and returned by the driver: typedef uint device sn t;

```
An example of the STIOC_DEVICE_SN command is:
#include <sys/svc.h>

device_sn_t device_sn;
if (!(ioctl (dev_fd, STIOC_DEVICE_SN, &device_sn))) {
 printf ("Tape device %s serial number: %x\n", dev_name, device_sn);
}
else {
 perror ("Failure obtaining tape device serial number");
 scsi_request_sense ();
}
```

IOC_FORCE_DUMP

This command forces the device to perform a diagnostic dump.

No data structure is required for this command.

```
An example of the IOC_FORCE_DUMP command is: 
#include <sys/svc.h>

if (!(ioctl (dev_fd, IOC_FORCE_DUMP, 0))) {
 printf ("Dump completed successfully.\n");
}

else {
 perror ("Failure performing device dump");
 scsi_request_sense ();
```

IOC_STORE_DUMP

This command forces the device to write the diagnostic dump to the currently mounted tape cartridge. The IBM 3490E Magnetic Tape Subsystem and the IBM Enterprise Model B18 Virtual Tape Server do not support this command.

No data structure is required for this command.

An example of the STIOC_STORE_DUMP command is: #include <sys/svc.h>
if (!(ioctl (dev_fd, STIOC_STORE_DUMP, 0))) {

```
if (!(ioctl (dev_fd, STIOC_STORE_DUMP, 0))) {
  printf ("Dump store on tape successfully.\n");
}
else {
  perror ("Failure storing dump on tape");
  scsi_request_sense ();
}
```

IOC READ BUFFER

This command reads data from the specified device buffer.

The following data structure is filled out and supplied by the caller:

The *mode* field should be set to one of the following values:

Value Description

VEND_MODE Vendor specific mode

DSCR_MODE Descriptor mode

DNLD_MODE Download mode

The id field should be set to one of the following values:

Value Description

ERROR_ID Diagnostic dump buffer

UCODE_ID Microcode buffer

An example of the STIOC_READ_BUFFER command is:

```
#include <sys/svc.h>
buffer_io_t buffer_io;
if (!(ioctl (dev_fd, STIOC_READ_BUFFER, &buffer_io))) {
 printf ("Buffer read successfully.\n");
}
else {
 perror ("Failure reading buffer");
 scsi_request_sense ();
```

IOC_WRITE_BUFFER

This command writes data to the specified device buffer.

The following data structure is filled out and supplied by the caller:

The *mode* field should be set to one of the following values:

Value Description

VEND_MODE Vendor-specific mode

DSCR_MODE Descriptor mode
DNLD_MODE Download mode

The *id* field should be set to one of the following values:

Value Description

ERROR_ID Diagnostic dump buffer

UCODE ID Microcode buffer

An example of the STIOC_WRITE_BUFFER command is:

```
#include <sys/svc.h>
```

buffer_io_t buffer_io; /* buffer_io should be initialized

```
per the hardware ref*/
if (!(ioctl (dev fd, STIOC WRITE BUFFER, &buffer io))) {
 printf ("Buffer written successfully.\n");
else {
 perror ("Failure writing buffer");
 scsi request sense ();
```

IOC_DEVICE_PATH

This command returns the information about the path information for a particular path or all of the paths for a particular parent device.

The following data structure is filled out and returned by the driver:

```
typedef struct {
 int
 instance;
 /* Instance Number of this path */
 /* SCSI target for this path */
 int
 tgt;
 int
 lun;
 /* SCSI LUN for this path */
 uint64 t
 /* WWNN for this fc path */
 wwnn;
 /* WWPN for this fc path */
 uint64 t
 wwpn;
 path type;
 /* primary 0 or
 int
 alt 1, 2, 3, ..., 15 */
 /* none 0xFF */
 /* path enable 1, disable 0 */
 int
 enable;
 devpath[125];
 /* devices path of this path */
 char
 /* Device serial number */
 char
 dev ser[33];
 char
 ucode level[32];
 /* Device microcode level */
} device_path_t;
typedef struct {
 number paths;
 /* number of paths configured */
An example of the IOC_DEVICE_PATH command is:
#include <sys/svc.h>
device_paths_t device_paths;
if (rc = ioctl(dev fd,IOC DEVICE PATHS, %device paths)){
perror ("IOC_DEVICE_PATHS failed");
printf ("\n");
 return (rc);
printf ("\nEnter path number or <enter> for all of the paths:");
gets (buf);
if (buf[0] == '\0') {
  for (i=0; i<device_paths.number_paths)i++) {</pre>
 show_path (&device_paths.device_path[i]);
 printf ("\n---more---")
 if (interactive) getchar ();
  }
}
else {
  i = atoi(buf);
  if ((i>=device paths.number paths||(i<0) {
 printf ("\nInvalid Path Number selection.\n");
 return (FALSE);
  show path (&device paths .device path[i]);
```

IOC_CHECK_PATH

This command is used to display the enable or disable information for each path in the path table.

The following data structure is filled out and returned by the driver:

```
typedef struct {
 /* number of paths configured
 */
  int number_paths;
 path enable_t
 path_enable[MAX_SCSI_PATH];
} check path t;
```

See the example of the IOC_CHECK_PATH command in "IOC_ENABLE_PATH and IOC_DISABLE_PATH."

IOC_ENABLE_PATH and **IOC_DISABLE_PATH**

This command is used to enable or disable a path in the path table.

The following data structure is filled out and returned by the driver:

```
typedef struct {
 /* Failover path: primary path: 0
 int path;
 /* alternate path: 1, 2, 3, ..., 15 */
 /* No failover path : 0xFF
 */
 /* path enable 1, disable 0
  int enable;
} path enable t;
An example of the commands is:
#include <sys/svc.h>
check path t check path;
path enable t path enable;
if (!(rc = ioctl (dev fd, IOC CHECK PATHS, &check path))) {
 printf ("IOC CHECK PATHS succeeded.\n");
printf ("Enter selection (0=disable, 1=enable): ");
gets (buf);
if (*buf != '\0') {
 if (path enable.enable) {
 if (rc = ioctl (dev_fd, IOC_ENABLE_PATH, &path_enable)) {
 perror ("IOC_ENABLE_PATH failed");
 printf ("\n");
 return (rc);
 }
  else {
 if (rc = ioctl (dev fd, IOC DISABLE PATH, &path enable)) {
 perror ("IOC_DISABLE_PATH failed");
 printf ("\n");
 return (rc);
 }
}
```

Return Codes

The calls to the IBMtape device driver returns error codes describing the outcome of the call. The error codes returned are defined in the errno.h system header file in the /usr/include/sys directory.

For the open, close, and ioctl calls, the return code of the function call is either 0 for success, or -1 for failure, in which case the system global variable errno contains

*/

the error value. For the *read* and *write* calls, the return code of the function call contains the actual number of bytes read or written if the operation was successful, or 0 if no data was transferred due to encountering end of file or end of tape. If the read or write operation completely failed, the return code is set to -1 and the error value is stored in the system global variable *errno*.

The error codes returned from IBMtape are described in the following section.

Note: The EIO return code indicates that a device-related input/output (I/O) error has occurred. Further information about the error may be obtained using the IOC_REQUEST_SENSE *ioctl* command to retrieve sense data. This sense data can then be interpreted using the device hardware or SCSI reference.

General Error Codes

The following codes and their descriptions apply in general to all operations:

Name	Description
[EACCES]	An operation to modify the media was attempted illegally.
[EBADF]	A bad file descriptor was specified for the device.
[EBUSY]	An excessively busy state was encountered for the device.
[ECONNRESET]	A SCSI bus reset was detected by the device.
[EFAULT]	A memory failure occurred due to an invalid pointer or address.
[EINVAL]	The requested operation or specified parameter was invalid.
[EIO]	A general I/O failure occurred for the device.
[ENOMEM]	Insufficient memory was available for an internal operation.
[ENOSPC]	The write operation exceeds the remaining available space.
[ENXIO]	The device was not configured or it is not receiving requests.
[EPROTO]	A SCSI command or data transfer protocol error has occurred.
[ETIMEDOUT]	A SCSI command timed out waiting for the device.

Open Error Codes

The following codes and their descriptions apply to the *open* operation:

Name	Description
[EACCES]	An attempt to open the device for write or append mode failed because the currently mounted tape is write protected.
[EBUSY]	The device is reserved by another initiator or already opened by another process.

[EINVAL] The requested operation is not supported, or the

specified parameter or flag was invalid.

[EIO] A general failure occurred during the open

operation for the device. (If it was opened with the

O_APPEND flag, the tape is full.)

[ENXIO] The device was not configured, or it is not

receiving requests.

Close Error Codes

The following codes and their descriptions apply to the *close* operation:

Name Description

[EBADF] A bad file descriptor was specified for the device.

[EIO] A general failure occurred during the close

operation for the device.

[ENXIO] The device was not configured or it is not receiving

requests.

Read Error Codes

The following codes and their descriptions apply to the *read* operation:

Name Description

[EBADF] A bad file descriptor was specified for the device.

[EFAULT] A memory failure occurred due to an invalid

pointer or address.

[EINVAL] The requested operation is not supported, or the

specified parameter or flag was invalid.

The number of bytes requested was not a multiple

of the block size for a fixed block transfer.

The number of bytes requested was greater than the maximum size allowed by the device for

variable block transfers.

[EIO] A SCSI or device failure occurred.

The physical end of the media was detected.

[ENOMEM] Insufficient memory was available for an internal

operation.

The number of bytes requested for a variable block

transfer was less than the size of the block

(overlength condition).

[ENXIO] The device was not configured or it is not receiving

requests.

A read operation was attempted after the device

reached the logical end of the media.

Write Error Codes

The following codes and their descriptions apply to the *write* operation:

Name Description

[EACCES] An operation to modify the media was attempted

on a write protected tape.

[EBADF] A bad file descriptor was specified for the device.

[EFAULT] A memory failure occurred due to an invalid

pointer or address.

[EINVAL] The requested operation is not supported, or the

specified parameter or flag was invalid.

The number of bytes requested was not a multiple

of the block size for a fixed block transfer.

The number of bytes requested was greater than the maximum size allowed by the device for

variable block transfers.

A write operation was attempted on a device that

has been opened for O_RDONLY.

[EIO] A SCSI or device failure occurred.

The physical end of the media was detected.

[ENOMEM] Insufficient memory was available for an internal

operation.

[ENOSPC] The write operation failed because the logical end

of the media was encountered while trailer label mode was not enabled and early warning (0 return

code) was already provided.

[ENXIO] The device was not configured or it is not receiving

requests.

A write operation was attempted after the device

reached the logical end of the media.

IOCTL Error Codes

The following codes and their descriptions apply to the *ioctl* operations:

Name	Description
[EACCES]	An operation to modify the media was attempted on a write protected tape or on a device opened for read only.
[EBADF]	A bad file descriptor was specified for the device.
[EFAULT]	A memory failure occurred due to an invalid pointer or address.
[EINVAL]	The requested operation is not supported, or the specified parameter or combination of parameters was invalid.
[EIO]	A general failure occurred for the device.
[ENXIO]	The device was not configured or it is not receiving requests.

Opening a Special File

The *open* system call provides the mechanism for beginning an I/O session with a tape drive or medium changer. For example:

fd = open ("/dev/rmt/0st", 0_FLAGS);

If the open system call fails, it returns -1, and the system *errno* value contains the error code as defined in the /usr/include/sys/errno.h header file.

The O_FLAGS parameters are defined in the /usr/include/sys/fcntl.h system header file. Use bitwise inclusive OR to combine individual values together. The IBMtape device driver special files recognize and support the following O_FLAG values:

O RDONLY

This flag allows only operations that do not alter the content of the tape. All special files support this flag.

• O RDWR

This flag allows the tape to be accessed and altered completely. The *smc* special file does not support this flag. An open call to the *smc* special file, or to any *st* special file where the tape device has a write protected cartridge mounted fails.

O_WRONLY

This flag does not allow the tape to be read. All other tape operations are allowed. The *smc* special file does not support this flag. An open call to the *smc* special file, or to any *st* special file where the tape device has a write protected cartridge mounted fails.

O_NDELAY or O_NONBLOCK

These two flags perform the same function. This option indicates to the driver not to wait until the tape drive is ready before opening the device and sending commands. Until the drive is ready, subsequent commands that require a physical tape to be loaded and ready will fail. Other commands that do not require a tape to be loaded, such as inquiry or move medium commands, will succeed. All special files support these flags.

O_APPEND

This flag is used in conjunction with the O_WRONLY flag to append data to the end of the current data on the tape. This flag is illegal in combination with the

O_RDONLY or O_RDWR flag. The *smc* special file does not support this flag. An open call to the *smc* special file, or to any *st* special file where the tape device has a write protected cartridge mounted fails.

During an open for append operation, the tape is rewound and positioned after the last block or filemark that was written to the tape. This process can take several minutes to complete for a full tape.

Writing to a Special File

The *write* system call provides the mechanism for writing data to a tape. This call is not applicable to the *smc* special file and fails. An example of writing to a tape drive is:

```
count = write (fd, buffer, numbytes);
```

where:

count is the return code from the write command.

fd is the file descriptor of a previously opened special file.

buffer is a pointer to the source data buffer.

numbytes is the number of bytes requested to be written.

If the device has been configured to use a fixed block size, *numbytes* must be a whole number multiple of the block size. If the block size is variable, the value specified in *numbytes* is the size of the block written.

After each call to write is issued, the return code tells how many bytes were actually written. Normally, the return code will be the same as the number of bytes requested in the write command. There are some exceptions, however. If the device has been configured to use fixed block size, and a write is for multiple blocks, it is possible that only some of the requested blocks may be written. This is called a *short write*. The return code from a *short write* is less than the number of bytes requested, but always a whole number multiple of the block size. Applications writing multiple fixed blocks must be prepared to handle short writes, and calculate from the return code which blocks were not transferred to tape. Short writes are not an error condition, and IBMtape does not set a value for the *errno* system variable.

- A return code of zero indicates that the logical end of medium (LEOM) has been reached. None of the requested bytes were written. Note that a return code of zero is not an error condition, and IBMtape does not set a value for the *errno* system variable.
- If the return code is less than zero, the *write* operation failed. None of the requested bytes were written. IBMtape sets an error code in the *errno* system variable.

The writev system call is also supported.

Reading from a Special File

The *read* system call provides the mechanism for reading data from a tape. This call is not applicable to the *smc* special file and fails. An example of reading from a tape drive is:

```
count = read (fd, buffer, numbytes);
where:
count is the return code from the read command.
fd is the file descriptor of a previously opened special file.
```

buffer is a pointer to the destination data buffer.

numbytes is the maximum number of bytes requested to be read.

If the device has been configured for variable block size, a single block of up to *numbytes* bytes will be read. However, if the block size on tape is greater than *numbytes*, the read will fail, with *errno* set to ENOMEM. This is called an *overlength* read condition.

If the device is configured to use a fixed block size, *numbytes* must be a whole number multiple of that block size. If *numbytes* is not such a multiple, IBMtape fails the read and sets *errno* to EINVAL. If the block size on tape does match the configured block size, whether larger or smaller, the read will fail, with *errno* set to EIO. This is called an *incorrect length* condition.

After issuing the *read*, if *count* is less than zero, the read failed, no data is returned, and the system variable *errno* is set to indicate the type of error. See "Read Error Codes" on page 281 for a complete list of *errno* values and their meanings.

If *count* equals zero, then the end of medium (EOM) or a filemark was encountered before any data was read. This is not an error condition, and IBMtape does not set *errno*. If a second read returns zero, the application may infer that EOM has been reached. Otherwise, the application may infer that a filemark was encountered. When a filemark is encountered while reading, the tape is left positioned on the end of medium (EOM) side of the filemark.

If greater than zero, *count* reports how many bytes were read from tape. Even though greater than zero, it may still be less than *numbytes*. If the device is configured for variable blocks, *count* may be any value between 1 and *numbytes*. If configured to use a fixed block size, *count* will always be a whole number multiple of that block size. In either case, such a condition is called an *underlength read* or *short read*.

Underlength reads are not error conditions, and IBMtape does not set *errno*. However, for variable block mode, some overhead processing incurred by underlength reads can be eliminated by setting the SILI parameter to 1. This can improve read performance. See "STIOC_GET_PARM" on page 236 for more information on the SILI parameter.

The *readv* system call is also supported.

Closing a Special File

The *close* system call provides the mechanism for ending an I/O session with a tape drive or medium changer. Closing a device special file is a simple process. The file descriptor that is returned from the *open* system call is supplied to the *close* system call as in the following example:

rc = close (fd);

An application should explicitly issue the close call when the I/O resource is no longer necessary, or in preparation for termination. The operating system implicitly issues the close call for an application which terminates without closing the resource itself. If an application terminates unexpectedly, but leaves behind child processes that had inherited the file descriptor for the open resource, the operating system will not implicitly close the file descriptor because it believes it is still in use.

If the close system call fails, it returns -1 and the system *errno* value contains the error code as defined in the /usr/include/sys/errno.h header file. The close operation attempts to perform as many of the necessary tasks as possible even if there are failures during portions of the close operation. The IBMtape device driver is guaranteed to leave the device instance in the closed mode providing that the close system call is in fact invoked either explicitly or implicitly. If the close system call returns with a -1, assume that the device is indeed closed and that another open is required to continue processing the tape. After a close failure, assume that the tape position may be inconsistent.

The close operation behavior depends on which special file was used during the open operation and which tape operation was last performed while it was opened. The commands are issued to the tape drive during the close operation according to the following logic and rules:

```
if last operation was WRITE FILEMARK
WRITE FILEMARK
BACKWARD SPACE 1 FILEMARK

if last operation was WRITE
WRITE FILEMARK
WRITE FILEMARK
BACKWARD SPACE 1 FILEMARK

if last operation was READ
if special file is NOT BSD
if EOF was encountered
FORWARD SPACE 1 FILEMARK

SYNC BUFFER

if special file is REWIND ON CLOSE
REWIND
```

Rules:

- 1. Return EIO and release the drive when an unit attention happens before the close().
- 2. Fail the command, return EIO and release the drive if an unit attention occurs during the close().
- 3. If a SCSI command fails during close processing, only the SCSI RELEASE will be attempted thereafter.
- 4. If the tape is already unloaded from the driver, no SYNC BUFFER (WFM(0)) or rewinding (only for rewind-on-close special files) of the tape will be done.
- 5. The return code from the SCSI RELEASE command is ignored.

Issuing IOCTL Operations to a Special File

The *ioctl* system call provides the mechanism for performing special I/O control operations to the tape drive or medium changer device. An example of issuing an *ioctl* to a tape drive or medium changer device is:

rc = ioctl (fd, command, buffer);

The *fd* is the file descriptor returned from the *open* system call. The *command* is the value of the *ioctl* operation defined in the appropriate header file, and *buffer* is the address of the user memory where data is passed to the device driver and returned to the application.

The *rc* indicates the outcome of the operation upon return. An *rc* of 0 indicates success, and any other value indicates a failure as defined in the /usr/include/sys/errno.h header file.

The *ioctl* operations supported by the Solaris Tape and Medium Changer Device Driver are defined in the following header files included with the IBMtape package and installed in the */usr/include/sys* subdirectory. These header files should be included by any application source files requiring to access the *ioctl* functions supported by the IBMtape device driver. (Existing applications which make use of the standard Solaris tape drive *ioctl* operations defined in the native *mtio.h* header file in the */usr/include/sys* are fully supported by the IBMtape device driver.)

- st.h (tape drive operations)
- smc.h (medium changer operations)
- svc.h (service aid operations)
- oldtape.h (downward compatible tape drive operations, **obsolete**)

Chapter 6. Windows Tape Device Drivers

Windows Programming Interface

The programming interface conforms to the standard Microsoft Windows Server 2003 and Windows Server 2008 tape device drivers interface. It is detailed in the Microsoft Developer Network (MSDN) Software Development Kit (SDK) and Driver Development Kit (DDK). Common documentation for these similar devices will be indicated by 200x.

Windows IBMTape is conformed by two sets of device drivers:

- ibmtpxxx.sys, which supports the IBM TotalStorage or Magstar Tape Drives, where
 - ibmtp2k3.sys, ibmtpbs2k3.sys, ibmtpft2k3.sys are used for Windows Server 2003
 - ibmtp2k8.sys, ibmtpbs2k8.sys, ibmtpft2k8.sys are used for Windows Server 2008
- ibmcgxxx.sys, which supports the IBM TotalStorage or Magstar medium changer, where
 - ibmcg2k3.sys, ibmcgbs2k3.sys, ibmcgft2k3.sys are used for Windows Server 2003
 - ibmcg2k8.sys, ibmcgbs2k8.sys, ibmcgft2k8.sys are used for Windows Server 2008

The programming interface conforms to the standard Microsoft Windows 200x tape device driver interface. It is detailed in the Microsoft Developer Network (MSDN) Software Development Kit (SDK), and Driver Development Kit (DDK).

