

Finding HP-UX Information

HP 9000 Series 300 Computers

**HEWLETT
PACKARD**

**HP Part No. 98594-90081
Printed in USA September, 1989**

**Edition 1
E0989**

Legal Notices

The information in this document is subject to change without notice.

Hewlett-Packard makes no warranty of any kind with regard to this manual, including, but not limited to, the implied warranties of merchantability and fitness for a particular purpose. Hewlett-Packard shall not be held liable for errors contained herein or direct, indirect, special, incidental or consequential damages in connection with the furnishing, performance, or use of this material.

Warranty. A copy of the specific warranty terms applicable to your Hewlett-Packard product and replacement parts can be obtained from your local Sales and Service Office.

©copyright 1983, 84, 85, 86, 87, 88, 89 Hewlett-Packard Company

This document contains information which is protected by copyright. All rights are reserved. Reproduction, adaptation, or translation without prior written permission is prohibited, except as allowed under the copyright laws.

Restricted Rights Legend. Use, duplication, or disclosure by the U.S. Government Department of Defense is subject to restrictions as set forth in paragraph (b)(3)(ii) of the Rights in Technical Data and Software clause in FAR 52.227-7013.

©copyright 1980, 84, 86 AT&T Technologies, Inc.

UNIX and System V are registered trademarks of AT&T in the USA and other countries.

©copyright 1979, 80, 83, 85-88 Regents of the University of California

This software is based in part on the Fourth Berkeley Software Distribution under license from the Regents of the University of California.

©copyright 1979 Regents of the University of Colorado, A Body Corporate

This document has been reproduced and modified with the permission of the regents of the University of Colorado, a body corporate.

©copyright 1986, 87, 88 Sun Microsystems, Inc.

©copyright 1986 Digital Equipment Corporation

©copyright 1985, 86 Massachusetts Institute of Technology

X Window System is a trademark of the Massachusetts Institute of Technology.

MS-DOS and Microsoft are U.S. registered trademarks of Microsoft Corporation.

OSF/Motif is a trademark of the Open Software Foundation, Inc. in the U.S. and other countries. Certification for conformance with OSF/Motif user environment pending.

Printing History

The manual printing date and part number indicate its current edition. The printing date will change when a new edition is printed. Minor changes may be made at reprint without changing the printing date. The manual part number will change when extensive changes are made.

Manual updates may be issued between editions to correct errors or document product changes. To ensure that you receive the updated or new editions, you should subscribe to the appropriate product support service. See your HP sales representative for details.

September 1989 ... Edition 1

Contents

1. How to Use This Guide	
The Purpose of This Guide	1-1
The Structure of This Guide	1-1
Finding Information about Tasks	1-1
2. HP-UX Manual Citations	
About This Section	2-1
How to Get Information About Manuals and Tasks	2-2
Locating Tasks	2-2
Browsing	2-2
Reading Information about a Particular Manual	2-2
Installing and Administering HP-UX	2-3
Troubleshooting HP-UX Systems Error Diagnosis and Recovery	2-4
HP-UX System Security	2-5
Installing Peripherals HP 9000 Series 300	2-7
Application Execution Environment User's Manual	2-8
HP 9000 Series 300 HP-UX Installation Manual	2-9
HP-UX System Administration Tasks HP 9000 Series 300	
Computers	2-10
HP 9000 Series 300 and 800 HP-UX System Administration	
Concepts Manual	2-11
Using HP-UX	2-12
HP-UX Reference	2-13
HP-UX Concepts and Tutorials: Text Editors and Processors .	2-14
HP-UX Concepts and Tutorials: Text Formatters	2-15
HP-UX Concepts and Tutorials: UUCP	2-16
HP-UX Concepts and Tutorials: Shells and Miscellaneous Tools	2-17
A Beginner's Guide to HP-UX	2-18
A Beginner's Guide to Using Shells	2-19
A Beginner's Guide to Text Editing	2-20

Finding HP-UX Information HP 9000 Series 300	2-21
Quick Reference Card for vi Editor	2-22
Introducing UNIX System V	2-23
Database Management	2-24
ALLBASE/SQL Reference Manual	2-25
ALLBASE/ISQL Reference Manual	2-26
ALLBASE/SQL Database Administration Guide	2-27
ALLBASE/SQL Message Manual	2-28
ALLBASE/SQL FORTRAN Application Programming Guide	2-29
ALLBASE/SQL C Application Programming Guide	2-30
ALLBASE/NET User's Guide	2-31
ALLBASE/SQL Pascal Application Programming Guide	2-32
HP ALLBASE/4GL Developer Administration Manual	2-33
HP ALLBASE/4GL Developer Self-Paced Training Guide	2-34
HP ALLBASE/4GL Developer Reference Manual	2-35
HP ALLBASE/4GL Installation Guide	2-36
HP ALLBASE/4GL Developer Quick Reference Guide	2-37
HP ALLBASE/4GL Run-Time Administration Manual	2-38
HP ALLBASE/QUERY User Guide	2-39
HP ALLBASE/QUERY Installation Guide	2-40
HP Ada/SQL Reference Manual	2-41
Graphics	2-42
Starbase Driver Development Guide	2-43
Device-Independent Graphics Library Programmer's Manual	2-44
DGL/AGP Device Drivers Manual	2-45
Advanced Graphics Package Programmer's Manual	2-46
Programming with the Starbase Integer Interface	2-47
Starbase Programming with X11	2-48
Starbase Device Drivers Library Manual	2-49
Starbase C Pocket Reference	2-50
Starbase FORTRAN Pocket Reference	2-51
A Beginner's Guide to Using Starbase	2-52
Starbase Pascal Pocket Reference	2-53
Starbase Reference	2-54
Starbase Graphics Techniques	2-55
Fast Alpha/Font Manager Programmer's Manual	2-56
HP-GKS User's Guide	2-57
HP-GKS Device Drivers Library	2-58

HP-GKS FORTRAN Pocket Reference	2-59
ANSI Graphics Kernel System (GKS) Functional Description	2-60
Starbase Display List Programmer's Manual	2-61
Turbo SRX Graphics Demo Guide	2-62
Starbase Radiosity and Ray Tracing Programmer's Manual	2-63
Ada/GKS Binding Reference Manual	2-64
Ada/Starbase Binding Reference Manual	2-65
Windowed Display Systems	2-66
Programming with the Xrlib User Interface Toolbox	2-67
Programming with the X Window System	2-68
Getting Started With the X Window System	2-69
Term0 Reference Manual	2-70
HP Windows/9000 Documentation	2-71
HP Windows/9000 Reference	2-72
A Beginner's Guide to the X Window System	2-73
Programming with the HP X Widgets and the Xt Intrinsics	2-74
Using the X Window System	2-75
Programming with Xlib	2-76
X Window System C Quick Reference Guide	2-77
Installing and Configuring the X Window System	2-78
HP OSF/Motif Programmer's Guide	2-79
HP OSF/Motif Programmer's Reference	2-80
HP OSF/Motif Style Guide	2-81
Programming with the Xt Intrinsics	2-82
HP Windows/9000 to X Window System Conversion Guide	2-83
Networking	2-84
HP-UX SNA3270 and Gateway/SNA3270 Reference Manual	2-85
HP-UX SNA3Link and Gateway/SNA3Link Reference Manual	2-86
HP-UX SNA/9000 Manual Reference Pages	2-87
X.25/9000 Programmer's Guide	2-88
Installing and Administering X.25/9000	2-89
Troubleshooting X.25/9000	2-90
RJE (Remote Job Entry) User's Manual	2-91
HP-UX SNA3770 and Gateway/SNA3770 Reference Manual	2-92
Networking Reference Pages	2-93
LLA Programmer's Guide	2-94
Berkeley IPC Programmer's Guide	2-95
NetIPC Programmer's Guide	2-96