User Callable Entry Points

The following user-callable tape driver entry points are supported under *ibmtpxxx.sys*:

- CreateFile
- CloseHandle
- DeviceIoControl
- EraseTape
- GetTapeParameters
- GetTapePosition
- GetTapeStatus
- PrepareTape
- ReadFile
- SetTapeParameters
- SetTapePosition
- WriteFile
- WriteTapemark

Tape Media Changer Driver Entry Points

If the Removable Storage Manager is stopped, then the following user-callable tape media changer driver entry points are supported under <code>ibmcgxxx.sys</code>:

- CreateFile
- CloseHandle
- DeviceIoControl

Users who want to write application programs to issue commands to IBM TotalStorage device drivers should obtain a license to the MSDN and the Microsoft Visual C++ Compiler. Users will also need access to IBM hardware reference manuals for IBM TotalStorage devices.

Programs that access the IBM TotalStorage device driver should perform the following steps:

1. Include the following files in the application:

```
#include <ntddscsi.h>
#include <ntddchgr.h>
#include <ntddtape.h> /* Modified as indicated below */
```

2. Add the following lines to *ntddtape.h*:

CreateFile

The CreateFile entry point is called to make the driver and device ready for input/output (I/O). Only one CreateFile at a time is allowed for each LUN on a TotalStorage device. Additional opens of the same LUN on a device fails. The following code fragment illustrates a call to the CreateFile routine:

HANDLE ddHandle0, ddHandle1; // file handle for LUN0 and LUN1

```
** Open for reading/writing on LUNO,
** where the device special file name is in the form of tapex and
** x is the logical device 0 to n - can be determined from Registry
** Open for media mover operations on LUN1,
** where the device special file name is in the form of
** changerx and x is the logical device 0 to n - can be determined from Registry
ddHandle0 = CreateFile(
 "\\\\.\\tape0",
 DWORD dwDesiredAccess,
 DWORD dwShareMode,
 LPSECURITY ATTRIBUTES 1pSecurityAttributes,
 DWORD dwCreationDistribution,
 DWORD dwFlagsAndAttributes,
 HANDLE hTemplateFile
ddHandle1 = CreateFile(
 "\\\.\\changer0",
 DWORD dwDesiredAccess,
 DWORD dwShareMode,
 LPSECURITY ATTRIBUTES 1pSecurityAttributes,
 DWORD dwCreationDistribution,
 DWORD dwFlagsAndAttributes,
 HANDLE hTemplateFile
/* Print msg if open failed for handle 0 or 1 */
if(ddHandlen == INVALID_HANDLE_VALUE)
```

```
printf("open failed for LUNn\n");
printf("System Error = %d\n",GetLastError());
exit (-1);
}
```

CloseHandle

BOOL rc;

The CloseHandle entry point is called to terminate I/O to the driver and device. The following code fragment illustrates a call to the CloseHandle routine:

where ddHandle0 is the open file handle returned by the CreateFile call.

ReadFile

The ReadFile entry point is called to read data from tape. The caller provides a buffer address and length, and the driver returns data from the tape to the buffer. The amount of data returned never exceeds the length parameter.

See "Variable and Fixed Block Read Write Processing" on page 313 for a full discussion of the read write processing feature.

The following code fragment illustrates a ReadFile call to the driver:

```
BOOL rc;
rc = ReadFile(
 HANDLE hFile,
 LPVOID lpBuffer,
 DWORD nBufferSize,
 LPDWORD 1pBytesRead,
 LPOVERLAPPED 1pOverlapped
 );
if(rc)
  if (*lpBytesRead > 0)
 printf("Read %d bytes\n", *lpBytesRead);
  else
 printf("Read found file mark\n");
else
 printf("Error on read\n");
 printf("System Error = %d\n",GetLastError());
 exit (-1);
}
```

where hFile is the open file handle, lpBuffer is the address of a buffer in which to place the data, nBufferSize, is the number of bytes to be read and lpBytesRead is the number of bytes read.

If the function succeeds, the return value rc is nonzero.

WriteFile

BOOL rc;

The WriteFile entry point is called to write data to the tape. The caller provides the address and length of the buffer to be written to tape. The physical limitations of the drive can cause the write to fail. One example is attempting to write past the physical end of the tape.

See "Variable and Fixed Block Read Write Processing" on page 313 for a full discussion of the read write processing feature.

The following code fragment illustrates a call to the WriteFile routine:

where hFile is the open file handle, lpBuffer is the buffer address, and nBufferSize is the size of the buffer in bytes.

If the function succeeds, the return value rc is nonzero. The application should also verify that all the requested data was written by examining the lpNumberOfBytesWritten parameter. See "Write Tapemark" for details on committing data on the media.

Write Tapemark

Application writers who are using the *WriteFile* entry point to write data to tape should understand that the tape device buffers data in its memory and writes that data to the media as those device buffers fill. Thus, a WriteFile call may return a successful return code, but the data may not be on the media yet. Calling the *WriteTapemark* entry point and receiving a good return code, however, ensures that data has been committed to tape media properly if all previous *WriteFile* calls were successful. However, applications writing large amounts of data to tape may not want to wait until writing a tapemark to know whether or not previous data was written to the media properly. For example:

```
WriteTapemark(
HANDLE hDevice,
DWORD dwTapemarkType,
DWORD dwTapemarkCount,
BOOL bImmediate
);
```

dwTapemarkType is the type of operation requested.

The only type supported is:

```
TAPE_FILEMARKS
```

The *WriteTapemark* entry point may also be called with the *dwTapemarkCount* parameter set to 0 and the *bImmediate* parameter set to FALSE. This has the effect

of committing any uncommitted data written by previous WriteFile calls (since the last call to *WriteTapemark*) to the media. If no error has been returned by the *WriteFile* calls and the *WriteTapemark* call, the application can assume that all data is committed to the media successfully.

SetTapePosition

The *SetTapePosition* entry point is called to seek to a particular block of media data. For example:

```
SetTapePosition(
HANDLE hDevice,
DWORD dwPositionMethod,
DWORD dwPartition,
DWORD dwOffsetLow,
DWORD dwOffsetHigh,
BOOL bImmediate
);
```

dwPositionMethod is the type of positioning.

For Magstar devices the following types of tapemarks and immediate values are supported.

```
TAPE_ABSOLUTE_BLOCK bImmediate TRUE or FALSE TAPE_LOGICAL_BLOCK bImmediate TRUE or FALSE
```

For Magstar devices, there is no difference between the absolute and logical block addresses.

```
TAPE_REWIND bImmediate TRUE or FALSE
TAPE_SPACE_END_OF_DATA bImmediate FALSE
TAPE_SPACE_FILEMARKS bImmediate FALSE
TAPE_SPACE_RELATIVE_BLOCKS
TAPE_SPACE_SEQUENTIAL_FMKS
```

GetTapePosition

The *GetTapePosition* entry point is called to retrieve the current tape position. For example:

```
GetTapePosition(
HANDLE hDevice,
DWORD dwPositionType,
LPDWORD lpdwPartition,
LPDWORD lpdwOffsetLow,
LPDWORD lpdwOffsetHigh
);
```

dwPositionType is the type of positioning.

TAPE_ABSOLUTE_POSITION or TAPE_LOGICAL_POSITION may be specified but only the absolute position is returned.

SetTapeParameters

The *SetTapeParameters* entry point is called to either specify the block size of a tape or set tape device data compression. The data structures are:

```
struct{ // structure used by operation SET_TAPE_MEDIA_INFORMATION
 ULONG BlockSize;
}TAPE SET MEDIA PARAMETERS;
```

```
struct{ // structure used by operation SET TAPE DRIVE INFORMATION
BOOLEAN ECC;
 // Not Supported
BOOLEAN Compression;
 // Only compression can be set
 // Not Supported
BOOLEAN DataPadding;
BOOLEAN ReportSetmarks;
 // Not Supported
ULONG EOTWarningZoneSize;
 // Not Supported
}TAPE SET DRIVE PARAMETERS;
SetTapeParameters(
HANDLE hDevice,
DWORD dwOperation,
LPVOID 1pParameters
);
```

dwOperation is the type of information to set (SET_TAPE_MEDIA_INFORMATION or SET TAPE DRIVE INFORMATION). For SET TAPE DRIVE INFORMATION, only compression is changeable.

lpParameters is the address of either a TAPE_SET_MEDIA_PARAMETERS or a TAPE_SET_DRIVE_PARAMETERS data structure that contains the parameters.

GetTapeParameters

The GetTapeParameters entry point is called to get information that describes the tape or the tape drive.

The data structures are:

```
struct{ // structure used by GET_TAPE_MEDIA_INFORMATION
 LARGE_INTEGER Capacity; /* invalid for Magstar */
 LARGE INTEGER Remaining; /* invalid for Magstar */
 DWORD
 BlockSize;
 PartitionCount;
 DWORD
 BOOLEAN
 WriteProtected;
 }TAPE GET MEDIA PARAMETERS;
struct{ // structure used by GET TAPE DRIVE INFORMATION
 BOOLEAN ECC;
 BOOLEAN Compression;
 BOOLEAN DataPadding;
 BOOLEAN ReportSetmarks;
 ULONG DefaultBlockSize:
 MaximumBlockSize;
 ULONG
 MinimumBlockSize;
 ULONG
 ULONG MaximumPartitionCount;
 III ONG
 FeaturesLow;
 ULONG
 FeaturesHigh:
 EOTWarningZoneSize;
 }TAPE GET DRIVE PARAMETERS;
```

The following code fragment illustrates a call to the GetTapeParameters routine:

DWORD rc;

```
rc = GetTapeParameters(
 HANDLE hDevice,
 DWORD dwOperation,
 LPDWORD 1pdwSize,
 LPVOID 1pParameters
 );
if (rc)
  printf("Error on GetTapeParameters\n");
  printf("System Error = %d\n",GetLastError());
  exit (-1);
```

where *hDevice* is the open file handle, *dwOperation* is the type of information requested (GET_TAPE_MEDIA_INFORMATION or GET_TAPE_DRIVE_INFORMATION), and *lpParameters* is the address of the returned data parameter structure.

If the function succeeds, the return value *rc* is ERROR_SUCCESS.

PrepareTape

The *PrepareTape* entry point is called to either prepare the tape for access or removal. For example:

```
PrepareTape(
  HANDLE hDevice,
  DWORD dwOperation,
  BOOL bImmediate
);
```

dwOperation is the type of operation requested.

The following types of operations and immediate values are supported:

TAPE_LOADbImmediate TRUE or FALSETAPE_LOCKbImmediate FALSETAPE_UNLOADbImmediate TRUE or FALSE

TAPE_UNLOCK bImmediate FALSE

EraseTape

The *EraseTape* entry point is called to erase all or a part of a tape. The erase is performed from the current location. For example:

```
EraseTape(
  HANDLE hDevice,
  DWORD dwEraseType,
  BOOL bImmediate
);
```

dwEraseType is the type of operation requested.

The following types of operations and immediate values are supported:

TAPE_ERASE_LONG

bImmediate TRUE or FALSE

GetTapeStatus

The GetTapeStatus entry point is called to determine whether the tape device is ready to process tape commands. For example:

```
GetTapeStatus(
HANDLE hDevice
);
```

hDevice is the handle to the device for which to get the device status.

DeviceloControl

The *DeviceIoControl* function is described in the Microsoft Developer Network (MSDN) Software Developer Kit (SDK) and Device Driver Developer Kit (DDK).

The *DeviceloControl* function sends a control code directly to a specified device driver, causing the corresponding device to perform the specified operation.

Windows 200x Device Driver

Following is a list of the supported dwIoControlCode codes that are described in the MSDN DDK and used through the DeviceIoControl API:

IOCTL_SCSI_PASS_THROUGH

tape and medium changer

IOCTL_SCSI_PASS_THROUGH_DIRECT

tape and medium changer

IOCTL_STORAGE_RESERVE

tape and medium changer

IOCTL STORAGE RELEASE

tape and medium changer

IOCTL_CHANGER_EXCHANGE_MEDIUM

medium changer not all changers

IOCTL_CHANGER_GET_ELEMENT_STATUS

medium changer if Bar Code Reader then VolTags supported

IOCTL_CHANGER_GET_PARAMETERS

medium changer

IOCTL_CHANGER_GET_PRODUCT_DATA

medium changer

IOCTL_CHANGER_GET_STATUS

medium changer

IOCTL_CHANGER_INITIALIZE_ELEMENT_STATUS

medium changer with range not supported by all changers

IOCTL_CHANGER_MOVE_MEDIUM

medium changer

IOCTL CHANGER SET ACCESS

medium changer for IE Port only and not for all changers

IOCTL_CHANGER_SET_POSITION

medium changer only some devices support the transport object

An example of the use of SCSI Pass Through is contained in the sample code *SPTI.C* in the DDK.

The function call *DeviceIoControl* is described in the SDK and examples of its use are shown in the DDK.

Medium Changer IOCTLs

The Removable Storage Manager (RSM) must be stopped to use these *ioctl* commands. RSM can be stopped from Computer Management (Local) —>Services and Applications—>Services—>Removable Storage.

IOCTL Commands

Not all source or destination addresses, exchanges, moves, or operations are allowed for a particular IBM Medium Changer. The user must issue an IOCTL_CHANGER_GET_PARAMETER to determine the type of operations allowed by a specific changer device. Further information on allowable commands for a particular changer may be found in the IBM hardware reference for that device. It is strongly recommended that the user have a copy of the hardware reference before constructing any applications for the changer device

IOCTL_CHANGER_EXCHANGE_MEDIUM: The media from the source element is moved to the first destination element, and the medium that occupied the first destination element previously is moved to the second destination element (the second destination element may be the same as the source) by sending an ExchangeMedium (0xA6) SCSI command to the device. The input data is a structure of CHANGER_EXCHANGE_MEDIUM. This command is not supported by all devices.

IOCTL_CHANGER_GET_ELEMENT_STATUS: Returns the status of all elements or of a specified number of elements of a particular type by sending a ReadElementStatus (0xB8) SCSI command to the device. The input and output data is a structure of CHANGER_ELEMENT_STATUS

IOCTL_CHANGER_GET_PARAMETERS: Returns the capabilities of the changer. The output data is in a structure of GET_CHANGER_PARAMETERS.

IOCTL_CHANGER_GET_PRODUCT_DATA: Returns the product data for the changer. The output data is in a structure of CHANGER_PRODUCT_DATA.

IOCTL_CHANGER_GET_STATUS: Returns the current status of the changer by sending a TestUnitReady (0x00) SCSI command to the device.

IOCTL_CHANGER_INITIALIZE_ELEMENT_STATUS: Initializes the status of all elements or a range of a particular element by sending an InitializeElementStatus (0x07) or IntializeElementStatusWithRange (0xE7) SCSI command to the device. The input data is a structure of CHANGER_INITIALIZE_ELEMENT_STATUS.

IOCTL_CHANGER_MOVE_MEDIUM: Moves a piece of media from a source to a destination by sending a MoveMedia (0xA5) SCSI command to the device. The input data is a structure of CHANGER_MOVE_MEDIUM.

IOCTL_CHANGER_REINITIALIZE_TRANSPORT: Physically recalibrates a transport element by sending a RezeroUnit (0x01) SCSI command to the device. The input data is a structure of CHANGER_ELEMENT. This command is not supported by all devices.

IOCTL_CHANGER_SET_ACCESS: Sets the access state of the changers IE port by sending a PrevenAllowMediumRemoval (0x1E) SCSI command to the device. The input data is a structure of CHANGER_SET_ACCESS.

IOCTL_CHANGER_SET_POSITION: Sets the changers robotic transport to a specified address by sending a PositionToElemen (0x2B) SCSI command to the device. The input data is a structure of CHANGER_SET_POSITION.

Vendor Specific (IBM) Device IOCTLs for DeviceIoControl

The following are descriptions of the IBM vendor-specific *ioctl* requests for tape and changer.

The following *ioctl* commands are supported by the *ibmtp.sys* driver thru DeviceIoControl:

```
FILE DEVICE TAPE is defined in ntddk.h and devioctl.h
#define FILE DEVICE TAPE
 0x0000001f
#define IOCTL_TAPE_BASE
 FILE DEVICE TAPE
#define IOCTL BASE 33792
 FILE READ ACCESS | FILE WRITE ACCESS
#define LB ACCESS
 CTL CODE(IOCTL_BASE+2,x,METHOD_BUFFERED, LB_ACCESS)
#define M MTI(x)
#define IOCTL TAPE OBTAIN SENSE CTL CODE(IOCTL TAPE BASE, 0x0819,
 METHOD BUFFERED, FILE READ ACCESS )
#define IOCTL_TAPE_OBTAIN_VERSION
 CTL_CODE(IOCTL_TAPE_BASE, 0x081a,
 METHOD BUFFERED, FILE READ ACCESS )
#define IOCTL_TAPE_LOG_SELECT CTL_CODE(IOCTL_TAPE_BASE, 0x081c,
 METHOD_BUFFERED, FILE_READ_ACCESS | FILE_WRITE_ACCESS)
#define IOCTL TAPE LOG SENSE CTL CODE(IOCTL TAPE BASE, 0x081d,
 METHOD_BUFFERED, FILE_READ_ACCESS )
#define IOCTL_TAPE_LOG_SENSE10 CTL_CODE(IOCTL_TAPE_BASE, 0x0833,
 METHOD BUFFERED, FILE READ ACCESS )
#define IOCTL TAPE REPORT MEDIA DENSITY CTL CODE(IOCTL TAPE BASE, 0x081e,
 METHOD BUFFERED, FILE READ ACCESS )
#define IOCTL TAPE OBTAIN MTDEVICE (M MTI(16))
#define IOCTL_CREATE_PARTITION
 CTL_CODE(IOCTL_TAPE_BASE, 0x0826, METHOD_BUFFERED,
CTL_CODE(IOCTL_TAPE_BASE, 0x0825, METHOD BUFFERED,
#define IOCTL SET ACTIVE PARTITION CTL CODE(IOCTL TAPE BASE, 0x0827, METHOD BUFFERED,
 FILE_READ_ACCESS | FILE_WRITE_ACCESS )
#define IOCTL QUERY DATA SAFE MODE CTL CODE(IOCTL TAPE BASE, 0x0823, METHOD BUFFERED,
 FILE READ ACCESS | FILE WRITE ACCESS )
#define IOCTL SET DATA SAFE MODE CTL CODE(IOCTL TAPE BASE, 0x0824, METHOD BUFFERED,
 FILE READ ACCESS | FILE WRITE ACCESS )
#define IOCTL_ALLOW_DATA_OVERWRITE CTL_CODE(IOCTL_TAPE_BASE, 0x0828, METHOD_BUFFERED,
FILE_READ_ACCESS | FILE_WRITE_ACCESS ) #define IOCTL_SET_PEW_SIZE
 CTL CODE(IOCTL TAPE BASE, 0x082C, METHOD BUFFERED, FILE READ ACCESS )
#define IOCTL QUERY PEW SIZE
 CTL_CODE(IOCTL_TAPE_BASE, 0x082B, METHOD_BUFFERED, FILE_READ_ACCESS)
#define IOCTL VERIFY TAPE DATA
 CTL CODE(TOCTL TAPE BASE, 0x082A, METHOD BUFFERED, FILE READ ACCESS )
```

IOCTL_TAPE_OBTAIN_SENSE

Issue this command after an error occurs to obtain sense information associated with the most recent error. To guarantee that the application can obtain sense information associated with an error, the application should issue this command before issuing any other commands to the device. Subsequent operations (other than IOCTL_TAPE_OBTAIN_SENSE) reset the sense data field before executing the operation.

This *ioctl* is only available for the tape path.

The following output structure is filled in by the IOCTL_TAPE_OBTAIN_SENSE command passed by the caller:

```
#define MAG SENSE BUFFER SIZE 96 /* Default request sense buffer size for \
 Windows 200x */
typedef struct TAPE OBTAIN SENSE {
ULONG SenseDataLength;
// The number of bytes of valid sense data.
// Will be zero if no error with sense data has occurred.
// The only sense data available is that of the last error.
CHAR SenseData[MAG_SENSE_BUFFER_SIZE];
} TAPE_OBTAIN_SENSE, *PTAPE_OBTAIN_SENSE;
An example of the IOCTL_TAPE_OBTAIN_SENSE command is:
DWORD cb;
TAPE OBTAIN SENSE sense data;
DeviceIoControl(hDevice,
 IOCTL TAPE OBTAIN SENSE,
 NULL,
 0,
 &sense data,
 (long)sizeof(TAPE OBTAIN SENSE),
 (LPOVERLAPPED) NULL);
```

IOCTL TAPE OBTAIN VERSION

Issue this command to obtain the version of the device driver. It is in the form of a null terminated string.

This *ioctl* is only for the tape path.

The following output structure is filled in by the IOCTL_TAPE_OBTAIN_VERSION command:

IOCTL_TAPE_LOG_SELECT

This command resets all log pages that can be reset on the device to their default values. This *ioctl* is only for the tape path.

An example of this command to reset all log pages follows:

```
NULL,
0,
&cb,
(LPOVERLAPPED) NULL);
```

IOCTL TAPE LOG SENSE

Issue this command to obtain the log data of the requested log page from IBM Magstar tape device. The data returned is formatted according to the IBM Magstar hardware reference.

This *ioctl* is only for the tape path.

The following input/output structure is used by the IOCTL_TAPE_LOG_SENSE command:

```
#define MAX_LOG_SENSE 1024
 // Maximum number of bytes the command will return
typedef struct TAPE LOG SENSE PARAMETERS{
 UCHAR PageCode; // The requested log page code
 UCHAR PC; // PC = 0 for maximum values, 1 for current value, 3 for power-on values
 UCHAR PageLength[2]; /* Length of returned data, filled in by the command */
 UCHAR LogData[MAX_LOG_SENSE]; /* Log data, filled in by the command */
} TAPE_LOG_SENSE_PARAMETERS, *PTAPE_LOG_SENSE_PARAMETERS;
An example of the IOCTL_TAPE_LOG_SENSE COMMAND is:
DWORD cb;
TAPE LOG SENSE PARAMETERS logsense;
logsense.PageCode=0;
logsense.PC = 1;
DeviceIoControl(hDevice,
 IOCTL TAPE LOG SENSE,
 &logsense,
 (long)sizeof(TAPE_LOG_SENSE_PARAMETERS,
 &logsense,
```

IOCTL_TAPE_LOG_SENSE10

Issue this command to obtain the log data of the requested log page/subpage from IBM Magstar tape device. The data returned is formatted according to the IBM Magstar hardware reference. This ioctl is only for the tape path.

(long)sizeof(TAPE_LOG_SENSE_PARAMETERS,

(LPOVERLAPPED) NULL);

The following input/output structure is used by the IOCTL_TAPE_LOG_SENSE10 command:

```
#define MAX LOG SENSE 1024 // Maximum number of bytes the command will return
typedef struct _TAPE_LOG_SENSE_PARAMETERS_WITH_SUBPAGE{
 /* [IN] Log sense page */
  UCHAR
 PageCode;
 UCHAR
 SubPageCode;
 /* [IN] Log sense subpage */
 /* [IN] PC bit to be consistent with
 UCHAR
 previous Log Sense IOCTL*/
 UCHAR
 reserved[2];
 /* unused */
 ULONG
 PageLength;
 /* [OUT] number of valid bytes in data
 (log_page_header_size+page_length)*/
 ULONG
 parm pointer;
 /* [IN] specific parameter number at which the data begins */
 LogData[MAX LOG SENSE DATA]; /* [OUT] log sense data */
} TAPE LOG SENSE PARAMETERS WITH SUBPAGE, *PTAPE LOG SENSE PARAMETERS WITH SUBPAGE;
An example of the IOCTL_TAPE_LOG_SENSE10 COMMAND is:
DWORD cb;
TAPE LOG SENSE PARAMETERS WITH SUBPAGE logsense;
logsense.PageCode=0x10;
logsense.PageCode=0x01;
logsense.PC = 1;
```

```
| | | |
```

ı

```
DeviceIoControl(hDevice, IOCTL_TAPE_LOG_SENSE10, &logsense, (long)sizeof(TAPE_LOG_SENSE_PARAMETERS_WITH_SUBPAGE, &logsense, (long)sizeof(TAPE_LOG_SENSE_PARAMETERS_WITH_SUBPAGE, &cb, (LPOVERLAPPED) NULL);
```

IOCTL_TAPE_REPORT_MEDIA_DENSITY

Issue this command to obtain the media density information on the loaded media in the drive. If there is no media load, the command fails. This *ioctl* is only for the tape path.

The following output structure is filled in by the IOCTL TAPE REPORT MEDIA DENSITY command:

```
typedef struct TAPE REPORT DENSITY{
 /* Primary Density Code */
 ULONG PrimaryDensityCode;
 ULONG SecondaryDensityCode;
 /* Secondary Density Code */
 BOOLEAN WriteOk;
 /* 0 = does not support writing in this format */
 /* 1 = support writing in this format */
 ULONG BitsPerMM;
 /* Bits Per mm */
 ULONG MediaWidth;
 /* Media Width */
 ULONG Tracks;
 /* Tracks */
 /* Capacity in MegaBytes */
 ULONG Capacity;
} TAPE REPORT DENSITY, *PTAPE REPORT DENSITY;
An example of the IOCTL_TAPE_REPORT_MEDIA_DENSITY command is:
DWORD cb;
TAPE REPORT DENSITY tape reportden;
DeviceIoControl (hDevice,
 IOCTL_TAPE_REPORT_MEDIA_DENSITY,
 NULL,
```

IOCTL_TAPE_OBTAIN_MTDEVICE

0,

Issue this command to obtain the device number of a 3590 TotalStorage device in an IBM 3494 Enterprise Tape Library. An error is returned if it is issued against a 3570 drive.

The following output structure is filled in by the IOCTL_TAPE_OBTAIN_MTDEVICE command:

&tape reportden,

(LPOVERLAPPED) NULL);

typedef ULONG TAPE_OBTAIN_MTDEVICE, *PTAPE_OBTAIN_MTDEVICE;

An example of the IOCTL_TAPE_OBTAIN_MTDEVICE command is:

(long)sizeof(TAPE REPORT DENSITY),

```
if(*rc ptr)
 printf(fp, "\nntutil MTDevice Info : %x\n\n", mt device);
else
 /* Error handling code */
IOCTL TAPE GET DENSITY
The IOCTL code for IOCTL_TAPE_GET_DENSITY is defined as follows:
#define IOCTL TAPE GET DENSITY \
CTL CODE(IOCTL_TAPE_BASE, 0x000c, METHOD_BUFFERED, \
FILE_READ_ACCESS | FILE_WRITE_ACCESS).
The IOCTL reports density for supported devices using the following structure:
typedef struct TAPE DENSITY
 UCHAR
 ucDensityCode;
 UCHAR
 ucDefaultDensity;
 UCHAR
 ucPendingDensity;
} TAPE DENSITY, *PTAPE DENSITY;
An example of the IOCTL_TAPE_GET_DENSITY command is
TAPE DENSITY tape_density = {0};
rc = DeviceIoControl(hDevice,
IOCTL TAPE GET DENSITY,
NULL,
0,
&tape density,
sizeof(TAPE_DENSITY),
(LPOVERLAPPED) NULL);
IOCTL TAPE SET DENSITY
The IOCTL code for IOCTL_TAPE_SET_DENSITY is defined as follows:
#define IOCTL TAPE SET DENSITY \
CTL CODE(IOCTL TAPE BASE, 0x000d, METHOD BUFFERED, \
FILE_READ_ACCESS | FILE_WRITE_ACCESS)
The IOCTL sets density for supported devices using the following structure:
typedef struct TAPE DENSITY
 UCHAR ucDensityCode;
 UCHAR ucDefaultDensity;
 UCHAR ucPendingDensity;
} TAPE_DENSITY, *PTAPE_DENSITY;
ucDensityCode is ignored. ucDefaultDensity and ucPendingDensity are set using
the tape drive's mode page 0x25. Caution should be taken when issuing this
IOCTL. An incorrect tape density may lead to data corruption.
An example of the IOCTL_TAPE_SET_DENSITY command is
TAPE DENSITY tape density;
// Modify fields of tape density. For details, see the SCSI specification
// for your hardware.
rc = DeviceIoControl(hDevice,
IOCTL TAPE SET DENSITY,
&tape density,
sizeof(TAPE_DENSITY),
```

```
NULL,
0,
&cb,
(LPOVERLAPPED) NULL);
```

IOCTL TAPE GET ENCRYPTION STATE

This IOCTL command queries the drive's encryption method and state.

```
The IOCTL code for IOCTL_TAPE_GET_ENCRYPTION_STATE is defined as follows:
```

The IOCTL gets encryption states for supported devices using the following structure:

#defines for METHOD:

```
#define ENCRYPTION METHOD NONE
 0 /* Only used in
 GET_ENCRYPTION STATE */
#define ENCRYPTION_METHOD_LIBRARY
 1 /* Only used in
 GET ENCRYPTION STATE */
#define ENCRYPTION METHOD SYSTEM
 2 7* Only used in
 GET ENCRYPTION STATE */
#define ENCRYPTION METHOD APPLICATION 3 /* Only used in
 GET ENCRYPTION STATE */
#define ENCRYPTION METHOD CUSTOM
 4 /* Only used in
 GET ENCRYPTION STATE */
#define ENCRYPTION METHOD UNKNOWN
 5 /* Only used in
 GET ENCRYPTION STATE */
```

#defines for STATE:

```
#define ENCRYPTION_STATE_OFF 0 /* Used in GET/SET_ENCRYPTION_STATE */
#define ENCRYPTION_STATE_ON 1 /* Used in GET/SET_ENCRYPTION_STATE */
#define ENCRYPTION_STATE_NA 2 /* Only used in GET_ENCRYPTION_STATE*/
```

An example of the IOCTL_TAPE_GET_ENCRYPTION_STATE command is:

IOCTL TAPE SET ENCRYPTION STATE

This IOCTL command only allows set encryption state for application-managed encryption.

Note: On unload, some drive settings may be reset to default. To set the encryption state, the application should issue this IOCTL after a tape is loaded and at BOP.

```
The data structure used for this IOCTL is the same as for IOCTL_GET_ENCRYPTION_STATE:

#define IOCTL_TAPE_SET_ENCRYPTION_STATE CTL_CODE(IOCTL_TAPE_BASE, 0x0821, METHOD_BUFFERED, FILE_READ_ACCESS | FILE_WRITE_ACCESS )

An example of the IOCTL_TAPE_SET_ENCRYPTION_STATE command is: ENCRYPTION_STATUS scEncryptStat; DeviceIoControl(hDevice, IOCTL_TAPE_SET_ENCRYPTION_STATE, &scEncryptStat, sizeof(ENCRYPTION_STATUS), ,&scEncryptStat sizeof(ENCRYPTION_STATUS), &cb, (LPOVERLAPPED) NULL);
```

IOCTL_TAPE_SET_DATA_KEY

This IOCTL command only allows you to set the data key for application-managed encryption.

```
The IOCTL sets data keys for supported devices using the following structure:
#define IOCTL TAPE SET DATA_KEY CTL_CODE(IOCTL_TAPE_BASE, 0x0822,
 METHOD BUFFERED,
 FILE READ ACCESS | FILE WRITE ACCESS )
#define DATA KEY INDEX LENGTH
#define DATA_KEY_RESERVED1_LENGTH
 15
#define DATA KEY LENGTH
 32
#define DATA KEY RESERVED2 LENGTH
 48
typedef struct _DATA_KEY
 UCHAR aucDataKeyIndex[DATA KEY INDEX LENGTH];
 UCHAR ucDataKeyIndexLength;
 UCHAR aucReserved1[DATA KEY RESERVED1 LENGTH];
 UCHAR aucDataKey[DATA KEY LENGTH];
 UCHAR aucReserved2[DATA_KEY_RESERVED2_LENGTH];
} DATA KEY, *PDATA KEY;
An example of the IOCTL_TAPE_SET_DATA_KEY command is:
DATA KEY scDataKey;
/* fill in your data key and data key length, then issue DeviceIoControl */
DeviceIoControl(hDevice,
 IOCTL TAPE SET DATA KEY,
 &scDataKey,
 sizeof(DATA KEY),
 &scDataKey,
 sizeof(DATA KEY),
 (LPOVERLAPPED) NULL);
```

IOCTL_CREATE_PARTITION

This command is used to create one or more partitions on the tape. The tape must be at BOT (partition 0 logical block id 0) prior to issuing the command or it will fail. The application should either issue this IOCTL_CREATE_PARTITION after a tape has been initially loaded or issue the IOCTL_SET_ACTIVE_PARTITION with the partition_number and logical_clock_id fields set to 0 first.

```
The structure used to create partitions is:
#define IOCTL CREATE PARTITION
 CTL CODE(IOCTL TAPE BASE, 0x0826,
METHOD BUFFERED,
FILE READ ACCESS | FILE WRITE ACCESS )
typedef struct _TAPE_PARTITION{
  UCHAR type;
 /* Type of tape partition to create */
  UCHAR number of partitions;
 /* Number of partitions to create */
  UCHAR size_unit;
 /* IDP size unit of partition sizes below */
  USHORT size[MAX PARTITIONS];
 /* Array of partition sizes in size units */
 /* for each partition, 0 to (number - 1) */
 /* Size can not be 0 and one partition */
 /* size must be 0xFFFF to use the */
 /* remaining capacity on the tape. */
 UCHAR partition method;
 /* partitioning type for 3592 E07 and later generation */
  char reserved [31];
} TAPE PARTITION, *PTAPE PARTITION;
An example of the IOCTL_CREATE_PARTITION command is:
 DWORD cb;
 TAPE PARTITION tape partition
DeviceIoControl(gp->ddHandle0,
 IOCTL_CREATE_PARTITION,
 &tape partition,
 (long)sizeof(TAPE PARTITION),
 NULL,
 Θ,
 &cb,
 (LPOVERLAPPED) NULL);
```

IOCTL_QUERY_PARTITION

This command returns partition information for the current loaded tape.

The following output structure is filled in by the IOCTL_QUERY_PARTITION command:

```
#define IOCTL QUERY PARTITION
 CTL CODE(IOCTL TAPE BASE, 0x0825,
METHOD BUFFERED,
FILE_READ_ACCESS | FILE_WRITE ACCESS )
typedef struct _QUERY_PARTITION{
  UCHAR max partitions;
 /* Max number of supported partitions */
 UCHAR active partition;
 /* current active partition on tape */
 UCHAR number_of_partitions;
 /* Number of partitions from 1 to max */
 UCHAR size_unit;
 /* Size unit of partition sizes below */
 USHORT size[MAX PARTITIONS];
 /* Array of partition sizes in size units */
 /* for each partition, 0 to (number - 1) */
 UCHAR partition method;
 /* partitioning type for 3592 E07 and later generation */
 char reserved [31];
} QUERY_PARTITION, *PQUERY_PARTITION;
An example of the IOCTL_QUERY_PARTITION command is:
DWORD cb;
QUERY PARTITION tape query partition;
DeviceIoControl(gp->ddHandle0,
 IOCTL QUERY PARTITION,
 NULL,
 &tape_query_partition,
 (long)sizeof(QUERY PARTITION),
 (LPOVERLAPPED) NULL);
```

IOCTL_SET_ACTIVE_PARTITION

This command is used to set the current active partition being used on tape and locate to a specific logical block id within the partition. If the logical block id is 0, the tape will be positioned at BOP. If the partition number specified is 0 along with a logical block id 0, the tape will be positioned at both BOP and BOT.

```
The structure for IOCTL_SET_ACTIVE_PARTITION command is:
#define IOCTL SET ACTIVE PARTITION
 CTL CODE(IOCTL TAPE BASE, 0x0827,
METHOD BUFFERED,
FILE READ ACCESS | FILE WRITE ACCESS )
typedef struct SET ACTIVE PARTITION{
 UCHAR partition number;
 /* Partition number 0-n to change to */
 ULONGLONG logical block id; /* Blockid to locate to within partition */
 char reserved[32];
} SET ACTIVE PARTITION, *PSET ACTIVE PARTITION;
An example of the IOCTL_SET_ACTIVE_PARTITION command is:
DWORD cb;
SET_ACTIVE_PARTITION set_partition;
DeviceIoControl(gp->ddHandle0,
 IOCTL_SET_ACTIVE_PARTITION,
 &set partition,
 (long)sizeof(SET_ACTIVE_PARTITION),
 NULL,
 0,
 &cb.
 (LPOVERLAPPED) NULL);
```

IOCTL QUERY DATA SAFE MODE

This command reports if the Data Safe Mode is enabled or disabled.

```
The following output structure is filled in by the
IOCTL QUERY DATA SAFE MODE command:
#define IOCTL QUERY DATA SAFE MODE
 CTL CODE(IOCTL TAPE BASE, 0x0823,
METHOD BUFFERED,
FILE READ ACCESS | FILE WRITE ACCESS )
typedef struct DATA SAFE MODE{
 ULONG value;
} DATA_SAFE_MODE, *PDATA_SAFE_MODE;
An example of the IOCTL_QUERY_DATA_SAFE_MODE command is:
DWORD cb;
DATA SAFE MODE tapeDataSafeMode;
DeviceIoControl(gp->ddHandle0,
 IOCTL QUERY DATA SAFE MODE,
 NULL,
 0,
 &tapeDataSafeMode,
 (long)sizeof(DATA SAFE MODE),
```

IOCTL SET DATA SAFE MODE

This command enables or disables Data Safe Mode.

(LPOVERLAPPED) NULL);

The structure used to enable or disable Data Safe Mode is the same from IOCTL_QUERY_DATA_SAFE_MODE.

An example of the IOCTL SET DATA SAFE MODE command is:

IOCTL_ALLOW_DATA_OVERWRITE

This command allows previously written data on the tape to be overwritten when append only mode is enabled on the drive with either a write type command or to allow a format command on the IOCTL_CREATE_PARTITION. Prior to issuing this IOCTL the application must locate to the desired partition number and logical block id within the partition where the data overwrite or format should occur.

The data structure used for IOCTL_ALLOW_DATA_OVERWRITE to enable or disable is:

```
#define IOCTL ALLOW DATA OVERWRITE
 CTL CODE(IOCTL TAPE BASE, 0x0828,
METHOD BUFFERED,
FILE READ ACCESS | FILE WRITE ACCESS )
typedef struct ALLOW DATA OVERWRITE{
 UCHAR partition number;
 /* Partition number 0-n to overwrite
 */
ULONGULONG logical block id; /* Blockid to overwrite to within partition */
 UCHAR allow format overwrite; /* allow format if in data safe mode
 */
 UCHAR reserved[32];
} ALLOW DATA OVERWRITE, *PALLOW DATA OVERWRITE;
An example of the IOCTL_ALLOW_DATA_OVERWRITE command is:
ALLOW_DATA_OVERWRITE tapeAllowDataOverwrite;
DeviceIoControl(gp->ddHandle0,
 IOCTL_ALLOW_DATA_OVERWRITE,
 &tapeAllowDataOverwrite,
 (long)sizeof(ALLOW DATA OVERWRITE),
 NULL,
 0,
 &cb,
 (LPOVERLAPPED) NULL);
```

IOCTL_READ_TAPE_POSITION

This command returns Position data in either the short, long, or extended form. The type of data to return is specified by setting the data_format field to either RP_SHORT_FORM, RP_LONG_FORM, or RP_EXTENDED_FORM.