LAN/X.25 Reference Pages	2-97
Installing and Administering LAN/9000 Series 300	2-98
SRM Access Utilities for HP-UX	2-99
HP-UX SNA3179G and Gateway/SNA3179G Reference Manual	2-100
Using Network Services	2-101
Installing and Administering Network Services	2-102
Network Services Reference Pages	2-103
Networking Overview	2-104
Using NFS Services	2-105
Installing and Administering NFS Services	2-106
Programming and Protocols for NFS Services	2-107
NFS Services Reference Pages	2-108
Using ARPA Services	2-109
Installing and Administering ARPA Services	2-110
ARPA/Berkeley Services Reference Pages	2-111
Native Language Support and Input/Output	2-112
Simplified Chinese Input Method Guide	2-113
Simplified Chinese Code Book	2-114
Traditional Chinese Input Method Guide	2-115
Traditional Chinese Code Book	2-116
Native Language I/O Access User's Guide	2-117
Native Language I/O System Administrator's Guide	2-118
Native Language Support: HP-UX Concepts and Tutorials	2-119
Kanji Code Book	2-120
Japanese Input Method Guide	2-121
Programming on HP-UX (General)	2-122
HP-UX Concepts and Tutorials: Programming Environment	2-123
HP-UX Concepts and Tutorials: Device I/O and User Interfacing	2-124
HP-UX Concepts and Tutorials: Facilities for 200/300/500	2-125
Floating Point Accelerator Reference	2-126
HP-UX POSIX Conformance Document	2-127
HP-UX Portability Guide: HP 9000 Series 300/800 Computers	2-128
Programming in Ada	2-129
Reference Manual for the Ada Programming Language	2-130
Programming in Ada	2-131
Ada User's Guide	2-132

Reference Manual for the Ada Programming Language, Appendix F	2-133
Ada Tools Manual	2-134
Programming in Assembly Language	2-135
M68000 16/32-Bit Microprocessor Programmer's Reference Manual	2-136
HP-UX Assembler Reference Manual and Supporting Documents	2-137
MC68020 32-Bit Microprocessor User's Manual	2-138
MC68881 Floating-Point Coprocessor User's Manual	2-139
Programming in BASIC	2-140
HP-UX Technical BASIC Programming Guide for HP 9000 Computers	2-141
HP-UX Technical BASIC Getting Started Guide for HP 9000 Computers	2-142
Appendix: HP-UX Technical BASIC Implementation Specifics	2-143
HP-UX Technical BASIC I/O Programming Guide for HP 9000 Computers	2-144
HP-UX Technical BASIC Reference Manual for HP 9000 Computers	2-145
HP-UX Technical BASIC Quick Reference Guide	2-146
Using the BASIC/UX System	2-147
BASIC/UX Compiler User's Manual	2-148
BASIC/UX Programming Techniques	2-149
BASIC/UX Graphics Techniques	2-150
BASIC/UX Interfacing Techniques	2-151
Installing and Maintaining the BASIC/UX System	2-153
BASIC/UX Language Reference	2-154
BASIC/UX Condensed Reference	2-155
Developing CSUBs for BASIC/UX	2-156
Programming in C	2-157
A Book on C	2-158
C Programmer's Guide: HP 9000 Series 300 Computers	2-159
Programming in COBOL	2-160
COBOL/HP-UX Language Reference Manual	2-161
COBOL/HP-UX Operating Manual	2-162
COBOL/HP-UX Animator/Forms-2 Manual	2-163
COBOL/HP-UX Pocket Guide	2-164

Programming in FORTRAN	2-165
FORTRAN/9000 Reference	2-166
Programming in Lisp	2-167
Common LISP: The Language	2-168
HP Common Lisp II Installation Guide	2-169
HP Common Lisp II User's Guide	2-170
HP Common Lisp I & II: A Comparison	2-171
HP Common Lisp II Reference Manual	2-172
Programming in Pascal	2-173
An Introduction to Programming and Problem Solving with Pascal	2-174
HP Pascal Language Reference	2-175
Using MS-DOS ^R on HP-UX	2-176
DOS Coprocessor Software Installation Guide	2-177
Using the DOS Coprocessor	2-178
SoftPC Installation Guide	2-179
SoftPC User's Guide	2-180
Microsoft MS-DOS ^R 3.3 Reference	2-181
Microsoft MS-DOS ^R 3.3 Quick Reference	2-182

Index

How to Use This Guide

The Purpose of This Guide

Finding HP-UX Information is designed to help you locate information to help you work with the HP-UX operating system. Your HP-UX system includes many manuals, and it can be difficult to decide which manual to use to accomplish a particular task.

The Structure of This Guide

There are three parts to this guide:

Table of Contents	This lists the complete contents of the guide. Since the manual citations are the largest part of the guide, this is a good place to search for information about manuals whose names you already know.
Introduction	This is Chapter 1, the section you are reading now.
Manual Citations	These are pages that describe the manuals in detail. You can locate the page of the citation you wish to read either in the Table of Contents or in the Index.
Index	The entries point to tasks listed in the manual citations.

Finding Information about Tasks

HP-UX tasks are listed in the index. To find information about the task you wish to accomplish, look up the task in the index. The task-entry in the index points to a page in the manual-citation section. On that page you will find the name of the manual that will help you to accomplish the task, as well as further information about the manual.

HP-UX Manual Citations

About This Section

On the following pages you will find citations of all of the manuals that pertain to the HP-UX operating system and its associated software products. There is one manual citation on each page. The citations are divided into groups which correspond to areas of interest for HP-UX users.

Each citation consists of the following information:

- The **title** of the manual.
- A brief **summary** of the manual's purpose and contents.
- The manual's **part number**. This is the number of the manual *text*, not the binder or kit number. It is the part number which appears on the manual's title page and in the lower left corner on the back cover.
- The **spine title**. This most or all of the wording that appears on the spine of the binding that contains the manual. Note that some binder kits are intended to include several manuals.
- The **systems** to which this manual pertains.
- The **audience** for whom the manual is intended.
- The **tasks** which can be accomplished with the aid of the manual.

How to Get Information About Manuals and Tasks

Here are some tips to help you to use *Finding HP-UX Information*.

Locating Tasks

To locate the manual that can help you complete a task:

1. Turn to the index.
2. Locate the task you wish to accomplish.
3. Turn to the citation page indicated by the index entry.

Browsing

To browse a group of manuals:

1. Turn to the table of contents.
2. Locate the manual group that interests you.

Reading Information about a Particular Manual

To read a citation about a manual whose title you already know:

1. Turn to the table of contents.
2. Search within the groups for the manual.

Installing and Administering HP-UX

Troubleshooting HP-UX Systems Error Diagnosis and Recovery

The purpose of this manual is to provide HP-UX users and system administrators direction in solving problems within key areas of HP-UX. For those inexperienced in troubleshooting, an introductory chapter discusses general troubleshooting techniques.

Part number: 92453-90026

Spine title: *Troubleshooting HP-UX Systems
Error Diagnosis and Recovery*

Systems: 300/800

Audience: Users (primarily System Administrators) who need help diagnosing the source of an HP-UX related problem

Tasks: Consult this document to perform these tasks:

- Locating/eliminating the causes of problems in the following areas:
 - Line Printer Spooling System Problems
 - UUCP Problems
 - Diskless Cluster Problems
 - System Boot-up Problems
 - File System Problems
 - Disk Space Problems
 - Problems with Terminals
 - System Panics

HP-UX System Security

The HP-UX System Security manual is a supplementary reference book of procedures and guidelines essential to administering the HP-UX series 300 or 800 computer as a secure system. The manual provides detailed information on implementing HP's full range of security features, such as auditing, and refined control mechanisms for file access.

Part number: 92453-90029

Spine title: *HP-UX System Security*

Systems: 300/800

Audience: System administrators

Tasks: Consult this document to perform these tasks:

- Limiting `setuid` program risks on a secure system
- Looking for `setuid` and `setgid` programs
- Programming guidelines for writing `setuid` programs
- Converting to a Secure (Trusted) System
- Streamlining audit log entries
- Turning auditing on/off
- Set the audit file monitor daemon
- Set the audit log file parameters
- Selecting users to be audited
- Selecting events to be audited
- Selecting system calls to be audited
- Viewing the audit log records
- Backup and recovery on a secure system
- Shutting down a system securely
- Mounting and unmounting a file system securely
- Adding and deleting user accounts securely

- Adding and deleting group assets
- Controlling file access selectively
- Controlling administrative domains on a secure system

Installing Peripherals

HP 9000 Series 300

This manual describes how to add many common peripherals to HP 9000 Series 300 computer systems.

Part number: 97005-90002

Spine title: *HP 9000 Series 300*
Installing Peripherals

Systems: 300

Audience: System installers

Tasks: Consult this document to perform these tasks:

- Install peripherals
- Install interface cards

Application Execution Environment User's Manual

AXE, the Application Execution Environment, is a small, run-only HP-UX operating system for the Series 300. AXE includes all parts of HP-UX necessary to execute commands, to create and manage files, and to run programs. This manual provides information on using the various elements of AXE.

Part number: 98515-90004

Spine title: *Application Execution Environment User's Manual*

Systems: 300

Audience: AXE users

Tasks: Consult this document to perform these tasks:

- Use PAM (the Personal Applications Manager)
- Manage files
- Use the vi text editor
- Use HP Windows/9000
- Start up and shut down the system
- Create and maintain the AXE file system
- Add peripheral devices
- Create an AXE kernel
- Add users
- Update AXE
- Understand error messages
- Look up partitions and filesets
- Look up the syntax of system commands
- Install applications on AXE

HP 9000 Series 300 HP-UX Installation Manual

This manual is used to install the HP-UX operating system on HP 9000 Series 300 computers.

Part number: 98594-90013

Spine title: *HP 9000 Series 300
HP-UX Installation Manual*

Systems: 300

Audience: System administrators

Tasks: Consult this document to perform these tasks:

- Install the HP-UX operating system
- Install the Application Execution Environment
- Install the Programming Environment

HP-UX System Administration Tasks HP 9000 Series 300 Computers

This manual explains how to perform system administration tasks.

Part number: 98594-90061

Spine title: *HP-UX System Administration Tasks Manual
HP 9000 Series 300 Computers*

Systems: 300

Audience: System administrators

Tasks: Consult this document to perform these tasks:

- Construct and customize an HP-UX system
- Update HP-UX
- Start and stop an HP-UX system
- Managing run levels
- Manage groups, users, file systems, and clusters
- Set up and administer backups and the LP spooler

HP 9000 Series 300 and 800 HP-UX System Administration Concepts Manual

This manual explains HP-UX system concepts useful to programmers, users, and system administrators.

Part number: 98594-90062

Spine title: *HP 9000 Series 300 and 800
HP-UX System Administration Concepts Manual*

Systems: 300/800

Audience: System administrators, application developers, general users.

Tasks: Covers these major concept areas:

- System startup (for *administrators*)
- System shutdown (for *administrators*)
- Login (for *users, programmers, and administrators*)
- Processes (for *programmers, users, and administrators*)
- Runlevels (for *administrators*)
- Memory management (for *programmers and administrators*)
- File system (for *programmers, users, and administrators*)
- Device files (for *programmers and administrators*)
- Using HP-UX peripherals (for *programmers, users, and administrators*)
- Networking (for *users, programmers, and administrators*)
- HP-UX clusters (for *programmers and administrators*)
- System accounting (for *programmers, users, and administrators*)
- Glossary (for *programmers, users, and administrators*)

Using HP-UX

HP-UX Reference

This manual describes commands, system calls, subroutine libraries, file formats, device files, and miscellaneous features of the HP-UX operating system.

Part number: 09000-90013

Spine title: *HP-UX Reference* (two volumes)

Systems: 300/800

Audience: Experienced HP-UX users and programmers

Tasks: This is not a task-oriented manual. It is intended for use by users who know what they want to do and what command or feature to use in doing it. It is a reference manual that provides basic syntax and describes in detail how each feature behaves or how it can be used.

HP-UX Reference contains approximately 1900 pages in two volumes and includes a table of contents and an index.

HP-UX Concepts and Tutorials: Text Editors and Processors

This manual describes the text editors and processors that are a basic part of HP-UX. These editors include **ed**, **ex**, **vi**, **sed**, and **awk**.

Part number: 97089-90022

Spine title: *HP-UX Concepts and Tutorials: Text Editors and Processors*

Systems: 300/800

Audience: General users

Tasks: Consult this document to perform these tasks:

- Learn to use the **vi** full-screen text editor
- Learn to use the **edit**, **ex**, **ed** line-oriented text editors:
- Learn to use the **sed**, non-interactive stream editor
- Learn to use the **awk** text interpreter/processor

HP-UX Concepts and Tutorials: Text Formatters

This manual describes the `nroff` text formatter and the formatting macro packages, `mm` and `tbl`.

Part number: 97089-90032

Spine title: *HP-UX Concepts and Tutorials: Text Formatters*

Systems: 300/800

Audience: General users who want to use the text-formatting capabilities of HP-UX

Tasks: Consult this document to perform these tasks:

- Use the `nroff` typesetting language
- Use the `mm` memorandum macros for `nroff`
- Use `tbl` table processor for `nroff`

HP-UX Concepts and Tutorials: UUCP

This manual describes how to use “HoneyDanBer uucp”, an HP-UX facility that transfers files among Series 300 and 800 HP-UX and UNIX systems linked by RS-232-C modem or direct connections.

Part number: 97089-90053

Spine title: *HP-UX Concepts and Tutorials: UUCP*

Systems: 300/800

Audience: Programmers, system administrators, and general users

Tasks: Consult this document to perform these tasks:

- Use UUCP
- Set up UUCP
- Program using UUCP routines

HP-UX Concepts and Tutorials: Shells and Miscellaneous Tools

This manual covers these topics: Bourne Shell Programming, C Shell Programming, Korn Shell Programming, BC (Desk Calculator), DC (Desk Calculator), Mailx, and Vt (Virtual Terminal). Each section may have its own table of contents, appendices, or indices.

Part number: 97089-90062

Spine title: *HP-UX Concepts and Tutorials: Shells and Miscellaneous Tools*

Systems: 300/800

Audience: Beginning HP-UX programmers and general users

Tasks: Consult this document to perform these tasks:

- Use the UNIX shells: Bourne Shell (`sh`), Korn Shell (`ksh`) and C Shell (`cs`)
- Use the interactive calculators: `bc` and `dc`
- Use electronic mail: `mailx`
- Use the virtual terminal (`vt`) capability for communicating between Series 300 and Series 500 computers.

A Beginner's Guide to HP-UX

This book introduces the fundamental concepts of HP-UX. It is designed to teach these concepts through descriptions and examples.

Part number: 98594-90006

Spine title: *A Beginner's Guide to HP-UX*

Systems: 300/800

Audience: General users

Tasks: Consult this document to perform these tasks:

- Log in and out of HP-UX
- Manage files and directories
- Learn basic HP-UX commands
- Send and receive mail
- Maintain HP-UX security

A Beginner's Guide to Using Shells

This guide introduces the role of the shell in an HP-UX system. Concepts common to all shells (Bourne, Korn, C, and the restricted shells) are discussed, and features unique to each shell are briefly introduced.

Part number: 98594-90008

Spine title: *A Beginner's Guide to Using Shells*

Systems: 300/800

Audience: General users

Tasks: Consult this document to perform these tasks:

- Learn the differences among the Bourne, Korn and C Shells
- Choose a shell
- Change from one shell to another, temporarily or permanently
- Use the line-editing features of the Korn Shell
- Recalling, modifying, and re-executing commands using the command history
- Use the pathname-completion features of the Korn and C Shells
- Understand login scripts
- Modify shell login scripts

A Beginner's Guide to Text Editing

This guide provides information on the **vi** editor. Basic commands for entering, modifying, and saving text are presented along with some more advanced topics, such as moving and copying text, and searching for and replacing text patterns.

Part number: 98594-90010

Spine title: *A Beginner's Guide to Text Editing*

Systems: 300/800

Audience: General users

Tasks: Consult this document to perform these tasks:

- Get basic information about HP-UX text editors
- Learn beginning and intermediate **vi** (pronounced “vee-eye”) editing commands
- Set up your **vi** environment

Finding HP-UX Information HP 9000 Series 300

This is a catalog of all the manuals and learning products that are provided with software that runs under HP-UX on HP 9000 Series 300 computers. It includes a brief description of each document, its part number, the title on its spine, the audience for whom the document is intended, and a list of tasks that may be accomplished with the document.