The data structures used with this IOCTL are:

```
#define IOCTL READ TAPE POSITION
 CTL CODE(IOCTL TAPE BASE, 0x0829,
METHOD BUFFERED, FILE READ ACCESS | FILE WRITE ACCESS )
#define RP SHORT FORM
 0x00
#define RP LONG FORM
 0x06
#define RP_EXTENDED_FORM
 0x08
typedef struct _SHORT_DATA_FORMAT {
 /* beginning of partition */
  UCHAR bop:1,
 /* end of partition */
 eop:1,
 locu:1,
 /* 1 means num buffer logical obj field is unknown */
 bycu:1,
 /* 1 means the num buffer bytes field is unknown */
```

```
rsvd :1,
 lolu:1,
 /* 1 means the first and last logical obj position fields are unknown */
 perr: 1,
 /* 1 means the position fields have overflowed and cannot be reported */
 /* beyond programmable early warning */
 bpew :1;
 UCHAR active partition; /* current active partition */
 UCHAR reserved[2];
 UCHAR first logical obj position[4]; /* current logical object position */
 UCHAR last_logical_obj_position[4]; /* next logical object to be transferred to tape */
 UCHAR num_buffer_logical_obj[4];
 /* number of logical objects in buffer */
 UCHAR num_buffer_bytes[4];
 /* number of bytes in buffer */
 UCHAR reserved1;
 /* instead of the commented reserved1 */
} SHORT DATA FORMAT, *PSHORT DATA FORMAT;
typedef struct LONG DATA FORMAT {
  UCHAR bop:1, /* beginning of partition */
 eop:1, /* end of partition */
 rsvd1:2,
 mpu:1, /* 1 means the logical file id field in unknown */
 lonu:1,/* 1 means either the partition number or logical obj number field
 are unknown */
 bpew :1;/* beyond programmable early warning */
 CHAR reserved[6];
 UCHAR active partition;
 /* current active partition */
 UCHAR logical obj number[8];/* current logical object position */
 UCHAR logical_file_id[8]; /* number of filemarks from bop and
 current logical position */
 UCHAR obsolete[8];
}LONG DATA FORMAT, *PLONG DATA FORMAT;
typedef struct _EXTENDED_DATA_FORMAT {
 UCHAR bop:1, /* beginning of partition */
 eop:1, /* end of partition */
 locu:1, /* 1 means num buffer logical obj field is unknown */
 bycu:1, /* 1 means the num buffer bytes field is unknown */
 lolu:1, /* 1 means the first and last logical obj position fields are unknown */
 perr: 1,/* 1 means the position fields have overflowed and can not be reported */
 bpew :1;/* beyond programmable early warning */
 UCHAR active_partition;
 /* current active partition */
 UCHAR additional length[2];
 UCHAR num buffer logical obj[4];
 /* number of logical objects in buffer */
 UCHAR first logical obj position[8];/* current logical object position */
 UCHAR last logical obj position[8]; /* next logical object to be transferred to tape */
 /* number of bytes in buffer */
 UCHAR num buffer bytes[8];
 UCHAR reserved;
} EXTENDED DATA FORMAT, *PEXTENDED DATA FORMAT;
typedef struct READ TAPE POSITION{
 UCHAR data format; /* Specifies the return data format either short, long or extended*/
 union
 SHORT DATA_FORMAT rp_short;
 LONG DATA_FORMAT rp_long;
 EXTENDED DATA FORMAT rp extended;
 UCHAR reserved[64];
  } rp data;
} READ TAPE POSITION, *PREAD TAPE POSITION;
An example of the READ_TAPE_POSITION command is:
DWORD cb;
READ TAPE POSITION tapePosition;
*rc ptr = DeviceIoControl(gp->ddHandle0,
 IOCTL READ TAPE POSITION,
 &tapePosition,
 (long)sizeof(READ TAPE POSITION),
```

```
&tapePosition,
(long)sizeof(READ_TAPE_POSITION),
&cb,
(LPOVERLAPPED) NULL);
```

IOCTL SET TAPE POSITION

This command is used to position the tape in the current active partition to either a logical block id or logical filemark. The logical_id_type field in the ioctl structure specifies either a logical block or logical filemark.

```
The data structure used with this IOCTL is:
#define IOCTL SET TAPE POSITION LOCATE16 CTL CODE(IOCTL TAPE BASE, 0x0830,
METHOD BUFFERED,
FILE READ ACCESS | FILE WRITE ACCESS )
#define LOGICAL_ID_BLOCK_TYPE
#define LOGICAL ID FILE TYPE
 0 \times 01
typedef struct SET TAPE POSITION{
 logical_id_type;
 /* Block or file as defined above */
  UCHAR
  ULONGLONG logical_id;
 /* logical object or logical file to position to */
 reserved[32];
  UCHAR
} SET TAPE POSITION, *PSET TAPE POSITION;
An example of the SET_TAPE_POSITION command is:
SET TAPE POSITION tapePosition;
 *rc_ptr = DeviceIoControl(gp->ddHandle0,
 IOCTL_SET_TAPE_POSITION_LOCATE16,
 &tapePosition,
 (long)sizeof(SET TAPE POSITION)
 NULL,
 0.
 &cb.
 (LPOVERLAPPED) NULL);
```

IOCTL_QUERY_LBP

This command returns logical block protection information. The following output structure is filled in by the IOCTL_QUERY_LBP command:

```
#define IOCTL QUERY LBP
 CTL_CODE(IOCTL_TAPE_BASE, 0x0831,
METHOD BUFFERED,
FILE READ ACCESS | FILE WRITE ACCESS )
typedef struct _LOGICAL_BLOCK_PROTECTION {
 UCHAR lbp_capable; /* [OUTPUT] the capability of lbp for QUERY ioctl only */
 UCHAR 1bp method;
 /* lbp method used for QUERY [OUTPUT] and SET [INPUT] ioctls */
#define LBP DISABLE 0x00
#define REED_SOLOMON_CRC 0x01
  UCHAR lbp info length; /* lbp info length for QUERY [OUTPUT] and SET [INPUT] ioctls */
  UCHAR 1bp_w;
 /* protection info included in write data */
 /* a boolean for QUERY [OUTPUT] and SET [INPUT] ioctls */
  UCHAR 1bp r;
 /* protection info included in read data */
 /* a boolean for QUERY [OUTPUT] and SET [INPUT] ioctls */
  UCHAR rbdp;
 /* protection info included in recover buffer data */
 /* a boolean for QUERY [OUTPUT] and SET [INPUT] ioctls */
  UCHAR reserved[26];
}LOGICAL_BLOCK_PROTECTION, *PLOGICAL_BLOCK_PROTECTION;
An example of the IOCTL_QUERY_LBP command is:
*rc ptr = DeviceIoControl(gp->ddHandle0,
 IOCTL_QUERY_LBP,
 NULL,
 0.
```

&tape_query_LBP,

```
(long)sizeof(LOGICAL BLOCK PROTECTION),
(LPOVERLAPPED) NULL);
```

IOCTL_SET_LBP

```
This command sets logical block protection information. The following input
structure is sent to the IOCTL_SET_LBP command:
#define IOCTL SET LBP
 CTL CODE(IOCTL TAPE BASE, 0x0832,
METHOD BUFFERED,
FILE_READ_ACCESS | FILE_WRITE_ACCESS )
typedef struct _LOGICAL_BLOCK_PROTECTION {
 /* [OUTPUT] the capability of lbp for QUERY ioctl only */
  UCHAR 1bp capable;
  UCHAR 1bp_method;
 /* 1bp method used for QUERY [OUTPUT] and SET [INPUT] ioctls */
#define LBP_DISABLE 0x00
#define REED SOLOMON CRC 0x01
  UCHAR lbp info length; /* lbp info length for QUERY [OUTPUT] and SET [INPUT] ioctls */
  UCHAR 1bp w;
 /* protection info included in write data */
 /* a boolean for QUERY [OUTPUT] and SET [INPUT] ioctls */
 /* protection info included in read data */
  UCHAR 1bp r;
 /* a boolean for QUERY [OUTPUT] and SET [INPUT] ioctls */
  UCHAR rbdp;
 /* protection info included in recover buffer data */
 /* a boolean for QUERY [OUTPUT] and SET [INPUT] ioctls */
  UCHAR reserved[26];
}LOGICAL_BLOCK_PROTECTION, *PLOGICAL_BLOCK_PROTECTION;
An example of the IOCTL_SET_LBP command is:
*rc ptr = DeviceIoControl(gp->ddHandle0,
IOCTL_SET_LBP,
&tape set LBP,
(long)sizeof(LOGICAL BLOCK PROTECTION),
NULL,
&ch.
LPOVERLAPPED) NULL);
IOCTL_SET_PEW_SIZE
This command is used to set Programmable Early Warning size.
#define IOCTL SET PEW SIZE
  CTL_CODE(IOCTL_TAPE_BASE, 0x082C, METHOD_BUFFERED, FILE_READ_ACCESS)
The structure used to set PEW size is:
typedef struct PEW SIZE{
 USHORT value;
} PEW SIZE, *PPEW SIZE;
An example of the IOCTL_SET_PEW_SIZE command is:
DWORD cb:
PEW_SIZE pew_size;
DeviceIoControl(gp->ddHandle0,
```

IOCTL_QUERY_PEW_SIZE

&pew_size, (long)sizeof(PEW_SIZE),

IOCTL_SET_PEW_SIZE,

(LPOVERLAPPED) NULL);

This command is used to query Programmable Early Warning size.

```
#define IOCTL QUERY PEW SIZE
 CTL CODE(IOCTL TAPE BASE, 0x082B, METHOD BUFFERED, FILE READ ACCESS )
```

NULL, 0, &cb.

```
The structure used to query PEW size is:
typedef struct PEW SIZE{
 USHORT value;
} PEW_SIZE, *PPEW_SIZE;
An example of the IOCTL_QUERY_PEW_SIZE command is:
DWORD cb;
PEW SIZE pew size;
DeviceIoControl(gp->ddHandle0,
IOCTL QUERY PEW SIZE,
NULL,
Θ,
&pew size,
(long)sizeof(PEW SIZE),
(LPOVERLAPPED) NULL);
IOCTL_VERIFY_TAPE_DATA
This command is used to verify tape data, through the drive's error detection and
correction hardware to determine whether it can be recovered from the tape or
whether the protection information is present and validates correctly on logical
block on the medium. It returns a failure or a success.
#define IOCTL VERIFY TAPE DATA
 CTL CODE(IOCTL TAPE BASE, 0x082A, METHOD BUFFERED, FILE READ ACCESS )
The structure used to verify tape data is:
typedef struct VERIFY DATA {
 UCHAR reserved : 2; /* Reserved
 */
 UCHAR vte: 1;
 /* [IN] verify to end-of-data
 */
 /* [IN] verify logical block protection information
 UCHAR vlbpm: 1;
 */
 UCHAR vbf: 1;
 /* [IN] verify by filemarks
 */
 /* [IN] return SCSI status immediately
 UCHAR immed: 1;
 */
 /* No use currently
 UCHAR bytcmp: 1;
 */
 UCHAR fixed: 1;
 /* [IN] set Fixed bit to verify the length of each logical block */
 UCHAR reseved[15];
 ULONG verify length; /* [IN] amount of data to be verified
}VERIFY DATA, *PVERIFY DATA;
An example of the IOCTL_VERIFY_DATA command is:
DWORD cb;
VERIFY DATA verify data;
DeviceIoControl(gp->ddHandle0,
IOCTL VERIFY TAPE DATA,
&verify data,
sizeof(VERIFY_DATA),
NULL,
0.
(LPOVERLAPPED) NULL);
IOCTL CHANGER OBTAIN SENSE
Issue this command after an error occurs to obtain sense information associated
```

ı

1

ı

ı

I

Issue this command after an error occurs to obtain sense information associated with the most recent error. To guarantee that the application can obtain sense information associated with an error, the application should issue this command before issuing any other commands to the device. Subsequent operations (other than IOCTL_CHANGER_OBTAIN_SENSE) reset the sense data field before executing the operation.

This *ioctl* is only available for the changer path.

```
#define IOCTL_CHANGER_BASE
 FILE DEVICE CHANGER
#define IOCTL CHANGER OBTAIN SENSE
 CTL CODE (IOCTL CHANGER BASE, 0x0819, METHOD BUFFERED, FILE READ ACCESS)
The following output structure is filled in by the
IOCTL_CHANGER_OBTAIN_SENSE command passed by the caller:
#define MAG SENSE BUFFER SIZE 96 /* Default request sense buffer size for \setminus
Windows 200x */
typedef struct _CHANGER_OBTAIN_SENSE {
ULONG SenseDataLength;
 // The number of bytes of valid sense data.
 // Will be zero if no error with sense data has occurred.
 // The only sense data available is that of the last error.
CHAR SenseData[MAG SENSE BUFFER SIZE];
} CHANGER OBTAIN SENSE, *PCHANGER OBTAIN SENSE;
An example of the IOCTL_CHANGER_OBTAIN_SENSE command is:
CHANGER OBTAIN SENSE sense data;
DeviceIoControl(hDevice,
IOCTL CHANGER OBTAIN SENSE,
NULL,
Θ,
&sense_data,
(long)sizeof(CHANGER OBTAIN SENSE),
(LPOVERLAPPED) NULL);
IOCTL_MODE_SENSE
This command is used to get Mode Sense Page/Subpage.
/************************* GENERIC SCSI IOCTLS *************************/
#define IOCTL IBM BASE
 (('IBM' << 8) | FILE DEVICE SCSI)
#define DEFINE IBM IOCTL(x)
 CTL_CODE(IOCTL_IBM_BASE, x, METHOD_BUFFERED, \
 FILE READ ACCESS | FILE WRITE ACCESS)
#define IOCTL MODE SENSE
 DEFINE IBM IOCTL(0x003)
The structure used for this IOCTL is:
typedef struct _MODE_SENSE_PARAMETERS
  UCHAR page code;
 /* [IN] mode sense page code
 */
  UCHAR subpage code;
 /* [IN] mode sense subpage code
  UCHAR reserved[6];
  UCHAR cmd code;
 /* [OUT] SCSI Command Code: this field is set with
 SCSI command code which the device responded. */
 x'5A' = Mode Sense (10)
 */
 /* x'1A' = Mode Sense (6)
 */
  CHAR data[MAX MODESENSEPAGE]; /* [OUT] whole mode sense data include header,
  block descriptor and page */
} MODE SENSE PARAMETERS, *PMODE SENSE PARAMETERS;
An example of the IOCTL_MODE_SENSE command is:
DWORD cb;
MODE SENSE PARAMETERS mode sense;
DeviceIoControl(gp->ddHandle0,
IOCTL_MODE_SENSE,
&mode sense,
sizeof(MODE SENSE PARAMETERS),
NULL,
Θ,
&cb,
(LPOVERLAPPED) NULL);
```

Variable and Fixed Block Read Write Processing

I

In Windows 200x, tape APIs can be configured to manipulate tapes that use either fixed block size or variable block size.

If variable block size is desired, the block size must be set to zero. The SetTapeParameters function must be called specifying the SET_TAPE_MEDIA_INFORMATION operation. The function requires the use of a TAPE_SET_MEDIA_PARAMETERS structure. The BlockSize member of the structure must be set to the desired block size. Any block size other than 0 sets the media parameters to fixed block size. The size of the block will be equal to the BlockSize member.

In fixed block mode, the size of all data buffers used for reading and writing must be a multiple of the block size. To determine the fixed block size, the GetTapeParameters function must be used. Specifying the GET_TAPE_MEDIA_INFORMATION operation yields a TAPE_GET_MEDIA_PARAMETERS structure. The BlockSize member of this structure reports the block size of the tape. The size of buffers used in *read* and *write* operations must be a multiple of the block size. This mode allows multiple blocks to be transferred in a single operation. In fixed block mode, transfer of odd block sizes (for example, 999 bytes) are not supported.

When reading or writing variable sized blocks, the operation may not exceed the maximum transfer length of the Host Bus Adapter. This length is the length of each transfer page (typically 4K) times the number of transfer pages (the *scatter-gather* variable, typically 16-17). Thus the typical maximum transfer length for variable sized transfers is 64K. This may be modified by changing the *scatter-gather* variable in the system registry, but this is not recommended because it uses up scarce system resources.

Reading a tape containing variable sized blocks can be accomplished even without knowing what size the blocks are. If a buffer is large enough to read the data in a block, then the data is read without any errors. If the buffer is larger than a block, then only data in a single block is read and the tape is advanced to the next block.

The size of the block is returned by the *read* operation in the **pBytesRead* parameter. If, on the other hand, a data buffer is too small to contain all of the data in a block, then a couple of things occur. First, the data buffer contains data from the tape, but the *read* operation fails and GetLastError returns ERROR_MORE_DATA. This error value indicates that there is more data in the block to be read. Second, the tape is advanced to the next block. To reread the previous block, the tape must be repositioned to the desired block and a larger buffer must be specified. It is best to specify as large a buffer as possible so that this does not occur.

If a tape has fixed size blocks, but the tape media parameters are set to variable block size, then no assumptions are made regarding the size of the blocks on the tape. Each *read* operation behaves as described above. The size of the blocks on the tape are treated as variable, but happen to be the same size. If a tape has variable size blocks, but the tape media parameters are set to fixed block size, then the size of all blocks on the tape are expected to be the same fixed size. Reading a block of a tape in this situation fails and GetLastError returns

ERROR_INVALID_BLOCK_LENGTH. The only exception to this is if the block size in the media parameters is the same as the size of the variable block and the size of the read buffer happens to be a multiple of the size of the variable block.

Windows 200x Device Driver

If ReadFile encounters a tapemark, the data up to the tapemark is read and the function fails. (The GetLastError function returns an error code indicating that a tapemark was encountered.) The tape is positioned past the tapemark, and an application can call ReadFile again to continue reading.

Event Log

The Magstar or ibmtpxxx, ibmcgxxx, and Magchgr device drivers log certain data to the Event Log when exceptions are encountered.

To interpret this event data, the user needs to be familiar with the following components:

- Microsoft Event Viewer
- The SDK and DDK components from the Microsoft Development Network (MSDN)
- · Magstar and Magstar MP hardware terminology
- · SCSI terminology

Several bytes of "Event Detail" data are logged under Source = Magstar or Magchgr (for Windows NT), or under Source = ibmtpxxx or ibmcgxxx (for Windows 2000; Windows Server 2003, 32-bit; and Windows Server 2003, 64-bit).

The following description texts are expected:

- The description for Event ID (0) in Source (MagStar or ibmtpxxx) could not be found. It contains the following insertion strings: \Device\Tapex.
- The description for Event ID(x) in Source (MagChgr) could not be found.

The user needs to view the event data in Word format to properly decode the data.

Table 6 and Table 7 on page 316 indicate the hexadecimal offsets, names, and definitions for Magstar or ibmtpxxx and ibmcgxxx event data. Magchgr event data has a unique format that will appear later in this chapter.

Table 6. Magstar ,ibmtpxxx, and ibmcgxxx Event Data

Offset	Name	Definition
0x00-0x01	DumpDataSize	Indicates the size in bytes required for any DumpData the driver will place in the packet.
0x02	RetryCount	Indicates how many times the driver has retried the operation and encountered this error.
0x03	MajorFunctionCode	Indicates the IRP_MJ_XXX from the driver's I/O stack location in the current IRP (from NTDDK.H).
0x0C-0x0F	ErrorCode	For the Magstar device driver, it is 0. For the Magchgr device driver, it is always 0xC00400B (IO_ERR_CONTROLLER_ERROR, from NTIOLOGC.H).
0x10-0x13	UniqueErrorValue	Reserved
0x14-0x17	FinalStatus	Indicates the value set in the I/O status block of the IRP when it was completed or the STATUS_XXX returned by a support routine the driver called (from NTSTATUS.H).

Table 6. Magstar ,ibmtpxxx, and ibmcgxxx Event Data (continued)

Offset	Name	Definition
0x1C-0x1F	IoControlCode	For the Magstar device driver, it indicates the I/O control code from the driver's I/O stack location in the current IRP if the MajorFunctionCode is IRP_MJ_DEVICE_CONTROL. Otherwise, this value will be 0. For the Magchgr device driver, it indicates the I/O control code from the driver's I/O stack location in the current IRP.
0x28	Beginning of Dump Data	The following items are variable in length. See the DDK and SCSI documentation for details.
0x38	Beginning of SRB structure	The SCSI Request Block (from NTDDK.H).
0X68	Beginning of CDB structure	The Command Descriptor Block (from SCSI.H).
0x78	Beginning of SCSI Sense Data	(from SCSI.H). If the first word in this field is 0x00DF0000 (SCSI error marker) or 0x00EF0000 (Non-SCSI error marker), no valid sense information was available for this error.

For example, ibmcgxxx logs the following error when a move medium is attempted and the destination element is full. Explanations of selected fields follow:

```
 0000:
 006c000f
 00c40001
 0000000
 c004000b

 0010:
 bcde7f48
 c0000284
 00000000
 00000000

 0020:
 00000000
 00000000
 00000000
 0000025f4

 0030:
 00000000
 00000000
 004000c4
 02000003

 0040:
 600c00ff
 00000028
 00000000
 bcde7f48

 0050:
 0000000
 814dac28
 0000000
 bcde7f48

 0060:
 81841000
 00000000
 a5600000
 00200010

 0070:
 00000000
 00000000
 70000500
 00000058

 0080:
 00000000
 3bdff02
 00790000
 0000093e
```

Table 7. Magstar, ibmtpxxx, and ibmcgxxx Event Data

Field	Value	Definition
DumpDataSize	0x006C	6C hex (108 dec) bytes of dump data, beginning at byte 28 hex.
RetryCount	0x00	This is the first time the operation has been attempted (no retries).
MajorFunctionCode	0x0F	IRP_MJ_INTERNAL_DEVICE_CONTROL
FinalStatus	0xC0000284	STATUS_DESTINATION_ELEMENT_FULL
IoControlCode	0x00000000	_
SRB	0x004000C4	From NTDDK.H, the first word of the SRB indicates the length of the SRB (40 hex bytes, 64 dec bytes), the function code (0x00), and the SrbStatus (from SRB.H, 0xC4 = SRB_STATUS_AUTOSENSE_VALID, SRB_STATUS_QUEUE_FROZEN, SRB_STATUS_ERROR).