Part number: 98594-90081

Spine title: *Finding HP-UX Information\HP 9000 Series 300*

Systems: 300

Audience: System administrators

Tasks: Consult this document to perform these tasks:

- Locate the manual or learning product needed to accomplish particular tasks in HP-UX

Quick Reference Card for vi Editor

This manual provides a ready command reference to help you edit with the vi full-screen text editor.

Part number: 98597-90000

Spine title: *(no visible spine)*

Systems: 300/800

Audience: General users

Tasks: Consult this document to perform these tasks:

- Cursor placement in a text file
- Changing and inserting text into a file
- Global Search and replace
- Saving text and exiting a file
- Setting options to determine editor functions

Introducing UNIX System V

by Rachel Morgan and Henry McGilton

This book is designed to introduce the inexperienced user to the System V release of the UNIX operating system and its documentation. More experienced users can learn how to use some of the more sophisticated programs provided on System V.

Part number: 98597-90620

Spine title: *Introducing UNIX System V*

Systems: 300

Audience: General users, system administrators, and programmers

Tasks: Consult this document to perform these tasks:

- Learn about UNIX
- Practice with UNIX tutorials
- Learn about text editing and formatting
- Learn the most commonly used UNIX commands
- Consult a quick reference on UNIX

Database Management

ALLBASE/SQL Reference Manual

This manual presents the syntax and semantics of SQL. SQL is the language used to define, access, and maintain data in an HP SQL database. The reader should be familiar with basic relational database and programming concepts.

Part number: 36217-90001

Spine title: *ALLBASE/SQL Reference Manual*

Systems: 300/800

Audience: Application programmers, database administrators, and advanced users

Tasks: Consult this document to perform these tasks:

- Use ALLBASE/SQL
- Use names and data types
- Use expressions and search conditions
- Use SQL commands

ALLBASE/ISQL Reference Manual

This manual describes ISQL and how to use it. ISQL is a facility for executing SQL commands interactively. You can also invoke SQLUtil from ISQL. SQL is a facility for maintaining HP SQL DBEnvironments. The reader should be familiar with basic relational database concepts and have an introductory understanding of HP SQL.

Part number: 36217-90004

Spine title: *ALLBASE/ISQL Reference Manual*

Systems: 300/800

Audience: Database administrators, application programmers, and database users

Tasks: Consult this document to perform these tasks:

- Learn about the Interactive Structured Query Language
- Use ISQL commands
- Check ISQL and SQL syntax

ALLBASE/SQL Database Administration Guide

This manual describes how to design, create, and maintain an HP SQL database. The reader should be familiar with relational database concepts and have a working knowledge of HP SQL.

Part number: 36217-90005

Spine title: *ALLBASE/SQL Database Administration Guide*

Systems: 300/800

Audience: Database administrators

Tasks: Consult this document to perform these tasks:

- Create the logical design for a database
- Create the physical design for a database
- Configure the DBEnvironment and arrange for its security
- Create specific database objects
- Control performance
- Backup a database and recover it in the event of data loss
- Maintain a database
- Use the system catalogue

ALLBASE/SQL Message Manual

This manual explains the causes of warning and error conditions which may occur during use of SQL, ISQL, or the preprocessors. It also presents actions to be taken in response to these warning and error conditions.

Part number: 36217-90009

Spine title: *ALLBASE/SQL Message Manual*

Systems: 300/800

Audience: Application programmers, database administrators and database users

Tasks: Consult this document to perform these tasks:

- Understand HP SQL warnings and error messages

ALLBASE/SQL FORTRAN Application Programming Guide

This manual describes how to write a FORTRAN program that accesses an HP DBEnvironment. It presumes the reader already has a working knowledge of FORTRAN and is familiar with the information in the *SQL Reference Manual* and with the HP-UX operating system.

Part number: 36217-90013

Spine title: *ALLBASE/SQL FORTRAN Application Programming Guide*

Systems: 300/800

Audience: FORTRAN application programmers

Tasks: Consult this document to perform these tasks:

- Use the preprocessor
- Embed SQL Commands
- Use host variables
- Perform run time status checking
- Perform data manipulation
- Perform sequential and BULK table processing
- Perform dynamic operations
- Perform time transactions

ALLBASE/SQL C Application Programming Guide

This manual describes how to write a C program that accesses an HP SQL DBEnvironment. It presumes the reader already has a working knowledge of C and is familiar with the information in the *SQL Reference Manual* and with the HP-UX operating system.

Part number: 36217-90014

Spine title: *ALLBASE/SQL C Application Programming Guide*

Systems: 300/800

Audience: C programmers

Tasks: Consult this document to perform these tasks:

- Use the HP SQL C Preprocessor
- Embed SQL Commands
- Use host variables
- Perform run time status checking
- Perform data manipulation
- Perform sequential and BULK table processing
- Perform dynamic operations
- Perform time transactions

ALLBASE/NET User's Guide

This user's guide describes how to install and use ALLBASE/NET.

Part number: 36217-90093

Spine title: *ALLBASE/NET User's Guide*

Systems: 300/800

Audience: System administrators and database users

Tasks: Consult this document to perform these tasks:

- Set up an alias DBEnvironment

ALLBASE/SQL Pascal Application Programming Guide

This manual describes how to write a Pascal program that accesses an HP SQL DBEnvironment. It presumes the reader already has a working knowledge of Pascal and is familiar with the information in the *SQL Reference Manual* and with the HP-UX operating system.

Part number: 79725-90010

Spine title: *ALLBASE/SQL Pascal Application Programming Guide*

Systems: 300

Audience: Database programmers

Tasks: Consult this document to perform these tasks:

- Use the HP SQL Pascal Preprocessor
- Embed SQL commands
- Use host variables
- Perform run time status checking
- Perform data manipulation
- Perform sequential and BULK table processing
- Perform dynamic operations

HP ALLBASE/4GL Developer Administration Manual

This manual is written for HP ALLBASE/4GL system administrators. It describes the centralized administration facilities of HP ALLBASE/4GL.

Part number: 92440-64001

Spine title: *HP ALLBASE/4GL Developer Administration Manual*

Systems: 300/800

Audience: Database developers and system administrators

Tasks: Consult this document to perform these tasks:

- Perform system administration for the developer environment
- Define system specifications
- Define system security
- Disaster recovery

HP ALLBASE/4GL Developer Self-Paced Training Guide

This guide is a tutorial introduction to developing applications with HP ALLBASE/4GL. The guide assumes that you familiar with a conventional programming language.

Part number: 92440-64003

Spine title: *HP ALLBASE/4GL Developer Self-Paced Training Guide*

Systems: 300/800

Audience: Database developers

Tasks: Consult this document to perform these tasks:

- Use self-paced training tutorials for new HP ALLBASE/4GL application developers

HP ALLBASE/4GL Developer Reference Manual

This two-volume manual is a reference for developers who are familiar with the basic terminology and concepts of HP ALLBASE/4GL.

Part number: 92440-64002 (*volume one*)
92440-64004 (*volume two*)
92440-64005 (*both volumes*)

Spine title: *HP ALLBASE/4GL Developer Reference Manual*

Systems: 300/800

Audience: Database developers

Tasks: Consult this document to perform these tasks:

- Consult a detailed reference manual for HP ALLBASE/4GL application developers

HP ALLBASE/4GL Installation Guide

This guide describes the procedure for installing HP ALLBASE/4GL Developer systems and HP ALLBASE/4GL Run-Time environments.

Part number: 92440-90014

Spine title: *HP ALLBASE/4GL Installation Guide*

Systems: 300/800

Audience: Database administrators and system administrators

Tasks: Consult this document to perform these tasks:

- Install HP ALLBASE/4GL

HP ALLBASE/4GL Developer Quick Reference Guide

This guide is a quick reference for application developers who are familiar with HP ALLBASE/4GL.

Part number: 92440-90015

Spine title: *HP ALLBASE/4GL Developer Quick Reference Guide*

Systems: 300/800

Audience: Database developers

Tasks: Consult this document to perform these tasks:

- Consult a summary of logic commands
- Look up screen processing logic
- Look up report processing logic
- Look up referencing rules
- Look up error codes

HP ALLBASE/4GL Run-Time Administration Manual

This manual is written for HP ALLBASE/4GL Run-Time system administrators. It describes the administration facilities in the HP ALLBASE/4GL Run-Time Environment.

Part number: 92441-64001

Spine title: *HP ALLBASE/4GL Run-Time Administration Manual*

Systems: 300/800

Audience: Database developers and system administrators

Tasks: Consult this document to perform these tasks:

- Perform system administration for the HP ALLBASE/4GL Run-Time Environment
- Define system specifications
- Define system security
- Disaster recovery

HP ALLBASE/QUERY User Guide

This guide provides a tutorial introduction to HP ALLBASE/QUERY. It also includes reference information about all HP ALLBASE/QUERY screens and about the HP ALLBASE/QUERY command language.

Part number: 92534-90001

Spine title: *HP ALLBASE/QUERY User Guide*

Systems: 300/800

Audience: Database users

Tasks: Consult this document to perform these tasks:

- Use EZAccess
- Use SQLAccess
- Create reports with EZReport
- Learn about advanced HP ALLBASE/QUERY functions
- Consult a detailed reference for HP ALLBASE/QUERY screens and commands.

HP ALLBASE/QUERY Installation Guide

This guide describes the procedure for installing HP ALLBASE/QUERY.

Part number: 92534-90002

Spine title: *HP ALLBASE/QUERY Installation Guide*

Systems: 300/800

Audience: Database administrators and system administrators

Tasks: Consult this document to perform these tasks:

- Install HP ALLBASE/QUERY

HP Ada/SQL Reference Manual

This manual describes HP Ada/SQL, an interface to HP SQL consisting of four library units, packages containing data structures, data types, functions, and procedures. The Ada interface allows programmers to write programs in pure Ada with no requirements for working around the language through either untyped operations or interface procedures written in another language.

Part number: 98889-90002

Spine title: *HP Ada/SQL Reference Manual*

Systems: 300

Audience: Ada programmers

Tasks: Consult this document to perform these tasks:

- Use HP SQL through the Ada interface to the HP Ada/SQL DBEnvironment

Graphics

Starbase Driver Development Guide

This manual describes how to develop device drivers for a Series 300 Starbase graphics library.

Part number: 97009-90000

Spine title: *Starbase Driver Development Guide*

Systems: 300

Audience: Graphics programmers

Tasks: Consult this document to perform these tasks:

- Write device drivers for Starbase

Device-Independent Graphics Library Programmer's Manual

This manual provides Device-Independent Graphics Library (DGL) tutorial and reference information. Application programmers can use it to learn the features of DGL as well as for reference material as they write their application programs.

Part number: 97084-90010

Spine title: *Device-Independent Graphics Library Programmer's Manual*

Systems: 300/800

Audience: Graphics programmers

Tasks: Consult this document to perform these tasks:

- Program with Device-independent Graphics Library routines

DGL/AGP Device Drivers Manual

This manual outlines the usage of device drivers for the Device-Independent Graphics Library and the Advanced Graphics Package.

Part number: 97084-90028

Spine title: *DGL/AGP Device Drivers*

Systems: 300/800

Audience: Graphics programmers

Tasks: Consult this document to perform these tasks:

- Program with graphics drivers

Advanced Graphics Package Programmer's Manual

This manual contains both generic tutorial information concerning Advanced Graphics Package (AGP) and supplemental information which is specific to the HP-UX operating system. This manual also provides AGP subroutine user's and reference information. It contains a user's section and an alphabetical collection of reference pages of the subroutines that make up the Advanced Graphics Package.

Part number: 97085-90012

Spine title: *Advanced Graphics Package Programmer's Manual*

Systems: 300/800

Audience: Graphics programmers

Tasks: Consult this document to perform these tasks:

- Program with the Advanced Graphics Package

Programming with the Starbase Integer Interface

This is the reference needed to program with the Starbase Integer Interface.

Part number: 98556-90001

Spine title: (no spine)

Systems: 300/800

Audience: Graphics programmers

Tasks: Consult this document to perform these tasks:

- Program with the Starbase Integer Interface

Starbase Programming with X11

This manual is intended to help programmers develop Starbase programs that run in an X11 window. Also included is information to help the programmer move graphic applications from other window environments.

Part number: 98592-90000

Spine title: *Starbase Programming with X11*

Systems: 300/800

Audience: Starbase graphics programmers

Tasks: Consult this document to perform these tasks:

- Create Starbase graphics programs in X11

Starbase Device Drivers Library Manual

This two-volume manual describes the device-dependent features of all the supported HP graphics peripherals.

Part number: 98592-90018

Spine title: *Starbase Device Drivers Library Manual*

Systems: 300/800

Audience: Experienced graphics programmers

Tasks: Consult this document to perform these tasks:

- Program with Starbase device drivers

Starbase C Pocket Reference

This compact reference lists the Starbase calls as used in a C program. It also includes a list of procedure names and parameters.

Part number: 98592-90031

Spine title: (no spine)

Systems: 300/800

Audience: Graphics programmers

Tasks: Consult this document to perform these tasks:

- quick-reference for calling Starbase routines from C

Starbase FORTRAN Pocket Reference

This compact reference lists the Starbase calls as used in a FORTRAN program. It also includes a list of procedure names and parameters.

Part number: 98592-90041

Spine title: (no spine)

Systems: 300/800

Audience: Graphics programmers

Tasks: Consult this document to perform these tasks:

- Consult a quick-reference for calling Starbase routines from FORTRAN/9000

A Beginner's Guide to Using Starbase

This manual presents a few of the many Starbase routine that are used to draw graphics primitives (such as lines, rectangles, circles, ellipses, and polygins) on an output device. The user learns to create simple graphics programs by using the primitives in gradually more complex combinations.

Part number: 98592-90046

Spine title: *A Beginner's Guide to Using Starbase*

Systems: 300/800

Audience: Programmers who are learning to use Starbase graphics

Tasks: Consult this document to perform these tasks:

- Learn about Starbase
- Start Starbase
- Use Move and Draw
- Use Polygons
- Use Rectangles
- Fill a picture with a pattern or a color
- Put text in the picture
- Use color
- Use the “arc” routine

Starbase Pascal Pocket Reference

This compact reference lists the Starbase calls as used in a Pascal program. It also includes a list of procedure names and parameters.

Part number: 98592-90051

Spine title: (no spine)

Systems: 300/800

Audience: Graphics programmers

Tasks: Consult this document to perform these tasks:

- Consult a quick reference for calling Starbase routines from Pascal

Starbase Reference

This manual is a companion volume to the Starbase Graphics Techniques. This manual contains an alphabetized list of Starbase Graphics routines.

Part number: 98592-90065

Spine title: *Starbase Reference*

Systems: 300/800

Audience: Experienced graphics programmers

Tasks: Consult this document to perform these tasks:

- Program with routines from the Starbase graphics library

Starbase Graphics Techniques

This three-volume tutorial begins with a low-level program which draws a line. It gives a progressive example of how to draw a graph. Later chapters present more advanced topics.

Part number: 98592-90078

Spine title: *Starbase Graphics Techniques*

Systems: 300/800

Audience: Experienced programmers with little or no graphics experience.

Tasks: Consult this document to perform these tasks:

- Learning how to create graphics programs in Starbase

Fast Alpha/Font Manager Programmer's Manual

This manual presents information that programmers need to place text on graphics screens. It may be used within Starbase, Windows/9000, and HP's implementation of the X Window System (version 11).

Part number: 98592-90092

Spine title: *Fast Alpha/Font Manager Programmer's Manual*

Systems: 300/800

Audience: Graphics programmers

Tasks: Consult this document to perform these tasks:

- Use Fast Alpha and Font Manager library routines

HP-GKS User's Guide

The Hewlett-Packard Graphics Kernel System (HP-GKS) is a subroutine library for 2-dimensional computer graphics programming. HP-GKS is implemented on top of the HP Starbase Graphics Library to take advantage of the Device Drivers and special features of the Starbase System. Knowledge of ANSI GKS, as described in the *ANSI GKS Specification* (ANS-X3.124-1985), is a prerequisite for using this manual. This manual explains the specifics of how Hewlett-Packard implemented those parts of GKS that required implementation decisions.