Table 7. Magstar, ibmtpxxx, and ibmcgxxx Event Data (continued)

Field	Value	Definition
CDB	0xA5	From SCSI.H, the first byte of the CDB is the operation code. 0xA5 = SCSIOP_MOVE_MEDIUM.
Sense Data	0x70000500	From SCSI.H, the first word of the sense data indicates the error code (0x70), the segment number (0x00), and the sense key (0x05, corresponding to an illegal SCSI request).

Table 8 on page 317 and Table 9 on page 318 contain definitions for event data logged under Magchgr.

Table 8. Magchgr Event Data

Offset	Name	Definition
0x00-0x01	DumpDataSize	Indicates the size in bytes required for any DumpData the driver places in the packet.
0x02	RetryCount	Indicates how many times the driver has retried the operation and encountered this error.
0x03	MajorFunctionCode	Indicates the IRP_MJ_XXX from the driver's I/O stack location in the current IRP (from <i>NTDDK.H</i>).
0x0C-0x0F	ErrorCode	For the Magstar device driver, it is 0. For the <i>Magchgr</i> device driver, it is always 0xC00400B (IO_ERR_CONTROLLER_ERR) (from <i>NTIOLOGC.H</i>).
0x10-0x13	UniqueErrorValue	Reserved
0x14-0x17	FinalStatus	Indicates the value set in the I/O status block of the IRP when it was completed or the STATUS_XXX returned by a support routine the driver called (from NTSTATUS.H).
0x1C-0x1F	IoControlCode	For the Magstar device driver, it indicates the I/O control code from the driver I/O stack location in the current IRP if the MajorFunctionCode is IRP_MJ_DEVICE_CONTROL. Otherwise, this value is 0. For the <i>Magchgr</i> device driver, it indicates the I/O control code from the driver's I/O stack location in the current IRP.
0x29	PathId	SCSI Path ID
0x2A	TargetId	SCSI Target ID
0x2B	LUN	SCSI Logical Unit Number
0x2D	CDB[0]	Command Operation Code
0x2E	SRB_STATUS	See MINITAPE.H or SRB.H.
0x2F	SCSI_STATUS	See SCSI.H or a SCSI specification.

Table 8. Magchgr Event Data (continued)

Offset	Name	Definition
0x30-0x33	Timeout Value	For the Magstar device driver, this value is always 0. For the <i>Magchgr</i> device driver, this value is the command timeout value in seconds.
0x38	FRU or Sense Byte 14	For the Magstar device driver, this value is the Field Replaceable Unit Code. For the <i>Magchgr</i> device driver, this value is Sense Byte 14.
0x39	SenseKeySpecific[0]	Indicates Sense Key Specific byte (Sense Byte 15).
0x3A	SenseKeySpecific[1] or CDB length	If valid sense data was returned, SenseKeySpecific[1] (Sense Byte 16) is displayed. Otherwise, the CDB length is displayed. See offset 0x3D to determine whether valid sense data has been returned.
0x3B	SenseKeySpecific[2] or CDB[0]	If valid sense data was returned, SenseKeySpecific[2] (Sense Byte 17) is displayed. Otherwise, the CDB operation code is displayed. See offset 0x3D to determine whether valid sense data has been returned.
0x3C	Sense Byte 0	Indicates the first byte of returned sense data.
0x3D	Sense Byte 2	Indicates the second byte of returned sense data. This byte contains the Sense Key and other flags. If this is set to 0xDF (SCSI Error Marker) or 0xEF (Non-SCSI Error Marker), no valid sense information was available for the error.
0x3E	ASC or SRB_STATUS	Indicates Sense Byte 12, if there was valid sense information. Otherwise, the SRB status value is given here. See offset 0x3D to determine whether valid sense data has been returned.
0x3F	ASCQ or SCSI_STATUS	Indicates Sense Byte 13, if there was valid sense information. Otherwise, the SCSI status value is given here. See offset 0x3D to determine whether valid sense data has been returned.

For example:

0000: 0018000f 006c0001 00000000 00000000 0010: 00000000 c0000185 00000000 00000000 0020: 00000000 00000000 0000300 0015c402 0030: 00000000 00000000 f50ac607 700b4b00

Table 9. Magchgr Event Data

Field	Value	Definition
DumpDataSize	0x0018	_
RetryCount	0x00	_
MajorFunctionCode	0x0F	IRP_MJ_INTERNAL_DEVICE_CONTROL

Table 9. Magchgr Event Data (continued)

Field	Value	Definition
FinalStatus	0xC0000185	STATUS_IO_DEVICE_ERROR
IoControlCode	0x00000000	_
PathId	0x00	_
TargetId	0x03	_
LUN	0x00	_
CDB[0]	0x15	Mode Select, Byte 6
SRB_STATUS	0xC4	SRB_STATUS_AUTOSENSE_VALID, SRB_STATUS_QUEUE_FROZEN, SRB_STATUS_ERROR
SCSI_STATUS	0x02	Check condition
FRU	0xF5	_
Sense Key Specific Sense Bytes 15 to 17	0x0AC607	_
Sense Byte 0	0x70	_
Sense Key Sense Byte 2	0xb4	_
ASC	0x4B	_
ACSQ	0x00	_

Chapter 7. 3494 Enterprise Tape Library Driver

AIX 3494 Enterprise Tape Library Driver

After the driver is installed and a library manager control point (LMCP) is configured and made available for use, access is provided through the special files. These special files, which are the standard AIX special files for the character device driver, are in the *dev* directory. Each instance of an LMCP has exactly one special file associated with it.

Opening the Special File for I/O

The LMCP special file is opened for access by the standard AIX *open* command. The device driver ignores any flags associated with the open call (although the calling convention specifies that the flags parameter must be present). The *open* command is:

fd = open("/dev/lmcp0", 0 RDONLY);

Header Definitions and Structure

The input/output control (*ioctl*) request has the following header definition and structure:

#include <sys/mtlibio.h>

The syntax of the *ioctl* request is: int ioctl(int fildes, int request, void *arg);

Parameters

You can set some of the parameters for the header definitions and structure as follows:

fildes Specifies the file descriptor returned from an open system call.

request Specifies the command performed on the device.

arg Specifies the individual operation.

Reading and Writing the Special File

The read and write entry points are not available in the library device driver. Any call made to the *read* or *write* subroutine results in a return code of ENODEV.

Closing the Special File

The file descriptor that is returned by the *open* command is used as the parameter for the close routine:

rc = close(fd);

The *errno* value set during a close operation indicates if a problem occurred while closing the special file. In the case of the LMCP device, the only value of *errno* is ENXIO (error occurs from internal code bug).

See "3494 Enterprise Tape Library System Calls" on page 331 for more information.

HP-UX 3494 Enterprise Tape Library Driver

After the HP-UX 3494 Enterprise Tape Library Driver is installed and started, an application may use subroutines provided with the software to access an Enterprise Tape Library.

Opening the Library Device

Before you can issue commands to the library, you must first use the *open_ibmatl* subroutine to open it. This subroutine call is similar in structure to the *open* system call. The syntax of the command is:

```
int open_ibmatl(char *lib_name);
```

The *lib_name* is a symbolic name for a library defined in the */etc/ibmatl.conf* file. If it is successful, the subroutine returns a positive integer that is used as the file descriptor for future library operations. If it is not successful, the subroutine returns -1 and sets *errno* to one of the following values:

Name	Description
ENODEV	The library specified by the <i>lib_name</i> parameter is not known to the <i>lmcpd</i> .
EIO	The <i>lmcpd</i> is not running or a socket error occurred communicating with the <i>lmcpd</i> .

Closing the Library Device

In the same manner that you close a file with the UNIX *close* system call, close the library file descriptor when you are finished issuing commands to the library. The syntax of the *close_ibmatl* command is:

```
int close_ibmatl(int ld);
```

The *ld* is the library file descriptor that is returned for the *open_ibmatl* command. If it is successful, the *close_ibmatl* command returns 0. If it is not successful, this command returns -1, and the *errno* variable is set to EBADF. (The library file descriptor passed to the *close_ibmatl* is not valid.)

Issuing the Library Commands

To issue commands to the library, use the <code>ioctl_ibmatl</code> command. The format of the command is the same as the UNIX input/output control (<code>ioctl</code>) system call. The syntax of the command is:

```
int ioctl_ibmatl (
  int ld,
  int request,
  void *arg);
```

Parameters

There are certain parameters that can be set for the library commands, as follows:

ld Specifies the library file descriptor returned from an open_ibmatl

call.

request Specifies the command performed on the device.

arg Specifies the pointer to the data associated with the particular

command.

Building and Linking Applications with the Library Subroutines

An application using HP-UX Tape Library Driver commands and functions should include the driver interface definition header file provided with the *lmcpd* package and installed in the */usr/include/sys* subdirectory. Include this header file in the application as follows:

#include <sys/mtlibio.h>

An application using the HP-UX 3494 Enterprise Tape Library Driver commands and functions should also be linked with either the 32 bit (/usr/lib/libibm.o) or the 64 bit (/usr/lib/libibm64.o) driver interface C object module provided with the lmcpd package, depending on whether the application is a 32 bit or a 64 bit application. Link a 32 bit application program with the 3494 object module as follows:

```
cc -c -o myapp.o myapp.c
cc -o myapp myapp.o /usr/lib/libibm.o
```

The first *cc* command compiles the user application but suppresses the link operation, producing the *myapp.o* object module. The second *cc* command links the *libibm.o* library object module to the *myapp.o* object module to create the executable *myapp* file.

A 64 bit application program is built by following the instructions for a 32 bit application, except it uses /usr/lib/libibm64.o instead of /usr/lib/libibm.o when linking.

The two 3494 driver interface C object modules containing position independent code (PIC) are also created with the +z or +Z compiler option. An application can use either the 32 bit (*usr/lib/libibmz.o*) or the 64 bit (*usr/lib/libibm64z.o*) in the *lmcpd* package. Which one is used to make a shared library with its own PIC object files will depend on whether the application is a 32 bit or a 64 bit application. Create a 32 bit shared library with the 3494 PIC object module as follows:

```
ld -b -o lib3494.sl myappz1.o myappz2.o /usr/lib/libibmz.o
```

The *ld* command combines the *libibmz.o* library PIC object module with the *myappz1.o* and *myappz2.o* PIC object modules to build the shared library named *lib3494.sl*.

A 64 bit shared library is created by following the instructions for a 32 bit shared library, except it uses /usr/lib/libibm64z.o instead of /usr/lib/libibmz.o.

Linux 3494 Enterprise Tape Library Driver

After the Linux 3494 Enterprise Tape Library Driver is installed and started, an application may use subroutines provided with the software to access an Enterprise Tape Library.

Opening the Library Device

Before you can issue commands to the library, you must first use the *open_ibmatl* subroutine to open it. This subroutine call is similar in structure to the *open* system call. The syntax of the command is:

```
int open_ibmatl(char *lib_name);
```

The *lib_name* is a symbolic name for a library defined in the */etc/ibmatl.conf* file. If it is successful, the subroutine returns a positive integer that is used as the file descriptor for future library operations. If it is not successful, then the subroutine returns -1 and sets *errno* to one of the following values:

Name	Description
ENODEV	The library specified by the <i>lib_name</i> parameter is not known to the <i>lmcpd</i> .
EIO	The <i>lmcpd</i> is not running or a socket error occurred communicating with the <i>lmcpd</i> . This is an input/output error.

Closing the Library Device

In the same manner that you close a file with the Linux *close* system call, close the library file descriptor when you are finished issuing commands to the library. The syntax of the *close_ibmatl* command is:

```
int close_ibmatl(int ld);
```

The *ld* is the library file descriptor that is returned for the *open_ibmatl* command. If it is successful, the *close_ibmatl* command returns 0. If it is not successful, this command returns -1, and the *errno* variable is set to EBADF. (The library file descriptor passed to the *close_ibmatl* is not valid.)

Issuing the Library Commands

To issue commands to the library, use the <code>ioctl_ibmatl</code> command. The format of the command is the same as the UNIX input/output control (<code>ioctl</code>) system call. The syntax of the command is:

```
int ioctl_ibmatl(
  int ld,
  int request,
  void *arg);
```

Parameters

You can set some parameters on the library commands, as follows:

ld Specifies the library file descriptor returned from an open_ibmatl

call.

request Specifies the command performed on the device.

arg Specifies the pointer to the data associated with the particular

command.

Building and Linking Applications with the Library Subroutines

An application using Linux Tape Library Driver commands and functions should include the driver interface definition header file provided with the *lmcpd* package and installed in the */usr/include/sys* subdirectory. Include this header file in the application as follows:

#include <sys/mtlibio.h>

A 32- or 64-bit application using the library driver commands and functions should be linked with the <code>/usr/lib/libibm.o</code> driver interface C object module provided with the <code>ibmatl</code> package. Link a 32- or 64-bit application program with the 3494 object module as follows:

```
cc -c -o myapp.o myapp.c
cc -o myapp myapp.o /usr/lib/libibm.o
```

Note: libibm.o is a 64-bit object file for Intel IA64 and 64-bit zSeries[®] architectures, but is a 32-bit object file for the other architectures.

The first *cc* command compiles the user application but suppresses the link operation, producing the *myapp.o* object module. The second *cc* command links the *libibm.o* library object module to the *myapp.o* object module to create the executable *myapp* file.

SGI IRIX 3494 Enterprise Tape Library

The following software development files are installed with the IBM Automated Tape Library software:

```
/usr/include/sys/mtlibio.h
/usr/lib/libibm.o
```

If you are developing software applications for the IBM Enterprise Tape Library, you must include the *mtlibio.h* header file in your source program by adding the following line:

```
#include <sys/mtlibio.h>
```

In addition, you must include the *libibm.o* object file when you compile and link your program. For example:

```
cc -o myprogram myprogram.c /usr/lib/libibm.o
```

The *libibm.o* object file provides the *open_ibmatl*, *ioctl_ibmatl*, and *close_ibmatl* functions for interfacing with the IBM Enterprise Tape Library. The function prototypes are defined *mtlibio.h*. These functions use the same system call conventions as *open*, *ioctl*, and *close*. If the function fails, -1 is returned and the global *errno* value is set to indicate the error. Otherwise, a nonnegative value is returned.

SGI IRIX 3494 Enterprise Library

The following example uses these functions: #include <sys/mtlibio.h>

```
int myfunction(char *libname)
{
  int rc,fd;
  struct mtdevinfo devices;
  /* open a library defined in the ibmatl.conf file */
  fd=open_ibmatl(libname);
  if(fd<0) return errno;

  /* query devices */
  rc=ioctl_ibmatl(fd,MTIOCLDEVINFO,&devices);
  if(rc<0) rc=errno;

  /* close library */
  close_ibmatl(fd);
  return rc;
}</pre>
```

Solaris 3494 Enterprise Tape Library

After the Solaris 3494 Enterprise Tape Library driver is installed and started, an application may access an Enterprise Tape Library by using subroutines provided with the software installation.

Opening the Library Device

Before you can issue commands to the library, you must first open it by using the *open_ibmatl* subroutine. This subroutine call is similar in structure to the *open* system call. The syntax of the command is:

```
int open_ibmatl(char *lib_name);
```

The *lib_name* is a symbolic name for a library defined in the */etc/ibmatl.conf* file. If it is successful, the subroutine returns a positive integer that is used as the file descriptor for future library operations. If it is not successful, the subroutine returns -1 and sets *errno* to one of the following values:

Name	Description
ENODEV	The library specified by the <i>lib_name</i> parameter is not known to the <i>lmcpd</i> .
EIO	The <i>lmcpd</i> is not running or a socket error occurred communicating with the <i>lmcpd</i> . This is an input/output error.

Closing the Library Device

In the same manner that you close a file with the UNIX *close* system call, close the library file descriptor when you are finished issuing commands to the library. The syntax of the *close_ibmatl* command is:

```
int close_ibmatl(int ld);
```

The *ld* is the library file descriptor that was returned for the *open_ibmatl* command. If it is successful, the *close_ibmatl* command returns 0. If it is not successful, this command returns -1, and the *errno* variable is set to EBADF. (The library file descriptor passed to the *close_ibmatl* is not valid.)

Issuing the Library Commands

To issue commands to the library, use the $ioctl_ibmatl$ command. The format of the command is the same as the UNIX input/output control (ioctl) system call. The syntax of the command is:

```
int ioctl_ibmatl(
 int ld,
 int request,
 void *arg);
```

Parameters

Some parameters can be set for the library commands, as follows:

ld Specifies the library file descriptor returned from an open_ibmatl

call

request Specifies the command performed on the device

arg Specifies the pointer to the data associated with the particular

command

Building and Linking Applications with the Library Subroutines

An application using the Solaris 3494 Enterprise Tape Library Driver commands and functions should include the driver interface definition header file provided with the *lmcpd* package and installed in the */usr/include/sys* subdirectory. Include this header file in the application as follows:

#include <sys/mtlibio.h>

An application using the library driver commands and functions should be linked with either the 32-bit (/usr/lib/libibm.o) or the 64-bit (/usr/lib/libibm64.o) driver interface C object module provided with the ibmatl package. Which one is used depends on whether the application is a 32-bit or a 64-bit application. Link a 32-bit or a 64-bit application program with the 3494 object module as follows:

```
cc -c -o myapp.o myapp.c
cc -o myapp myapp.o /usr/lib/libibm.o
```

For 64-bit IBM zSeries systems only, link the application program with the 3494 object module as follows:

```
cc -c -o myapp64.o myapp64.c
cc -o myapp64 myapp64.o /usr/lib/libibm64.o
```

The first *cc* command compiles the user application but suppresses the link operation, producing the *myapp.o* object module. The second *cc* command links the *libibm.o* library object module to the *myapp.o* object module to create the executable *myapp* file.

Windows 3494 Enterprise Tape Library Service

After all of the software is installed on the system and the library service is started, access to the library is accomplished using the subroutines provided in the *libibm* module installed in the *c:\winnt\system32* directory.

Opening the Library Device

Before you can issue commands to the library, you must first open it using the *open_ibmatl* subroutine. This subroutine call is similar in structure to the *open* system call. The syntax of the command is:

```
int open ibmatl(char *lib name);
```

The *lib_name* is a symbolic name for a library defined in the */etc/ibmatl.conf* file. If it is successful, the subroutine returns a positive integer that is used as the file descriptor for future library operations. If it is not successful, the subroutine returns -1 and sets *errno* to one of the following values:

Name

Description

SGI IRIX 3494 Enterprise Library

ENODEV The library specified by the *lib_name* parameter is

not known to the library service.

EIO The library service is not running or a socket error

occurred communicating with the library service.

This is an input/output error.

Closing the Library Device

In the same manner that you close a file with the UNIX *close* system call, close the library file descriptor when you are finished issuing commands to the library. The syntax of the *close_ibmatl* command is:

```
int close_ibmatl(int ld);
```

The *ld* is the library file descriptor that was returned for the *open_ibmatl* command. If it is successful, the *close_ibmatl* command returns zero. If it is not successful, this command returns -1 and the *errno* variable is set to EBADF. (The library file descriptor passed to the *close_ibmatl* is not valid.)

Issuing Library Commands

To issue commands to the library, use the <code>ioctl_ibmatl</code> command. The format of the command is the same as the UNIX input/output control (<code>ioctl</code>) system call. The syntax of the command is:

```
int ioctl_ibmatl(
  int ld,
  int request,
  void *arg);
```

Parameters

You can specify some parameters for library commands, as follows:

Id Specifies the library file descriptor returned from an open_ibmatl call

request Specifies the command performed on the device

See "3494 Enterprise Tape Library System Calls" on page 331 for commands that can be issued to the library.

arg Specifies the pointer to the data associated with the particular command

Building and Linking Applications with the Library Subroutines

An application using the library service commands and functions should include the *mtlibio.h* driver interface definition header file provided with the package. If you used the default installation directory, it is now located at *C:\Program Files\IBM Automated Tape Library* on 32-bit Windows System or *C:\Program Files* (*x86*)*IBM Automated Tape Library* on 64-bit Windows System.. Ensure that the installation directory is included in the compiler path for included files, and reference the file as follows:

```
#include <mtlibio.h>
```

A 32 or 64-bit application may statically link its application with the *libibm.lib* or *libibm64.lib* driver interface object library during application build time or may dynamically link to the *libibm.dll* or *libibm64.dll* driver interface DLL at run time.