Part number: 98672-90001

Spine title: *HP-GKS User's Guide*

Systems: 300/800

Audience: Beginning graphics programmers

Tasks: Consult this document to perform these tasks:

- Program with Graphics Kernel System routines

HP-GKS Device Drivers Library

This manual outlines the capabilities and usage of device drivers for the Hewlett-Packard Graphics Kernel System (HP-GKS). This manual is organized around device drivers. The *ANSI GKS Specification* contains the standard specification for GKS. The *HP-GKS User's Guide* contains information specific to the Hewlett-Packard implementation. Knowledge of GKS and HP-GKS as described in these manuals is a prerequisite for using this manual.

Part number: 98672-90013

Spine title: *HP-GKS Device Drivers Library*

Systems: 300/800

Audience: Graphics programmers

Tasks: Consult this document to perform these tasks:

- Program with Graphics Kernel System device drivers

HP-GKS FORTRAN Pocket Reference

This compact reference lists the HP-GKS calls as used in a FORTRAN program. It also includes a list of procedure names and parameters.

Part number: 98672-90040

Spine title: (no spine)

Systems: 300/800

Audience: FORTRAN graphics programmers

Tasks: Consult this document to perform these tasks:

- Consult a reference for information about FORTRAN

ANSI Graphics Kernel System (GKS) Functional Description

This ANSI standard is the entry-level manual to programming in HP-GKS.

Part number: 98672-90602

Spine title: *ANSI Graphics Kernel System (GKS) Functional Description*

Systems: 300/800

Audience: Graphics programmers

Tasks: Consult this document to perform these tasks:

- Consult the ANSI standard description for GKS

Starbase Display List Programmer's Manual

This manual is for the graphics programmer who will be using the Starbase Display List subsystem. This subsystem is referred to as the “display list” or the “Starbase Display List” throughout the manual.

Part number: 98674-90002

Spine title: *Starbase Display List Programmer's Manual*

Systems: 300/800

Audience: Graphics programmers

Tasks: Consult this document to perform these tasks:

- Program with the Starbase display list handler

Turbo SRX Graphics Demo Guide

This document provides the directions necessary to install and run graphics demonstration programs on the Turbo SRX.

Part number: 98730-90013

Spine title: (no spine)

Systems: 300/800

Audience: Graphics programmers

Tasks: Consult this document to perform these tasks:

- Install and run demonstration programs on the Turbo SRX

Starbase Radiosity and Ray Tracing Programmer's Manual

This manual explains the Starbase radiosity and ray tracing programs, which allow you to produce extremely realistic images.

Part number: 98885-90000

Spine title: *Starbase Radiosity and Ray Tracing Programmer's Manual*

Systems: 300

Audience: Programmers in advanced graphics imaging

Tasks: Consult this document to perform these tasks:

- Add shadows and shading for directional effects of light
- Add shading for diffusely reflecting surfaces

Ada/GKS Binding Reference Manual

This manual provides information on the use of the HP Ada/GKS binding product. Graphical Kernel System (GKS) is an international standard for the functions of a computer graphics system.

Part number: 98889-90001

Spine title: *Ada/GKS Binding Reference Manual*

Systems: 300

Audience: Ada programmers

Tasks: Consult this document to perform these tasks:

- Learn to invoke GKS functions from Ada programs

Ada/Starbase Binding Reference Manual

This manual provides information on the use of the HP Ada/Starbase binding product. The Starbase Graphics Library consists of procedures to generate graphic text and pictures.

Part number: 98889-90003

Spine title: *Ada/Starbase Binding Reference Manual*

Systems: 300

Audience: Ada programmers

Tasks: Consult this document to perform these tasks:

- Learn to compile and link Ada/Starbase programs

Windowed Display Systems

Programming with the Xrlib User Interface Toolbox

This manual is for programmers who wish to port Xrlib applications from the X Window System, version 10 to the X Window System, version 11.

Part number: 5090-0004

Spine title: *Programming with the Xrlib User Interface Toolbox*

Systems: 300/800

Audience: X Window System programmers

Tasks: Consult this document to perform these tasks:

- Use intrinsics
- Use field editors
- Create dialogs
- Build a field editor
- Port X10 Xrlib applications to X11
- Create FORTRAN bindings

Programming with the X Window System

This manual is for programmers who intend to use the X Window System (version 10) and development tools to create application programs.

Part number: 82320-90005

Spine title: *Programming with the X Window System*

Systems: 300/800 (X10 only)

Audience: X Window System programmers

Tasks: Consult this document to perform these tasks:

- Program with the X Window System
- Consult the X Window Library routine pages for the *HP-UX Reference*

Getting Started With the X Window System

This manual provides information about installing and using the X10 version of the X Window System.

Part number: 82320-90006

Spine title: *Getting Started With the X Window System*

Systems: 300 (X10 only)

Audience: X Window System users

Tasks: Consult this document to perform these tasks:

- Install the X Window System (version 10)
- Use the X Window System Version 10)
- Consult the X command pages for the *HP-UX Reference*

Term0 Reference Manual

This document describes the feature set and programming methods for HP level 0 terminals (Term0).

Part number: 82865-90002

Spine title: *Term0 Reference Manual*

Systems: 300

Audience: HP Windows/9000 programmers

Tasks: Consult this document to perform these tasks:

- Look up Term0 definition, special characters, escape sequences

HP Windows/9000 Documentation

This constitutes both the user's and programmer's manuals for the HP Windows/9000 product.

Part number: 97069-90003

Spine title: *HP Windows/9000 Documentation*

Systems: 300

Audience: HP Windows/9000 users and programmers

Tasks: Consult this document to perform these tasks:

- in the *HP Windows/9000 User's Manual*:
 - Interact with HP Windows/9000
 - Look up HP Windows/9000 commands and environment variables
 - Learn how to use shared memory
 - Learn window limitations
- in the *HP Windows/9000 Programmer's Manual*:
 - Program with Windows/9000
 - Study example programs

HP Windows/9000 Reference

This manual contains an alphabetical listing of HP Windows/9000 routines.

Part number: 97069-90023

Spine title: *HP Windows/9000 Reference*

Systems: 300

Audience: HP Windows/9000 users and programmers

Tasks: Consult this document to perform these tasks:

- Look up descriptions of window commands and library routines

A Beginner's Guide to the X Window System

This guide introduces the X Window System version 11 (X11), a versatile window environment designed to simplify users' interactions with the computer. The essentials of controlling the X11 environment are presented in a tutorial format.

Part number: 98594-90002

Spine title: *A Beginner's Guide to the X Window System*

Systems: 300/800

Audience: General users who are learning to use X Window

Tasks: Consult this document to perform these tasks:

- Learn about the X Window System
- Learn basic X Window management functions
- Use X Window client programs
- Organize the X environment
- Study example configuration files

Programming with the HP X Widgets and the Xt Intrinsic

The HP X Widget system provides the base upon which programmers may build a wide variety of application environments. Based on the R2 X Toolkit Intrinsic, it provides quick and easy access to the lower levels of the X Window System. This manual explains the individual widgets and shows how to create and use these widgets in applications.

Part number: 98794-90000

Spine title: *Programming with the HP X Widgets and the Xt Intrinsic*

Systems: 300/800

Audience: X Window System programmers

Tasks: Consult this document to perform these tasks:

- Program with the HP R2 X11 Widgets
- Program with the X Window System R2 Xt Intrinsic library
- Consult the HP Widgets man pages

Using the X Window System

This manual describes how users can set up, control, and customize their X Window environments.

Part number: 98794-90001

Spine title: *Using the X Window System*

Systems: 300/800

Audience: X Window System users

Tasks: Consult this document to perform these tasks:

- Use the X Window System
- Run the X clients
- Perform user-level customization
- Perform system-level customization

Programming with Xlib

This manual is a reference guide to the low-level C language interface to the X Window system protocol. It assumes a basic understanding of a graphics window system and of the C programming language.

Part number: 98794-90002

Spine title: *Programming with Xlib*

Systems: 300/800

Audience: X Window System programmers

Tasks: Consult this document to perform these tasks:

- Program with the X Window System
- Create FORTRAN bindings
- Consult the Xlib routine pages for the *HP-UX Reference (3X)*

X Window System C Quick Reference Guide

This manual provides lists of X Window System functions and parameters without explanatory text.

Part number: 98794-90003

Spine title: *X Window System C Quick Reference Guide*

Systems: 300/800

Audience: X Window System programmers

Tasks: Consult this document to perform these tasks:

- Consult an alphabetic listing of the commands and widgets described in:
 - *Programming with the Xt Intrinsics*
 - *HP OSF/Motif Programmer's Guide*
 - *HP OSF/Motif Programmer's Reference*
 - *Programming with Xlib*

Installing and Configuring the X Window System

This manual describes how the X Window System may be configured to meet specific user needs.

Part number: 98794-90004

Spine title: *Installing and Configuring the X Window System*

Systems: 300/800

Audience: X Window System users

Tasks: Consult this document to perform these tasks:

- Complete the X Window System installation
- Set system defaults
- Customize the startup file
- Arrange for remote access
- Arrange for display on one or more screens
- Change the color database
- Add input devices
- Arrange to use the keyboard instead of the mouse
- Customize the keyboard
- Display native-language character sets
- Correct installation problems

HP OSF/Motif Programmer's Guide

The HP OSF/Motif widget system provides the base upon which programmers may build a wide variety of application environments.

Part number: 98794-90005

Spine title: *HP OSF/Motif Programmer's Guide*

Systems: 300/800

Audience: HP OSF/Motif programmers

Tasks: Consult this document to perform these tasks:

- Program with HP OSF/Motif widgets

HP OSF/Motif Programmer's Reference

This manual provides the man pages for the HP OSF/Motif functions for the X Window System.

Part number: 98794-90006

Spine title: *HP OSF/Motif Programmer's Reference*

Systems: 300/800

Audience: HP OSF/Motif programmers

Tasks: Consult this document to perform these tasks:

- Examine the following sets of man pages:
 - HP OSF/Motif window manager
 - HP OSF/Motif widgets
 - HP OSF/Motif intrinsics

HP OSF/Motif Style Guide

This manual contains information needed to design an application, widget, or window manager so that it is consistent in appearance and behavior with the HP OSF/Motif standard.

Part number: 98794-90007

Spine title: *HP OSF/Motif Style Guide*

Systems: 300/800

Audience: HP OSF/Motif programmers

Tasks: Consult this document to perform these tasks:

- Learn HP OSF/Motif standards

Programming with the Xt Intrinsic

The R3 Xt Intrinsic provide the base mechanisms necessary to build a wide variety of widget sets and application environments.

Part number: 98794-90008

Spine title: *Programming with the Xt Intrinsic*

Systems: 300/800

Audience: X Window System programmers

Tasks: Consult this document to perform these tasks:

- Program with the R3 Xt Intrinsic Library
- Consult the R3 Xt Intrinsic man pages

HP Windows/9000 to X Window System Conversion Guide

This manual provides information about making the transition from the HP Windows/9000 environment to the X Window System.

Part number: 98794-90075

Spine title: *HP Windows/9000 to X Window System Conversion Guide*

Systems: 300/800

Audience: X Window System programmers

Tasks: Consult this document to perform these tasks:

- Convert programs from Windows/9000 to the X Window System

Networking

HP-UX SNA3270 and Gateway/SNA3270 Reference Manual

This manual describes the HP-UX SNA3270 and HP-UX Gateway/SNA3270 products for the HP 9000 Series 300 and Series 800 systems. The manual provides the information to install, configure, and use these SNA3270 products and to perform some basic troubleshooting of the products.

Part number: 36590-90000

Spine title: *HP-UX SNA3270 and Gateway/SNA3270 Reference Manual*

Systems: 300/800

Audience: Programmers and system administrators

Tasks: Consult this document to perform these tasks:

- Install SNA3270
- Use SNA3270
- Transfer files via SNA3270
- Troubleshoot SNA3270

HP-UX SNALink and Gateway/SNALink Reference Manual

This manual describes the HP-UX SNALink and HP-UX Gateway/SNALink products for the HP 9000 Series 300 and Series 800 systems. The manual provides the information to install, configure, and use these SNALink products and to perform some basic troubleshooting of the products.

Part number: 36592-90000

Spine title: *HP-UX SNALink and Gateway/SNALink Reference Manual*

Systems: 300/800

Audience: Programmers and system administrators

Tasks: Consult this document to perform these tasks:

- Install SNALink
- Use SNALink
- Transfer files via SNALink
- Troubleshoot SNALink

HP-UX SNA/9000 Manual Reference Pages

This manual contains the man pages related to the following products.

- HP-UX SNA3270 and Gateway/SNA3270
- HP-UX SNA3770 and Gateway/SNA3770
- HP-UX SNALink and Gateway/SNALink
- HP-UX SNA3179G and Gateway/SNA3179G

Part number: 36592-90003

Spine title: *HP-UX SNA/9000 Manual Reference Pages*

Systems: 300/800

Audience: End users and SNA system administrators

Tasks: Consult this document to perform these tasks:

- Look up the names and syntax of commands for SNA/9000-related products

X.25/9000 Programmer's Guide

This manual describes HP's programmatic access to X.25/9000 for X.25 Level 3 via the Berkeley IPC facility. The X.25/9000 product allows you to connect HP 9000 computers to packet-switching networks which conform to CCITT X.25 Recommendations.

Part number: 36940-90001

Spine title: *X.25/9000 Programmer's Guide*

Systems: 300/800

Audience: Network managers and programmers

Tasks: Consult this document to perform these tasks:

- Review the basics of Berkeley IPC
- Create applications using Berkeley IPC to access X.25/9000 Level 3

Installing and Administering X.25/9000

This manual describes how to install and administer the X.25/9000 product. the X.25/9000 product allow you to connect HP 9000 computers to packet-switching networks which conform to CCITT X.25 Recommendations.

Part number: 36940-90004

Spine title: *Installing and Administering X.25/9000*

Systems: 300/800

Audience: Network managers

Tasks: Consult this document to perform these tasks:

- Load and configure X.25/9000 software
- Initialize and shut down X.25/9000

Troubleshooting X.25/9000

This manual describes how to troubleshoot the X.25/9000 product. It includes all error, logging, and diagnostic messages. The X.25 product allows you to connect HP 9000 computers to packet-switching networks which conform to CCITT X.25 Recommendations.

Part number: 36940-90005

Spine title: *Troubleshooting X.25/9000*

Systems: 300/800

Audience: Network managers and programmers

Tasks: Consult this document to perform these tasks:

- Troubleshoot common X.25 problems
- Use network logging
- Use network tracing

RJE (Remote Job Entry) User's Manual

This manual is helps users perform remote job entry tasks with the RJE product.

Part number: 50966-90000

Spine title: *RJE (Remote Job Entry) User's Manual*

Systems: 300

Audience: Users who perform remote job entry

Tasks: Consult this document to perform these tasks:

- Perform RJE system administration
- Use RJE
- Consult the RJE reference pages
- Troubleshoot RJE

HP-UX SNA3770 and Gateway/SNA3770 Reference Manual

This manual describes the HP-UX SNA3770 and HP-UX Gateway/SNA3770 products for the HP 9000 Series 300 and Series 800 systems. The manual provides the information to install, configure, and use these SNA3770 products and to perform some basic troubleshooting of the products.

Part number: 98184-90000

Spine title: *HP-UX SNA3770 and Gateway/SNA3770 Reference Manual*

Systems: 300/800

Audience: Programmers and system administrators

Tasks: Consult this document to perform these tasks:

- Install SNA3770
- Use SNA3770
- Transfer files via SNA3770
- Troubleshoot SNA3770

Networking Reference Pages

This is a kit which contains a binder, a spine, a front cover, and a back cover. This kit may be used to hold the following reference pages:

- *X.25/9000 Reference Pages* (part number 98194-90014)
- *ARPA/Berkeley Reference Pages* (part number B1014-90002)
- *Network Services Reference Pages* (part number B1012-90002)
- *NFS Services Reference Pages* (part number B1013-90003)

This kit may be used to hold all the reference pages for the networking products available for HP-UX.