The default directory location for libibm.lib or libibm64.lib is:

On 32-bit Windows systems:

C:\Program Files\IBM Automated Tape Library

On 64-bit Windows systems:

C:\Program Files (x86)\IBM Automated Tape Library

The DLLs (*libibm.dll* and *libibm64.dll*) are stored in these locations:

On Windows NT and 2000:

C:\WINNT\system32

On 32-bit Windows 2003:

C:\Windows\system32

On 64-bit Windows 2003:

C:\Windows\SysWOW64 for 32-bit libibm.dll

C:\Windows\System32 for 64-bit libibm64.dll

To link the interface DLL at run time dynamically, locate the executable file of the application in the same directory of the DLL file. To link the driver interface object library statically, specify the driver interface object library during the final link of the application. The following sample may be used as a starting point for an application that wants to dynamically link to the subroutines in the DLL. The subroutines must be called through the pointer, rather than their name. For example:

```
fd = t_open_ibmatlP("3494b");
static int dynload_lib();
#define T_INTERFACE_MODULE "LIBIBM"
#define T_OPEN_IBMATL "open_ibmatl"
#define T_CLOSE IBMATL "close ibmatl"
```

```
#define T_IOCTL_IBMATL "ioctl_ibmatl"
HINSTANCE t mod handle = NULL;
typedef int (* t_open_ibmatlF )( char *devNameP );
typedef int (* t_close_ibmatlf)( int fd );
typedef int (* t_ioctl_ibmatlF )( int fc,
 int function,
 void *parmsP );
t open ibmatlF t open ibmatlP = NULL;
t_close_ibmatlF t_close_ibmatlP = NULL;
t_ioctl_ibmatlF t_ioctl_ibmatlP = NULL;
static int dynload_lib( )
t mod handle = LoadLibrary( T INTERFACE MODULE );
if ( t mod handle == NULL ) /* Handle error */
t_open_ibmatlP = (t_open_ibmatlF)
 GetProcAddress( t_mod_handle, T_OPEN_IBMATL );
if ( t open ibmatlP == NULL ) /* Handle error */
 t close ibmatlP = (t close ibmatlF)
 GetProcAddress( t mod handle, T CLOSE IBMATL );
if ( t close ibmatlP == NULL ) /* Handle error */
 t ioctl ibmatlP = (t ioctl ibmatlF)
 GetProcAddress( t_mod_handle, T_IOCTL_IBMATL );
if ( t_ioctl_ibmatlP == NULL ) /* Handle error */
return 0; /* Good return */
```

3494 Enterprise Tape Library System Calls

The system calls are provided to control the operation of the tape library device.

The set of library commands available with the base operating system is provided for compatibility with already existing applications. In addition, a set of expanded library function commands gives applications access to additional features of the tape drives.

The following library system calls are accepted by the library device driver *only* if the special file that is opened by the calling program is a Library Manager Control Point.

The following library commands are supported:

MTIOCLM	Mount a volume on a specified drive.
MTIOCLDM	Demount a volume on a specified drive.
MTIOCLQ	Return information about the tape library and its contents.
MTIOCLSVC	Change the category of a specified volume.

MTIOCLQMID Query the status of the operation for a given

message ID.

MTIOCLA Verify that a specified volume is in the library.

MTIOCLC Cancel the queued operations of a specified class.

MTIOCLSDC Assign a category to the automatic cartridge loader

for a specified device.

MTIOCLRC Release a category previously assigned to a

specified host.

MTIOCLRSC Reserve one or more categories for a specified host.

MTIOCLCSA Set the category attributes for a specified category.

MTIOCLDEVINFO Return a list of all devices currently available in

the library.

MTIOCLDEVLIST Return an expanded list of all devices currently

available in the library.

MTIOCLADDR Return the library address, configuration

information, and the current online/offline status

of the library.

MTIOCLEW Wait until an event occurs that requires the tape

device driver to notify the Library Manager.

Library Device Number

The device number used for library system calls consists of the control unit serial number with a one digit device number appended to it. For example, a device number for the second device in a library with the control unit serial number of 51582 is 515821. The control unit serial number is a hexadecimal number, where 0123456789ABCDEF are the valid digits. The valid one digit device numbers are also hexadecimal. For the IBM 3494 Enterprise Tape Library, the drives are numbered from left to right, starting with 0.

For the Library Mount (MTIOCLM), Library Demount (MTIOCLDM), Library Cancel (MTIOCLC), and Library Set Device Category (MTIOCLSDC) library system calls, the device number must be a valid device number obtained by the MTDEVICE system call or supplied as described in the previous paragraph.

The remaining library system calls are designed for a user supplied device number or a zero. If the user supplies a zero, the library support selects a device to perform the operation requested.

The device number can be determined by issuing an OS-specific *ioctl* to the drive. For AIX and Linux, use the MTDEVICE ioctl. For HP-UX and Oracle Solaris, use the STIOC_DEVICE_SN ioctl. For Windows, use the IOCTL_TAPE_OBTAIN_MTDEVICE vendor-specific device ioctl. The mtlib command option -D will also display the device numbers.

MTIOCLM (Library Mount)

This library system call mounts a volume on a specified drive. Passed to this call are the device number of the device on which the volume is mounted, the VOLSER of the volume to be mounted, a target category to which the VOLSER is assigned at the time of the mount, and a source category from which a volume is mounted. If the target category field in the input argument to this call is specified, the volume is assigned to the category specified at the time of the mount. If the target category field in the input argument to this call is not specified, the volume is not assigned to a category at the time of this library system call. If the VOLSER parameter is not specified, the next available VOLSER from the category (which is specified in the *source_category* input parameter) is mounted.

If the wait_flg in the input argument indicates the calling process will wait until the mount is completed, the calling process is put to sleep after the call that initiates

the mount command. The subsystem generates an operation completion notification to indicate the completion status of the mount. The return information argument is updated to include the completion status of the mount and the calling process is awakened.

If the <code>wait_flg</code> in the input argument does not indicate the calling process will wait until the mount is complete, the initial status is updated in the return information argument and control is returned to the calling process. If the mount command is initiated successfully, the completion code in the return information argument indicates success. If it is not successfully initiated, the completion code indicates the reason for the failure. After the mount completes, the driver determines which process, if any, is waiting for the status through the MTIOCLEW library system call. The process, if any, is notified of the completion status of the mount.

Passed to this library system call is a return information argument structure. After the completion of the call and before control is returned to the calling process, the return information structure is updated to indicate the completion status of the mount request.

Description

arg Points to the mtlmarg structure

The *mtlmarg* structure is defined in *mtlibio.h* as follows:

```
struct mtlmarg {
 int
 resvd
 /* reserved */
 int
 versn
 /* version number field */
 /* device number */
 int
 device;
 int
 wait flg;
 /* indicates requester will wait or not wait */
 ushort target cat;
 /* category to which the VOLSER is assigned */
 /* category from which a volume is mounted */
 ushort source_cat;
 /* specific VOLSER number to mount */
 char
 volser[8];
 struct mtlmret mtlmret; /* return information structure */
struct mtlmret {
int
 CC
 /* completion code */
 /* reserved */
int
 up comp
uint
 /* message ID for an asynchronous operation */
 req id;
int
 number sense;
 /* number of valid sense bytes */
char sense bytes[MT SENSE LENGTH]; /* sense bytes read from device */
```

On Request

The field usage is defined as follows:

resvd This field contains zero.

versn This field contains the version number (zero) of the block structure.

device This field contains the device number of the device on which the

operation is performed. See "Library Device Number" on page 332

for all device fields.

wait_flg This field indicates whether or not the process will wait for the

completion status of the operation. A value of zero indicates that the process will not wait for the final completion status. A value other than zero indicates that the process will wait for the final

completion status of the operation.

target_cat If this field is non_zero, then it specifies a category to which the

VOLSER is assigned.

source_cat If the field VOLSER contains all blanks, this field specifies the

category from which a volume is mounted. Otherwise, this field is

ignored.

volser This field contains the ASCII value of the specific volume serial

number to be mounted. The field is left aligned and padded with blanks. If this field is all blanks, the *source_cat* field is used to identify a volume to be mounted. In this case, the next volume in

the category specified is mounted.

On Return

The field usage of *struct mtlmret* is defined as follows:

cc This field contains the completion code for the operation. See

Table 13 on page 359 for possible values.

up_comp This field is reserved for upward compatibility (which is zero).

req_id If the *mount* operation is performed asynchronously (that is, the

requester will not wait until completion of the command

processing), this field contains the message ID corresponding to the

mount request issued. The calling process can use this request ID to query the status of the mount. The caller must use the Query Message ID library system call to perform this function.

number_sense This field contains the number of valid sense bytes.

sense_bytes This field contains the sense bytes read from the device.

Return Value

When a process will not wait until the mount is complete, the completion code is set to indicate the request was accepted for processing. The request ID indicates the message ID associated with the mount request. This request ID can be used to query the status of the mount operation.

See Table 13 on page 359 for possible return values.

MTIOCLDM (Library Demount)

This library system call demounts a volume from a specified drive. If the target category field in the *mtldarg* structure is specified, the volume is assigned to this category. If the target category field in the *mtldarg* structure is not specified, the volume is not assigned to this category.

Description

arg Points to the *mtldarg* structure.

The *mtldarg* structure is defined in *mtlibio.h* as follows:

```
struct mtldarg {
 int
 resvd
 /* reserved */
 int
 /* version number field */
 versn
 /* device number */
 int
 device;
 wait flg;
 /* indicates requester will wait or not wait */
 int
 ushort target_cat;
 /* category to which the VOLSER is assigned */
 /* pad to maintain alignment */
/* specific VOLSER number to demount */
 ushort pad;
 char
 volser[8];
 struct mtldret mtldret; /* return information structure */
struct mtldret {
int
 /* completion code */
 CC
 /* reserved */
int
 up comp
 /* message ID for an asynchronous operation */
uint
 req id;
 /* number of valid sense bytes */
int
 number sense;
char sense bytes[MT SENSE LENGTH]; /* sense bytes read from device */
```

On Request

The field usage is defined as follows:

resvd This field contains zero.

versn This field contains the version number (zero) of the block structure.

device This field contains the device number of the device on which the

operation is performed. See "Library Device Number" on page 332 $\,$

for all device fields.

wait_flg This field indicates whether or not the process will wait for the

completion status of the operation. A value of zero indicates that the process will not wait for the final completion status. A value other than zero indicates that the process will wait for the final

completion status of the operation.

target_cat If this field is *non_zero*, it specifies a category to which the VOLSER

is assigned when the demount operation begins. If this field is

0x0000, the volume category assignment is unchanged.

pad This field contains the pad to maintain alignment.

volser This field contains the ASCII value of the specific volume serial

number to be demounted. The field is left aligned and padded with blanks. If this field is all blanks, the volume is demounted. If a target category is specified, the category assignment of the

volume is updated.

On Return

The field usage of struct mtldret is defined as follows:

This field contains the completion code for the operation. See CC

Table 13 on page 359 for possible values.

This field is reserved for upward compatibility (which is zero). up_comp

If the demount operation is performed asynchronously (that is, the req_id

requester will not wait until completion of the command

processing), this field contains the message ID corresponding to the

demount request issued.

number_sense This field contains the number of valid sense bytes.

sense_bytes This field contains the sense bytes read from the device.

Return Value

See Table 13 on page 359 for possible return values.

When the demount command is performed asynchronously, the completion code is set to indicate the request was accepted for processing. The request ID indicates the message ID associated with the demount request. This request ID can be used to query the status of the demount operation.

MTIOCLQ (Library Query)

This library system call returns information about the Library Manager and its contents. Depending on the value of the subcommand passed to this call, the following information is returned:

Volume Data Information about a specific volume.

Library Data Configuration data.

Device Data Information about a specific drive.

Library Statistics Performance statistics.

Inventory Data Inventory report for up to 100 volumes.

Category Inventory Data Category information for up to 100 volumes.

Inventory Volume Count Data

Total number of volumes in the library or the

number of volumes in a specified category.

Expanded Volume Data Status of commands for the volume that was

accepted by the library, but not completed.

Reserved Category List List of categories reserved for a specific host.

Category Attribute List List of category attributes.

Description

arg Points to the mtlgarg structure

The *mtlgarg* structure is defined in *mtlibio.h* as follows:

```
struct mtlqarg {
 int
 resvd
 /* reserved */
 int
 versn
 /* version number field */
 /* device number */
 int device;
 /* category sequence number */
 int cat_seqno;
 /* subcommand field */
 int subcmd;
 /* source category */
 ushort source_cat;
 ushort cat_to_read;
 char hostid[8]
 /* host identifier */
 /* VOLSER number */
 char volser[8];
 struct mtlqret mtlqret; /* return information from query system call */
};
struct mtlqret {
 /* completion code */
int
 CC
int
 up comp
 /* reserved */
 device; /* device number */
number_sense; /* number of valid sense bytes
int
int
char sense bytes[MT SENSE LENGTH]; /* sense bytes read */
struct lib query info info;
 /* query information */
```

See *mtlibio.h* for *struct lib_query_info*.

On Request

The field usage is defined as follows:

resvd This field contains zero.

versn This field contains the version number (zero) of the block structure.

device This field contains the device number of the device on which to

perform the Query Device Data operation. It is ignored for all other query commands. See "Library Device Number" on page 332

for all device fields.

cat_seqno This field contains the category sequence number. This field is used

only for the Category Inventory Data subcommand. The inventory records are provided from the specified source category after this category sequence number. If X'0000' or the number is beyond the last volume in the category, the inventory records start with the first VOLSER in the category. This number is represented in

hexadecimal.

This field contains the subcommand that directs the device driver

action. The possible values are:

MT_QVD Query Volume Data. Request information about the

presence and use of the specific volume and its affinity to the subsystem in the library. The volume

subsystem affinity is a prioritized list of

subsystems closest to the physical storage location

of the specified VOLSER.

MT_QLD Query Library Data. Request information about the

current operational status of the library.

MT_QSD Query Statistical Data. Request information about the workload and performance characteristics of the library.

MT_QID Query Inventory Data. Request information about

up to 100 inventory data records for the library. The end of the list is indicated with a returned VOLSER name of " " all blanks. If the list contains 100 records, the next set is obtained by setting the VOLSER field in the input/output control (*ioctl*) to the last volume name in the list (number 100). If the VOLSER field in the *ioctl* is set to 0, the first set will be returned.

Will be retained.

MT_QCID Query Category Inventory Data. Request

information about up to 100 inventory data records for the VOLSERs assigned to the category specified. The end of the list is indicated with a returned category of 0. If the list contains 100 records, the next set is obtained by setting the *cat_seqno* in the *ioctl* to the last category sequence number in the list (number 100). If the *cat_seqno* in the *ioctl* is set to 0, the first set will be returned.

MT_QDD Query Device Data. Request information about the

device specified in the device field.

MT_QIVCD Query Inventory Volume Count Data. Request

either the total number of volumes in the library or the number of volumes in a specified category.

MT_QEVD Query Expanded Volume Data. Request expanding

information about the specified VOLSER in the

library.

MT_QRCL Query Reserved Category List. Request a list of

categories reserved for the specified host identifier.

MT_QCAL Query Category List. Request a list of categories

with their attributes that are reserved by the

specified host identifier.

source_cat

This field contains a category number. It is used in the Category Inventory Data, Volume Count Data, Reserved Category List, and Category Attribute List subcommands. The effect on each subcommand is as follows:

- Category Inventory Data. The *source_cat* parameter specifies the category from which to return the inventory records. See the *cat_seqno* parameter for related information.
- **Inventory Volume Count Data.** If the *source_cat* parameter contains X'0000', a count of all volumes in the library is returned. If this parameter is not zero, a count of all volumes in the category is returned.
- Reserved Category List. If the *source_cat* parameter is not zero, the categories after this value are returned in the response. If this parameter is X'0000' or beyond the last category reserved for the specified host identifier, the returned data starts with the first category reserved for the host identifier.

• Category Attribute List. If the *source_cat* parameter is not zero, the categories after this value are returned in the response. If this parameter is X'0000' or beyond the last category reserved for the specified host identifier, the list of attributes for the categories starts with the first category reserved for the host identifier. See the *cat_to_read* parameter for additional information.

cat_to_read

If this field is not zero, the category is read and returned in the response. If this field is zero, then the *source_cat* field is used to determine which data to return.

hostid

This field indicates which reserved category list or category attribute list is returned to the caller. A process can request a reserved category or category attribute list for any host connected to the dataserver if the proper host identifier is passed in this parameter. If the *hostid* parameter is NULL, the data is returned for the host that issued the command.

volser

This field contains the volume serial number. The field is left justified and padded with blanks. This field is ignored when the *subcmd* parameter specifies MT_QLD, MT_QSD, MT_QCID, MT_QIVCD, MT_QDD, MT_QRCL, and MT_QCAL.

On Return

The field usage of *struct mtlqret* is defined as follows:

cc This field contains the completion code. See Table 13 on page 359

for possible values.

up_comp This field is reserved for upward compatibility (which is zero).

device This field is ignored.

number_sense This field contains the number of valid sense bytes.

sense_bytes This field contains the sense bytes read from the device.

info This field contains the query information requested based on the

subcmd parameter. The possible values are shown in the following

table:

Table 10. Subcmd Parameter Values.

Value	Description
MT_QVD Query Volume Data.	Provides detailed information about the VOLSER specified in the tape library. This information includes:
	• the current state of the specified VOLSER
	• the class of the volume (for example, IBM 3480 1/2-inch cartridge tape)
	• the volume type (for example, 160m nominal length tape
	the ASCII VOLSER
	the category to which the VOLSER is assigned
	the subsystem affinity list (which is a prioritized list of up to 32 subsystems closest to the physical storage location of the specified VOLSER)
MT_QLD Query Library Data	Provides information about the following:
	current library operational state
	• number of input/output stations installed in the library
	status of the input/output stations in the library
	library machine type
	library sequence number
	total number of cells in the library
	number of cells available for inserting new volumes into the library
	number of subsystem IDs in the library
	number of cartridge positions in each convenience station
	configuration type of the accessor
	accessor status
	• status of the optional components in the library
MT_QSD Query Statistical Data	Provides detailed information about the workload and performance characteristics of the tape library. The statistical information returned includes:
	device
	• mount
	demount
	• eject
	• audit
	• input

Table 10. Subcmd Parameter Values. (continued)

MT_QID Query Inventory Data	Provides up to 100 inventory data records for the tape library. The information returned includes:
	library sequence number
	number of VOLSERs in the library
	volume inventory data records
	The individual volume data records include:
	category value
	ASCII physical VOLSER name
	state of the volume
	type or class of the volume
MT_QCID Query Category Inventory Data	Provides up to 100 inventory data records for the VOLSERs that are assigned to a specified category. The information returned is identical to the information from a <i>Query Inventory Data</i> call. In addition to this information, the following is returned: category sequence number, which can be used to obtain the next 100 inventory data records in the category.
MT_QDD Query Device Data	Provides information about the device to which the command was issued. The information returned includes:
	mounted VOLSER if it is available
	mounted category if a VOLSER is mounted
	assigned device category if the device is assigned
	device states
	device class
MT_QIVCD Query Inventory Volume Count Data	Provides either the total number of volumes in the library or the number of volumes in a specified category.
MT_QEVD Query Expanded Volume Data	Provides expanded information about a specific VOLSER in the tape library. The information returned includes:
	volume states
	volume class
	volume type
	• VOLSER
	category to which the VOLSER is assigned
MT_QRCL Query Reserved Category List	Provides a list of categories reserved for the host specified in the <i>hostid</i> parameter. The total number of categories is returned with a list of the categories that are reserved.
MT_QCAL Query Category Attribute List	Provides a list of category attributes for the categories reserved for the host identifier specified in the <i>hostid</i> parameter. The total number of categories reserved for the host and a list of reserved categories and their attributes are returned to the calling process.

Return Value

See Table 13 on page 359 for possible return values.

MTIOCLSVC (Library Set Volume Category)

This library system call changes the category of a specified volume in the tape library. This process includes assigning a volume to the EJECT category or BULK EJECT category so it can be removed from the tape library. If the EJECT category or BULK EJECT category is specified, the command is executed asynchronously. Otherwise, the command is executed synchronously.

Description

arg Points to the *mtlsvcarg* structure

The *mtlsvcarg* structure is defined in *mtlibio.h* as follows:

```
struct mtlsvcarg {
 /* version number f

/* device number */

/* indicates recomm

/* cato
 int
 resvd
 /* version number field */
 int
 versn
 int
 device;
 /* indicates requester will wait or not wait */
 int
 wait flg;
 ushort target cat;
 /* category to which the VOLSER is assigned */
 /* source category of the VOLSER */
 ushort source cat;
 /* VOLSER number assigned to a category */
 char volser[8];
 struct mtlsvcret mtlsvcret; /* return information structure */
struct mtlsvcret {
 /* completion code */
int
 CC
int
 up comp
 /* reserved */
 /* message ID for an asynchronous operation */
 req id;
uint
 /* device number */
int
 device:
int
 number sense; /* number of valid sense bytes */
char sense bytes[MT SENSE LENGTH]; /* sense bytes read */
```

On Request

The field usage is defined as follows:

resvd This field contains zero.

versn This field contains the version number (zero) of the block structure.

device This field is ignored.

wait_flg This field indicates whether or not the process will wait for the

final completion status of the operation. A value of zero indicates the process will not wait for the final completion status. A value other than zero indicates the process will wait for the final completion status of the operation. This field is ignored unless the

target category specifies the eject category.

target_cat This field contains the target category to which the VOLSER is

assigned.

source_cat This field contains the category to which the volume is currently

assigned. This field must contain X'FF00' if the volume is in the insert category. If this field contains X'0000', it is ignored.

volser This field contains the volume serial number to be assigned to a

category. The field is left aligned and padded with blanks.

On Return

The field usage of *struct mtlsvcret* is defined as follows:

cc This field contains the completion code for the operation. See

Table 13 on page 359 for possible values.

up_comp This field is reserved for upward compatibility (which is zero).

req_id If the operation is performed asynchronously (that is, the requester

will not wait until completion of the command processing), then this field contains the message ID corresponding to the operation issued. This field is defined only when the target category specified

is an eject category.

device This field is ignored.

number_sense This field contains the number of valid sense bytes.

sense_bytes This field contains the sense bytes read from the device.

Return Value

See Table 13 on page 359 for possible return values.

MTIOCLQMID (Library Query Message ID)

This library system call queries the status of a given message ID. The two types of status responses are:

- **Delayed Response Message Status**. The Library Manager keeps a list of the last 600 delayed response messages for *mount*, *demount*, *audit*, and *eject* commands. If the message ID is for a command with a delayed response message, all the delayed response information is returned to the calling application.
- **Unknown or Pending Status**. If the message ID supplied to the Library Manager is pending execution or is no longer in the 600 item delayed response message list, a single status byte is returned as a response to this command.

Description

arg Points to the mtlqmidarg structure

The *mtlqmidarg* structure is defined in *mtlibio.h* as follows:

```
struct mtlgmidarg {
 int
 resvd
 /* reserved */
 /* version number field */
 int
 versn
 /* device number */
 int
 device;
 /* message ID for an asynchronous operation */
 req id;
 struct mtlgmidret mtlgmidret; /* return information structure */
struct mtlqmidret {
 int
 /* completion code */
 cc:
 int
 up comp;
 /* reserved */
 device;  /* device number the operation was performed on */
number_sense;  /* number of valid sense bytes */
 int
 int
 sense bytes[MT SENSE LENGTH]; /* sense bytes read */
 struct qmid info info; /* information about queried message id */
};
```

On Request

The field usage is defined as follows:

resvd This field contains zero.

versn This field contains the version number (zero) of the block structure.

device This field is ignored.

req_id This field contains the ID of a request that was previously initiated.

On Return

The field usage of *struct mtlqmidret* is defined as follows:

cc This field contains the completion code. See Table 13 on page 359

for possible values.

up_comp This field is reserved for upward compatibility (which is zero).

device This field is ignored.

number_sense This field contains the number of valid sense bytes.

sense_bytes This field contains the sense bytes read from the device.

See *mtlibio.h* for a description of the *qmid_info* structure.

Return Value

See Table 13 on page 359 for possible return values.

MTIOCLA (Library Audit)

This library system call verifies that a specified volume is in the library. The specified VOLSER is physically verified as being in the tape library. The operation is asynchronous and complete when the volume is audited.

Description

arg Points to the mtlaarg structure

The *mtlaarg* structure is defined in *mtlibio.h* as follows:

```
struct mtlaarg {
 /* reserved */
 int resvd
 int
 /* version number field */
 versn
 /* device number */
 int device;
 /* indicates requester will wait or not wait */
 wait_flg;
 int
 audit_type;
 int
 /* audit type */
 /* specific VOLSER number to audit */
 char
 volser[8];
 struct mtlaret mtlaret; /* return information structure */
};
struct mtlaret {
int cc
 /* completion code */
 /* reserved */
int
 up comp
uint
 /* message ID for an asynchronous operation */
 req id;
 /* device number */
int
 device;
 number_sense; /* number of valid sense bytes */
char sense_bytes[MT_SENSE_LENGTH]; /* sense bytes read */
```

On Request

The field usage is defined as follows:

resvd This field contains zero.

versn This field contains the version number (zero) of the block structure.

device This field is ignored.

wait_flg This field indicates whether or not the process will wait for the

final completion status of the operation. A value of zero indicates that the process will not wait for the final completion status. A value other than zero indicates that the process will wait for the

final completion status of the operation.

audit_type This field contains the type of audit. The only possible value is

VOL_AUDIT.

volser This field contains the volume serial number to be audited. The

field is left aligned and padded with blanks.

On Return

The field usage of struct mtlaret is defined as follows:

cc This field contains the completion code. See Table 13 on page 359

for possible values.

up_comp This field is reserved for upward compatibility (which is zero).

req_id If the operation is performed asynchronously (that is, the requester

will not wait until completion of the command processing), then this field contains the message ID corresponding to the operation

issued.

device This field is ignored.

number_sense This field contains the number of valid sense bytes.

sense_bytes This field contains the sense bytes read from the device.

Return Value

See Table 13 on page 359 for possible return values.

MTIOCLC (Library Cancel)

This library system call cancels all queued operations of a specified class. The caller can request this function for a specific device or a specific asynchronous operation. If an operation completion notification was owed for any operation canceled before execution, a notification indicates that the operation was canceled at the program's request. Any operation that began or completed execution is not canceled.

Description

arg Points to the mtlcarg structure

The *mtlcarg* structure is defined in *mtlibio.h* as follows:

```
uint
 /* message ID for an asynchronous operation */
 req id;
 cancel type
 /* type of cancel requested */
 int
 struct mtlcret mtlcret; /* return information structure */
struct mtlcret {
 /* completion code */
int
 CC
int
 /* reserved */
 up comp
int
 device;
 /* device number */
int
 number sense;
 /* number of valid sense bytes */
char sense bytes[MT SENSE LENGTH]; /* sense bytes read */
```

On Request

The field usage is defined as follows:

resvd This field contains zero.

versn This field contains the version number (zero) of the block structure.

device This field is ignored unless the *cancel_type* field specifies CDLA.

This field contains the device number. See "Library Device

Number" on page 332 for all device fields.

req_id This field contains the message ID of the queued operation to

cancel. This field is ignored unless the cancel type specified in the

cancel_type field is Message ID Cancel (MIDC).

cancel_type This field defines the type of cancel. The possible values are:

CDLA Cancel Drive Library Activity. All library mount

operations queued for the specified drive are

canceled.

CAHA Cancel all host related activity. All queued

commands issued by this host are canceled.

MIDC Message ID Cancel. The queued operation

identified by the *req_id* field is canceled.

On Return

The field usage of struct mtlcret is defined as follows:

cc This field contains the completion code. See Table 13 on page 359

for possible values.

up_comp This field is reserved for upward compatibility (which is zero).

device This field is ignored.

number_sense This field contains the number of valid sense bytes.

sense_bytes This field contains the sense bytes read from the device.

Return Value

See Table 13 on page 359 for possible return values.

MTIOCLSDC (Library Set Device Category)

This library system call assigns a category to a device in the IBM 3494 Enterprise Tape Library. This command also specifies how and when cartridges are mounted on the device when the assignment takes place. The following parameters can be set with this command:

Enable Category Order

When active, the Library Manager selects volumes to mount based on the order in which they were assigned to the category, starting with the first volume assigned. After the end of the category is reached, the subsequent requests receive a *Category Empty* error.

In addition, when this parameter is active, only one device can be assigned to this category. Therefore, multiple devices can be assigned the same category when this parameter is not active. If multiple devices are assigned to the same category, the volumes are picked in the order in which they were assigned. There is no method to determine which volumes are mounted on a particular device.

If the specified category is in use by another device and the enable category bit is set, the operation fails and the command is presented unit check status with associated sense data indicating ERA X'7F'.

• Clear Out ICL (integrated cartridge loader)

When active, the category assignment previously set on the specified device is removed. All other parameters specified in the Library Set Device Category command are ignored when this parameter is active. Any cartridge in the specified drive is unloaded and returned to a storage cell.

· Generate First Mount

When active, the Library Manager queues a mount for the first volume in the category specified in the *category* parameter. A delayed response message is not generated for this mount. If the mount fails, an unsolicited attention interrupt is generated and sent to the host. This command can be used in conjunction with the Enable Auto Mount command.

Enable Auto Mount

When the device is issued an unload command, the Library Manager queues a demount for the volume currently mounted in device. Additionally, a mount command is queued for the next volume in the category. This mount command does not generate a delayed response message. If the mount fails, an unsolicited attention interrupt is generated and sent to the host. When Enable Auto Mount is cleared, an unload command is sent to the device. This parameter can be used in conjunction with the Generate First Mount command.

Description

arg Points to the *mtlsdcarg* structure

The *mtlsdcarg* structure is defined in *mtlibio.h* as follows:

```
struct mtlsdcarg {
 /* reserved */
 int resvd
 int
 /* version number field */
 versn
 device;
 /* device number */
 int
 /* fill parameters */
 int
 fill_parm;
 ushort category;
 /* category to be assigned to the device */
 ushort demount cat;
 struct mtlsdcret mtlsdcret;
 /* return information structure */
struct mtlsdcret {
 number_sense; /* number /* number
int
 /* completion code */
int
int
 /* number of valid sense bytes */
char sense bytes[MT SENSE LENGTH]; /* sense bytes read */
```

On Request

The field usage is defined as follows:

resvd This field contains zero.

versn This field contains the version number (zero) of the block structure.

device This field contains the device number of the device on which the

operation is performed. See "Library Device Number" on page 332

for all device fields.

fill_parm This field contains the following fill parameters:

MT_ECO(0x40)

Category Order. When it is active, the Library Manager fills the loader index stack by selecting volumes from the specified category based on how they were assigned to the category.

MT_CACL(0x20)

Clear Automatic Cartridge Loader. The Library Manager resets the category assignment to the specified device. If this value is specified, then all other parameter values sent with this command are ignored.

MT_GFM (0x10)

Generate First Mount. The Library Manager queues a mount request for the first volume in the category. No delayed response message is generated.

MT_EAM (0x08)

Enable Auto Mount. The Library Manager queues the mount requests for the next volume in the category when the device receives a

rewind/unload command. If this field is cleared, then the Library Manager issues a rewind/unload

command to the specified device.

category This field contains the category to be assigned to the device. If this

field contains X'0000', then it causes the Library Manager to remove all volumes from the cartridge loader. This operation has the same effect as specifying MT_CACE_ACL in the *fill_parm*

parameter.

demount_cat This field specifies the category in which to place the volume when

it is demounted from the device. If this field is X'00', then the

category is not changed for the demount operation.

On Return

The field usage of struct mtlsdcret is defined as follows:

cc This field contains the completion code. See Table 13 on page 359

for possible values.

up_comp This field is reserved for upward compatibility (which is zero).

number_sense This field contains the number of valid sense bytes.

sense_bytes This field contains the sense bytes read from the device.

Return Value

See Table 13 on page 359 for possible return values.

MTIOCLRC (Library Release Category)

This library system call releases a category that was assigned to the specified host with the MTIOCLRSC command. Passed to this command are the category identifier to be released and the host identifier. The category identifier was reserved when a Library Reserve Category command was issued for the specified host identifier. The category must not contain any volumes when this command is issued. If the category contains any tape volumes, the command fails. The host ID specifies the host for which the category was reserved.

Description

arg Points to the mtlrcarg structure

The *mtlrcarg* structure is defined as follows:

```
struct mtlrcarg {
int
 resvd;
int
 versn:
int device:
ushort release cat;
 /* category to release */
char hostid [8];
 /* maintain alignment */
 /* host identifier */
struct mtlrcret mtlrcret;
};
struct mtlrcret {
 /* completion code */
int
 cc;
int
 /* reserved */
 up_comp;
 number_sense;
int
 /* number of valid sense bytes */
cha
 sense bytes[MT SENSE LENGTH]; /* sense bytes */
};
```

On Request

The field usage is defined as follows:

resvd This field contains zero.

versn This field contains zero.

device This field is ignored.

pad This field contains the pad to maintain alignment.

release_cat This field contains the category to be released.

This field specifies the host identifier that reserved the category being released. Only the same host identifier that reserved the

the same nost raciting

category can release it.

On Return

hostid

The field usage of *struct mtlrcret* is defined as follows:

cc This field contains the completion code. See Table 13 on page 359

for possible values.

up_comp This field is reserved for upward compatibility.

number_sense This field contains the number of valid sense bytes.

sense_bytes This field contains the sense bytes.

MTIOCLRSC (Library Reserve Category)

This library system call reserves one or more categories for the host issuing this command. The host issuing this command either chooses the category to reserve or allows the Library Manager to choose the categories to reserve. If the host chooses the category, only one category at a time can be reserved. If the host allows the Library Manager to choose the categories, more than one category at a time can be reserved.

Description

arg Points to the *mtlrscarg* structure

The *mtlrscarg* structure is defined as follows:

```
struct mtlrscarg {
int
 resvd
 /* reserved, must be zero */
 /* version number */
int
 versn
 /* device number */
int.
 device
 /* number of categories to reserve */
ushort num cat
 /* category to reserve if num cat == 1 */
ushort category
char hostid [8]
struct mtlrscret mtlrscret /* return information structure */
struct mtlrscret {
 /* completion code */
int
 cc;
 up_comp; /* reserved */
number_sense; /* number of valid sense bytes */
int
int
 sense_bytes[MT_SENSE_LENGTH]; /* sense bytes read */
char
struct reserve info info;
};
struct reserve info
 /* library sequence number */
char
 at1_seqno[3];
char
 ident_token[8]; /* token for which categories are reserved */
char
 count[2];
 /* total number of categories in list */
uchar cat[256][2]
 /* reserved category records */
};
```

On Request

The field usage is defined as follows:

resvd This field contains zero.
versn This field contains zero.
device This field is ignored.

num_cat The number of categories to reserve.

category If the *num_cat* field = 1, the library attempts to reserve the

specified category.

hostid Eight character host identifier for which the category is reserved.

On Return

The field usage of *struct mtlrscret* is defined as follows:

cc This field contains the completion code. See Table 13 on page 359

for possible values.

up_comp This field is reserved for upward compatibility.

number_sense This field contains the number of valid sense bytes.

sense_bytes This field contains the sense bytes.

reserve_info This structure contains a list of categories that are reserved with the Library Reserve Category command.

MTIOCLSCA (Library Set Category Attribute)

This library system call allows the host to specify the attributes for a category previously reserved for this host with the MTIOCLRSC library system call. The only attribute that can be set is *category name*. The name is a 10 character string, which does not have to end with a null character. The following naming conventions are allowed:

- Uppercase letters A–Z
- Numbers 0-9
- Blank, underscore (_), or asterisk (*)
- · Blanks in any position

Description

arg Points to the mtlscaarg structure

The *mtlscaarg* structure is defined as follows:

```
struct mtlscaarg {
 /* reserved, must be zero */
int resvd
int
 versn
 /* version number */
int
 device
 /* device number */
 /* attribute description */
ushort attr
ushort category
 /* category whose attribute to set */
char attr data[ATTR MAXLN] /* data to assign to the category */
struct mtlscaret mtlscaret
 /* return information structure */
};
struct mtlscaret {
 /* completion code */
int
 cc;
 up_comp;
int
 /* reserved */
int
 number sense;
 /* number of valid sense bytes */
 sense bytes[MT SENSE LENGTH]; /* sense bytes read */
char
};
```

On Request

The field usage is defined as follows:

resvd This field contains zero.
versn This field contains zero.
device This field is ignored.

attr This field describes the attribute. It contains the following value:

MT SCM (0x01) Set Category Name

category This field specifies the category.

attr_data This field contains the 10 character category name.

MTIOCLDEVINFO (Device List)

This library system call returns a list of all devices currently available in the library and their associated device numbers. See "Library Device Number" for a description of device numbers. The MTIOCLDEVLIST library system call returns the same device list in an expanded format.

The *mtdevinfo* structure is defined in *mtlibio.h* as follows:

On Return

The field usage of struct mtdevinfo is defined as follows:

device This field contains the device number. The end of the list is

indicated with a device number equal to -1.

name This field is the name of the device. It consists of six bytes for the device type, three bytes for the model number, and two bytes for

the decimal index number in the device list array.

Return Value

See Table 13 on page 359 for possible return values.

Example: The following code is used in the *mtlib* utility for the *-D* option: struct mtdevinfo dinfo;

```
int devices(int lib_fd)
{
  int rc;
  int i;

rc = ioctl(lib_fd, MTIOCLDEVINFO, &dinfo);
  if (rc)
 {
 printf("Operation Failed - %s\n", strerror(errno));
 return errno;
  }

for (i=0; i < MAXDEVICES; i++)
  {
 if (dinfo.dev[i].device == -1) break;
 printf("%3d, %08X %s\n",i, dinfo.dev[i].device, dinfo.dev[i].name);
  }

return(0);
}</pre>
```

MTIOCLDEVLIST (Expanded Device List)

This library system call returns a list of all devices currently available in the library and their associated device numbers in an expanded format. See "Library Device Number" for a description of device numbers. The MTIOCLDEVINFO library system call returns the same device list in a different format.

The *mtdevlist* structure is defined in *mtlibio.h* as follows:

```
struct mtdevlist {
 struct {
 char
 type[6];
 char
 mode1[3];
 char
 serial num[8];
 unsigned char cuid;
 unsigned char dev;
 int
 dev number;
 int
 vts_library;
 device[MAXDEVICES];
};
```

On Return

The field usage of *struct mtdevinfo* is defined as follows:

dev_number This field contains the device number. The end of the list is

indicated with a device number equal to -1.

type This field contains the device type.

model This field contains the model number of the device.

serial num This field contains the serial number of the device.

cuid and dev These fields contain the library subsystem ID(cuid) and device

(dev) within the subsystem for this device in the library.

vts_library This field indicates if the device is in a VTS library, and if so,

which logical VTS library. A value of 0 indicates the device is not

in a VTS library.

Return Value

See Table 13 on page 359 for possible return values.

Example: The following code is used in the *mtlib* utility for the *-DE* option: struct mtdevlist dlist;

```
int device_list(int lib_fd)
 int rc;
 int i;
 char type[7];
 char model[4];
 char sn[9];
 int pass = 1;
 rc = ioctl(lib fd, MTIOCLDEVLIST, &dlist);
 if (rc)
 {
 printf("Operation Failed - %s\n", strerror(errno));
 return errno;
 for (i=0; i <MAXDEVICES; i++)
 if (dlist.device[i].dev number == -1) break;
 strncpy(type, dlist.device[i].type,6);
 type[6] = ' \setminus 0';
 strncpy(model, dlist.device[i].model,3);
 model[3] = '\0';
 strncpy(sn, dlist.device[i].serial_num,8);
 sn[8] = ' \ 0';
 if (pass == 1)
 Devnum Cuid Device VTS Library\n");
 pass++;
 if (dlist.device[i].vts library)
 printf("%s %s %s %08X %2d
 %2d
 %2d\n", type, model, sn,
 dlist.device[i].dev_number, dlist.device[i].cuid,
 dlist.device[i].dev,
 dlist.device[i].vts library);
 else
 printf("%s %s %s %08X %2d
 %2d
 \n", type, model, sn,
 dlist.device[i].dev number, dlist.device[i].cuid,
```

```
dlist.device[i].dev);
return(0);
```

MTIOCLADDR (Library Address Information)

This library system call returns the library address and configuration information from the *ibmatl.conf* config file and the current online or offline status of the library. A 3494 Enterprise Model HA1 (High Availability) will have two addresses configured, but only one address will be online at a time.

The *mtlibaddr* structure is defined in *mtlibio.h* as follows:

```
#define MT_LIBADDR INVALID 0
 /* Address not configured
 /* Library is offline with this address
#define MT LIBADDR OFFLINE 1
 */
#define MT_LIBADDR_ONLINE 2
 /* Library is online with this address
struct mtlibaddr {
 char library_name[32];
 /* Logical name of library
 /* Host identification for library
 char host ident[8];
 char primary addr[16];
 /* Primary address of library
 char primary status;
 /* Primary status as defined above
 char alternate_addr[16];  /* Alternate address of library
 char alternate_status;
 /* Alternate status as defined above
 char reserved[32];
 };
```

On Return

The field usage of *struct mtlibaddr* is defined as follows:

This field contains the logical name of the library defined in the library_name *ibmatl.conf* file.

host_ident This field contains the host identification for the logical library.

primary_addr This field contains the primary address for the logical library, either a tty serial port connection or an Internet address.

primary_status

This field contains the current status of the primary address connection as defined in the primary_addr field and will always be either online or offline.

alternate address

This field contains the alternate address for the logical library if configured in the ibmatl.conf file. If an alternate address is not configured, the alternate status field will be set to MT LIBADDR INVALID.

alternate status

This field contains the current status of the alternate address connection as defined in the alternate address field: either online, offline, or not configured.

Return Value

See Table 13 on page 359 for possible return values.

Example: The following code is used in the *mtlib* utility for the -*A* option: struct mtlibaddr addrlist;

```
int libaddr(int lib fd)
```

```
int rc;
rc = ioctl(lib_fd, MTIOCLADDR, &addrlist);
if (rc)
  printf("Operation Failed - %s\n", strerror(errno));
  return errno;
printf("Library Address Information: \n");
printf(" library name......%0.32s\n",addrlist.library_name);
printf(" host identification....%0.8s\n",addrlist.host_ident);
printf(" primary address......%s\n",addrlist.primary_addr);
if (addrlist.primary status == MT LIBADDR ONLINE)
  printf(" primary status.....Online\n");
  printf(" primary status......Offline\n");
if (addrlist.alternate_status == MT_LIBADDR ONLINE)
  printf(" alternate address.....%s\n",addrlist.alternate addr);
  printf(" alternate status.....Online\n");
else if (addrlist.alternate status == MT LIBADDR OFFLINE)
  printf(" alternate address.....%s\n",addrlist.alternate_addr);
  printf(" alternate status......Offline\n");
else
  printf(" alternate address.....Not configured\n");
return(0);
```

MTIOCLEW (Library Event Wait)

This library system call reads the state information associated with a logical library device entry and optionally waits for a state change to occur before returning the state information.

Description

arg Points to the mtlewarg structure

The *mtlewarg* structure is defined in *mtlibio.h* as follows:

```
struct mtlewarg {
 int
 resvd
 /* reserved */
 int
 versn
 /* version number field */
 /* subcommand field */
 int
 subcmd;
 int
 /* timeout in seconds *
 timeout;
 /* if set to zero, no timeout is performed */
 struct mtlewret mtlewret; /* return information structure */
struct mtlewret {
 /* reserved */
int
 up_comp
 /* completion code */
int
 CC
int
 lib event
 /* detected library event */
 msg_type
int
 /* type of message */
struct msg info msg info; /* operation completion or unsolicited */
```

See *mtlibio.h* for *struct msg_info*.

On Request

The field usage is defined as follows:

resvd This field contains zero.

versn This field contains the version number (zero) of the block structure.

subcmd This field contains the LEWTIME subcommand. It is returned only

when an error or exception condition is detected or after a timeout

occurs (whichever happens first).

This field contains the timeout time in seconds. If it is set to zero,

no timeout is performed.

On Return

The field usage of *struct mtlewret* is defined as follows:

up_comp This field is reserved for upward compatibility (which is zero).

cc This field contains the completion code. See Table 13 on page 359

for possible values.

lib_event This field contains the detected event. The possible values are

shown in Table 11.

msg_type This field contains the type of message if it is reported. The

possible values are:

NO_MSG No message

UNSOL_ATTN_MSG Unsolicited notification

DELAYED_RESP_MSG Operation completion notification.

msg_info This field contains the operation completion or unsolicited

notification.

Table 11. Unsolicited Attention Interrupts

Event	ERA Code	Description
None	0x27	Command reject

Table 11. Unsolicited Attention Interrupts (continued)

Event	ERA Code	Description
MT_NTF_ERA60	0x60	Library attachment facility equipment check
MT_NTF_ERA62	0x62	Library Manager offline to subsystem
MT_NTF_ERA63	0x63	Control unit and Library Manager incompatible
MT_NTF_ERA64	0x64	Library VOLSER in use
MT_NTF_ERA65	0x65	Library volume reserved
MT_NTF_ERA66	0x66	Library VOLSER not in library
MT_NTF_ERA67	0x67	Library category empty
MT_NTF_ERA68	0x68	Library order sequence check
MT_NTF_ERA69	0x69	Library output stations full
MT_NTF_ERA6B	0x6B	Library volume misplaced
MT_NTF_ERA6C	0x6C	Library misplaced volume found
MT_NTF_ERA6D	0x6D	Library drive not unloaded
MT_NTF_ERA6E	0x6E	Library inaccessible volume restored
MT_NTF_ERA6F	0x6F	Library vision failure
MT_NTF_ERA70	0x70	Library Manager equipment check
MT_NTF_ERA71	0x71	Library equipment check
MT_NTF_ERA72	0x72	Library not capable – Manual mode
MT_NTF_ERA73	0x73	Library intervention required
MT_NTF_ERA74	0x74	Library informational data
MT_NTF_ERA75	0x75	Library volume inaccessible
MT_NTF_ERA76	0x76	Library all cells full
MT_NTF_ERA77	0x77	Library duplicate VOLSER ejected
MT_NTF_ERA78	0x78	Library duplicate VOLSER in input station
MT_NTF_ERA79	0x79	Library unreadable or invalid VOLSER in input station
MT_NTF_ERA7A	0x7A	Read library statistics
MT_NTF_ERA7B	0x7B	Library volume ejected manually
MT_NTF_ERA7C	0x7C	Library out of cleaner volumes
MT_NTF_ERA7F	0x7F	Library category in use
MT_NTF_ERA80	0x80	Library unexpected volume ejected
MT_NTF_ERA81	0x81	Library I/O station door open
MT_NTF_ERA82	0x82	Library Manager program exception
MT_NTF_ERA83	0x83	Library drive exception
MT_NTF_ERA84	0x84	Library drive failure
MT_NTF_ERA85	0x85	Library environmental alert
MT_NTF_ERA86	0x86	Library all categories reserved
MT_NTF_ERA87	0x87	Duplicate volume add requested
MT_NTF_ERA88	0x88	Damaged volume ejected
MT_NTF_ATTN_CSC	None	Category state change
MT_NTF_ATTN_LMOM	None	Library Manager operator message
MT_NTF_ATTN_IOSSC	None	I/O station state change
		The state of the s

Table 11. Unsolicited Attention Interrupts (continued)

Event	ERA Code	Description
MT_NTF_ATTN_OSC	None	Operational state change
MT_NTF_ATTN_DAC	None	Device availability change
MT_NTF_ATTN_DCC	None	Device category change
MT_NTF_ATTN_VE	None	Volume exception
MT_NTF_DEL_MC	None	Mount complete
MT_NTF_DEL_DC	None	Demount complete
MT_NTF_DEL_AC	None	Audit complete
MT_NTF_DEL_EC	None	Eject complete
MT_NTF_TIMEOUT	None	Timeout

Return Value

If a library system call is successful, the return code is set to zero. If the library system call is not successful, the return code is set to -1. If the library system call is not successful, the *errno* variable is set to indicate the cause of the failure. The values in Table 12 are returned in the *errno* variable.

Table 12. MTIOCLEW Errors

Return Code	errno	сс	Value	Description
0	ESUCCESS	0	0	Completed successfully.
			X'0'	
-1	ENOMEM	Undefined	-	Memory allocation failure.
-1	EFAULT	Undefined	_	Memory copy function failure.
-1	EIO	MTCC_NO_LMCP	32	The Library Manager Control Point is not configured.
			X'20'	Foint is not configured.
-1	EINVAL	MTCC_INVALID_SUBCMD	41	An invalid subcommand is
			X'29'	specified.
-1	EIO	MTCC_LIB_NOT_CONFIG	42	No library devices are
			X'2A'	configured.
-1	EIO	MTCC_INTERNAL_ERROR	43	Internal error.
			X'2B'	

Error Description for the Library I/O Control Requests

If a library system call is successful, the return code is set to zero. If the library system call is not successful, the return code is set to -1. If the library system call is not successful, the *errno* variable is set to indicate the cause of the failure. The completion code in the return structure of the library system call is set with a value indicating the result of the library system call.

Table 13 shows the return codes, the *errno* variables, and the completion codes for the library I/O control requests. See *mtlibio.h* for the code values.

Table 13. Error Description for the Library I/O Control Requests

Code	errno	Value	сс	Value	Description
0	ESUCCESS	0	MTCC_COMPLETE	0	Completed successfully.
				X'0'	
-1	EIO	5	MTCC_COMPLETE_VISION	1	Completed. Vision system
				X'1'	not operational.
-1	EIO	5	MTCC_COMPLETE_NOTREAD	2	Completed. VOLSER not
				X'2'	readable.
-1	EIO	5	MTCC_COMPLETE_CAT	3	Completed. Category
				X'3'	assignment not changed.
-1	EIO	5	MTCC_CANCEL_PROGREQ	4	Canceled program
				X'4'	requested.
-1	EIO	5	MTCC_CANCEL_ORDERSEQ	5	Canceled order sequence.
				X'5'	
-1	EIO	5	MTCC_CANCEL_MANMODE	6	Canceled manual mode.
				X'6'	
-1	EIO	5	MTCC_FAILED_HARDWARE	7	Failed. Unexpected
				X'7'	hardware failure.
-1	EIO	5	MTCC_FAILED_VISION	8	Failed. Vision system not
				X'8'	operational.
-1	EIO	5	MTCC_FAILED_NOTREAD	9	Failed. VOLSER not
				X'9'	readable.
-1	EIO	5	MTCC_FAILED_INACC	10	Failed. VOLSER
				X'A'	inaccessible.
-1	EIO	5	MTCC_FAILED_MISPLACED	11	Failed. VOLSER misplaced
-				X'B'	in library.
-1	EIO	5	MTCC_FAILED_CATEMPTY	12	Failed. Category empty.
1			WITCO_ITMEDD_CITTENIT IT	X'C'	runear eurogory empty.
-1	EIO	5	MTCC_FAILED_MANEJECT	13	Failed. Volume ejected
1			IVITCE_ITALLED_IVITATVEJECT		manually.
-1	EIO	5	MTCC_FAILED_INVENTORY	X'D'	Failed. Volume not in
-1	LIO		WITCC_IAILED_IIVVENTORI		inventory.
1	EIO		MTCC FAILED NOTAVALL	X'E'	Failed. Device not
-1	EIU	5	MTCC_FAILED_NOTAVAIL	15	available.
	FIO		MTCC FAHED LOADEAU	X'F'	P.H. J. T
-1	EIO	5	MTCC_FAILED_LOADFAIL	16	Failed. Irrecoverable load failure.
				X'10'	

Table 13. Error Description for the Library I/O Control Requests (continued)

Code	errno	Value	cc	Value	Description	
-1	EIO	5	MTCC_FAILED_DAMAGED	17	Failed. Cartridge damaged	
				X'11'	and queued for eject.	
-1	EIO	5	MTCC_COMPLETE_DEMOUNT	18	Completed. Demount	
				X'12'	signaled before execution.	
-1	EIO	5	MTCC_NO_LMCP	32	Failed. LMCP not	
				X'20'	configured.	
-1	EINVAL	22	MTCC_NOT_CMDPORT_LMCP	33	Failed. Device not	
				X'21'	command-port LMCP.	
-1	EIO	5	MTCC_NO_DEV	34	Failed. Device not	
				X'22'	configured.	
-1	EIO	5	MTCC_NO_DEVLIB	35	Failed. Device not in	
				X'23'	library.	
-1	ENOMEM	12	MTCC_NO_MEM	36	Failed. Memory failure.	
				X'24'		
-1	EIO	5	MTCC_DEVINUSE	37	Failed. Device in use.	
				X'25'		
-1	EIO	5	MTCC_IO_FAILED	38	Failed. Unexpected I/O	
				X'26'	failure.	
-1	EIO	5	MTCC_DEV_INVALID	39	Failed. Invalid device.	
				X'27'		
-1	EIO	5	MTCC_NOT_NTFPORT_LMCP	40	Failed. Device not	
				X'28'	notification-port LMCP.	
-1	EIO	5	MTCC_INVALID_SUBCMD	41	Failed. Invalid	
				X'29'	subcommand parameter.	
-1	EIO	5	MTCC_LIB_NOT_CONFIG	42	Failed. No library device	
				X'2A'	configured.	
-1	EIO	5	MTCC_INTERNAL_ERROR	43	Failed. Internal error.	
				X'2B'		
-1	EIO	5	MTCC_INVALID_CANCELTYPE	44	Failed. Invalid cancel type.	
				X'2C'		
-1	EIO	5	MTCC_NOT_LMCP	45	Failed. Not LMCP device.	
				X'2D'		
-1	EIO	5	MTCC_LIB_OFFLINE	46	Failed. Library is offline to	
				X'2E'	host.	

Table 13. Error Description for the Library I/O Control Requests (continued)

Code	errno	Value	сс	Value	Description
-1	EIO	5	MTCC_DRIVE_UNLOAD	47 X'2F'	Failed. Volume is still loaded in drive.
-1	ETIMEDOUT	78	MTCC_COMMAND_TIMEOUT	48 X'30'	Failed. Command timed out by the device driver.
-1	EIO	5	MTCC_UNDEFINED	-1 X'FF'	Failed. Undefined completion code.

Notices

References in this publication to IBM products, programs, or services do not imply that IBM intends to make these available in all countries in which IBM operates.

Any references to an IBM program or other IBM product in this publication is not intended to state or imply that only IBM's program or other product may be used. Any functionally equivalent program that does not infringe any of IBM's intellectual property rights may be used instead of the IBM product. Evaluation and verification of operation in conjunction with other products, except those expressly designed by IBM, is the user's responsibility.

IBM may have patents or pending patent applications covering subject matter in this document. The furnishing of this document does not give you any license to these patents. You can send license inquiries, in writing, to:

IBM Director of Licensing IBM Corporation North Castle Drive Armonk, NY 10504-1785 U.S.A.

The following paragraph does not apply to the United Kingdom or any other country where such provisions are inconsistent with local law:

INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY, OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you.

This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. IBM may make improvements and/or changes in the product(s) and/or program(s) described in this publication at any time without notice.

IBM may use or distribute any of the information you supply in any way it believes appropriate without incurring any obligation to you.

Trademarks

The following terms are trademarks of International Business Machines Corporation in the United States, other countries, or both:

AIX ESCON® IBM Magstar pSeries System P System Storage TotalStorage

Virtualization Engine zSeries

Microsoft, Windows, Windows NT, Windows 2000, Windows Server 2003, and the Windows logo are registered trademarks of Microsoft Corporation in the United States, other countries, or both.

Linux is a registered trademark of Linus Torvalds in the United States, other countries, or both.

UNIX is a registered trademark of The Open Group in the United States and other countries.

Red Hat is a registered trademark of Red Hat, Inc.

Other company, product, and service names may be trademarks or service marks of others.

Index

Numerics 3494 Enterprise Tape Library Support System Calls 331 Error Description for Library I/O Control Requests 358 Library Device Number 332 MTIOCLA (Library Audit) 344 MTIOCLADDR (Library Address Information) 354 MTIOCLC Llibrary Cancel) 345 MTIOCLDEVINFO (Device List) 351 MTIOCLDEVLIST (Expanded Device List) 352 MTIOCLDM (Library Demount) 335 MTIOCLEW (Library Event Wait) 355 MTIOCLEW (Library Mount) 332 MTIOCLQ (Library Query) 336 MTIOCLQMID (Library Query Message ID) 343 MTIOCLRC (Library Release Category) 349 MTIOCLRSC (Library Reserve Category) 350 MTIOCLSCA (Library Set Category Attribute) 351 MTIOCLSDC (Library Set Device	AIX Device Driver (Atape) (continued) Special Files (continued) Opening Special File for I/O 9 Reading from the Special File 12 Reading with the TAPE_READ_REVERSE extended parameter 12 Reading with the TAPE_SHORT_READ extended parameter 12 Special Files for 3490E, 3590, Magstar MP or 7332 Tape Devices 8 Special Files for 3575, 7331, 7334, 7336, or 7337 Medium Changer Device 9 Using Extended Open Operation 10 Writing to the Special File 11 Tape IOCTL Operations 40 Overview 40 ALLOW_DATA_OVERWRITE command 70 C common functions 1 CREATE_PARTITION command 68	IOC_CHECK_PATH command IOC_CHECK_PATH 279 IOC_DEVICE_PATH command IOC_DEVICE_PATH 278 IOC_DISABLE_PATH command IOC_DISABLE_PATH 279 IOC_ENABLE_PATH command IOC_ENABLE_PATH 279 Linux 3494 Enterprise Library Driver Library Access 323 Building and Linking Applications with Library Subroutines 325 Closing the Library Device 324 Issuing Library Commands 324 Opening the Library Device 324 Linux Device Driver (IBMtape) General IOCTL Operations 154 Overview 154 Medium Changer IOCTL Operations 194 SCSI IOCTL Commands 195 Return Codes 202 Close Error Codes 203 General Error Codes 203 IOCTL Error Codes 205
Category) 346 MTIOCLSVC (Library Set Volume Category) 342 AIX 3494 Enterprise Library Drive Special Files Closing the Special File 321 AIX 3494 Enterprise Library Driver Special Files 321 Header Definitions and Structure 321 Opening the Special File for I/O 321 Parameters 321 Reading and Writing the Special File 321 AIX Device Driver (Atape) 76, 87, 88, 89 Device and Volume Information Logging 13 Log File 14 General IOCTL Operations 24 Overview 24 Introduction 7 Software Interface for Medium Changer 7 Software Interface for Tape Drives 7 Special Files 8 Closing the Special File 13	HP-UX 3494 Enterprise Library Driver Library Access 322 Building and Linking Applications with the Library Subroutines 323 Closing the Library Device 322 Issuing the Library Device 322 Opening the Library Device 322 HP-UX Device Driver (ATDD) IOCTL Operations 94 Base OS Tape Drive IOCTL Operations 143 General SCSI IOCTL Operations 94 SCSI Medium Changer IOCTL Operations 101 SCSI Tape Drive IOCTL Operations 111 Service Aid IOCTL Operations 144 Programming Interface 91 fixed block size 93 ioctl 94 read 93 variable block size 93 write 93	Open Error Codes 203 Read Error Codes 204 Write Error Codes 205 Software Interface 151 Linux-defined entry points 151 Medium Changer Devices 153 Tape Drive Compatibility IOCTL Operations 194 MTIOCGET command 194 MTIOCTOP command 194 Tape Drive IOCTL Operations 163 Overview 163 N Notices 363 P Parameters Header definitions Structure 321 Persistent Reservation support tape device driver 15 Q QUERY_PARTITION command 67

R	W
read error codes 88 READ_TAPE_POSITION command 64 Related Information vii	Windows 200x Event Log 315 Programming Interface 289, 290, 291,
Additional Information viii AIX viii	292 DeviceIoControl 295
HP-UX viii Linux viii	EraseTape 295 fixed block read write
Microsoft Windows viii Solaris viii	processing 313 GetTapePosition 293 GetTapeStatus 295
S	IOCTL Commands 297 Medium Changer IOCTLs 296
SET_ACTIVE_PARTITION command 66 SET_TAPE_POSITION command 66 SGI IRIX 3494 Enterprise Library	PrepareTape 295 SetTapeParameters 293 SetTapePosition 293 Tape Media Changer Driver Entry
Software Development 325 SMCIOC_READ_CARTIDGE_LOCATION	Points 289 User Callable Entry Points 289
command 85 Solaris 3494 Enterprise Library Driver Library Access 326	variable block read write processing 313
Building and Linking Applications with Library Subroutines 328 Closing the Library Device 326	Vendor Specific Device IOCTLs for DeviceIoControl 298 Write Tapemark 292 Windows NT 3494 Enterprise Library
Issuing Library Commands 327 Opening the Library Device 326 Solaris Device Driver (IBMtape)	Service Library Access 328
IOCTL Operations 207 Base OS Tape Drive IOCTL Operations 266 Downward Compatibility Tape Drive IOCTL Operations 269 General SCSI IOCTL Operations 207 SCSI Medium Changer IOCTL Operations 217	Building and Linking Applications with Library Subroutines 330 Closing the Library Device 329 Issuing Library Commands 329 Opening the Library Device 328 Windows NT Device Driver Event Log 315 Programming Interface GetTapeParameters 294
SCSI Tape Drive IOCTL Operations 228 Service Aid IOCTL	
Operations 275 Return Codes 279 Close Error Codes 281 Closing a Special File 285	
General Error Codes 280 IOCTL Error Codes 283 Issuing IOCTL Operations to a Special File 287	
Open Error Codes 280 Opening a Special File 283 Read Error Codes 281 Reading From a Special File 284	
Write Error Codes 281 Writing to a Special File 284	
STIOC_DEVICE_PATH command 147 STIOC_DISABLE_PATH command 149 STIOC_ENABLE_PATH command 149 STIOC_FORCE_DUMP command	
STIOC_FORCE_DUMP 276 STIOC OUERY PATH command 147	

T

Trademarks 363

IBM.

Printed in USA

GA32-0566-07

Spine information:

IBM Tape Device Drivers

IBM Tape Device Drivers: Programming Reference