Part number: 98194-60014

Spine title: *Networking Reference*

Systems: 300/800

Audience: LAN programmers and network managers

Tasks: See the entries for *X.25/9000 Reference Pages*, *ARPA/Berkeley Reference Pages*, *Network Services Reference Pages*, and *NFS Services Reference Pages*.

LLA Programmer's Guide

This manual describes HP's Link Level Access (LLA) facility. LLA is a program development tool that allows direct access to the LAN/9000 link level driver.

Part number: 98194-90011

Spine title: *LLA Programmer's Guide*

Systems: 300/800

Audience: LAN programmers

Tasks: Consult this document to perform these tasks:

- Learn about the Link Level Access (LLA) interface
- Create applications that use LLA
- Study programming examples

Berkeley IPC Programmer's Guide

This manual describes HP's implementation of the Berkeley Software Distribution Interprocess Communication (IPC) facility. Berkeley IPC is a program development tool for process-to-process communication in the UNIX environment.

Part number: 98194-90012

Spine title: *Berkeley IPC Programmer's Guide*

Systems: 300/800

Audience: LAN/X.25 programmers

Tasks: Consult this document to perform these tasks:

- Learn about the Berkeley IPC interface
- Create applications using the Berkeley IPC
- Study program examples

NetIPC Programmer's Guide

This manual describes HP's Network Interprocess Communication (NetIPC) facility. NetIPC is a program development tool for process-to-process communication between HP computers.

Part number: 98194-90013

Spine title: *NetIPC Programmer's Guide*

Systems: 300/800

Audience: LAN/X.25 programmers

Tasks: Consult this document to perform these tasks:

- Learn about the NetIPC interface
- Create distributed applications using NetIPC
- Study program examples

LAN/X.25 Reference Pages

These are the manual reference pages for the LAN/9000 and X.25/9000 network links. They describe link management, logging, tracing, troubleshooting, and use of the NetIPC (network interprocess communication), and BSD IPC (Berkeley interprocess communication), and LLA (Link Level Access) programmatic interfaces.

Part number: 98194-90014

Spine title: *Networking Reference Pages*

Systems: 300/800

Audience: Network managers, programmers, and users

Tasks: Consult this document to perform these tasks:

- Check syntax and action of LAN commands, system calls, library routines and files
- Check syntax and action of X.25 commands, system calls, library routines and files

Installing and Administering LAN/9000 Series 300

This manual describes how to install and administer the LAN/9000 series 300 product. The LAN/9000 product allows you to connect an HP 9000 Series 300 computer to an IEEE 802.3 or Ethernet local area network.

Part number: 98194-90015

Spine title: *Installing LAN/9000 Series 300*

Systems: 300

Audience: Network managers

Tasks: Consult this document to perform these tasks:

- Load and configure LAN software
- Maintain LAN software
- Troubleshoot the LAN
- Use network logging
- Use network tracing

SRM Access Utilities for HP-UX

This manual serves as a guide to the Shared Resource Manager (SRM).

Part number: 98693-90000

Spine title: *SRM Access Utilities for HP-UX*

Systems: 300

Audience: SRM users

Tasks: Consult this document to perform these tasks:

- Install SRM
- Look up HP-UX commands for accessing SRM
- Consult the SRM reference pages

HP-UX SNA3179G and Gateway/SNA3179G Reference Manual

This manual describes the HP-UX SNA3179G and HP-UX Gateway/SNA3179G products for the HP 9000 Series 300 and Series 800 systems. The manual provides the information to install, configure, and use these SNA3179G products and to perform some basic troubleshooting of the products.

Part number: B1001-90000

Spine title: *HP-UX SNA3179G and Gateway/SNA3179G Reference Manual*

Systems: 300/800

Audience: Programmers and system administrators

Tasks: Consult this document to perform these tasks:

- Install SNA3179G
- Use SNA3179G
- Transfer files via SNA3179G
- Troubleshoot SNA3179G

Using Network Services

This manual contains introductory information on the Network Services and chapters explaining how to use the Network Services (NS).

Part number: B1012-90000

Spine title: *Using Network Services*

Systems: 300/800

Audience: NS programmers and users

Tasks: Consult this document to perform these tasks:

- Perform network file transfers
- Access files on a remote host
- Log onto an HP 3000 with vt3k (a Network Service application)
- Reference the ASCII character set
- Interpret NS error messages
- Understand the Network Services/HP9000 migration

Installing and Administering Network Services

This manual is for network managers of the HP 9000 computer systems using the NS product. This manual explains how to install, configure and maintain the NS product software.

Part number: B1012-90001

Spine title: *Installing and Administering Network Services*

Systems: 300/800

Audience: NS network managers

Tasks: Consult this document to perform these tasks:

- Install and configure Network Services (NS)
- Maintain Network Services (NS)
- Troubleshoot Network Services (NS)
- Install, configure, and troubleshoot vt3k (a Network Service application allowing you to log onto an HP 3000)

Network Services Reference Pages

This manual is a printed copy of the online NS manual reference pages.

Part number: B1012-90002

Spine title: (no spine)
Tabbed *Network Services Reference Pages* are in the *Networking Reference* manual.

Systems: 300/800

Audience: Network managers and all programmers

Tasks: Consult this document to perform these tasks:

- Look up references for HP-UX networking commands, system calls, libraries, and file formats for HP's Network Services

Networking Overview

This booklet describes the Network Services (NS), ARPA Services, X.25, X.400, and NFS Services products available for HP 9000 computers.

Part number: B1012-90003

Spine title: *(no visible spine)*

Systems: 300/800

Audience: Network users

Tasks: Consult this document to perform these tasks:

- Learn about networks, network architecture, and the OSI model
- Learn about Network Services, ARPA Services, X.25, X.400, and NFS Services
- Learn about the contents of the NS, ARPA, X.25, X.400, and NFS services manuals

Using NFS Services

This manual describes the NFS services and explains common NFS commands. It also contains reference information on NFS Services vs. local HP-UX and migrating from RFA to NFS.

Part number: B1013-90000

Spine title: *Using NFS Services*

Systems: 300/800

Audience: NFS programmers and users

Tasks: Consult this document to perform these tasks:

- Use NFS in an HP-UX cluster environment
- Understand the differences between HP NFS services vs. local HP-UX
- Migrate from RFA to NFS
- Using the RPC Program Compiler
- Using the Lock Manager
- Use the Remote Execution Service (REX)
- Use named pipes/device files
- Understand interactions with HP-UX Access Control List

Installing and Administering NFS Services

This manual tells how to install, configure, and maintain the NFS Services product software. Yellow Pages (YP) configuration, and maintenance is included.

Part number: B1013-90001

Spine title: *Installing and Administering NFS Services*

Systems: 300/800

Audience: NFS users and network managers

Tasks: Consult this document to perform these tasks:

- Install NFS
- Configure and maintain NFS
- Configure and maintain YP

Programming and Protocols for NFS Services

This manual contains overviews of Remote Procedure Call (RPC), External Data Representation (XDR) and Yellow Pages. An RPC programming guide is also included, along with protocol specifications for RPC, XDR and YP.

Part number: B1013-90002

Spine title: *Programming and Protocols for NFS Services*

Systems: 300/800

Audience: Network programmers

Tasks: Consult this document to perform these tasks:

- Create programs using remote procedure calls (RPCs) and the remote procedure call protocol compiler (RCPGEN)
- Understand and use the External Data Representation (XDR) protocol
- Understand and use the Yellow Pages (YP) protocol

NFS Services Reference Pages

This manual contains the reference pages for NFS Services.

Part number: B1013-90003

Spine title: (no spine)
Tabbed *NFS Services Reference Pages* are in the *Networking Reference* manual.

Systems: 300/800

Audience: Experienced HP-UX users who use, program with, and manage the NFS Services Software

Tasks: Consult this document to perform these tasks:

- Look up references for HP-UX networking commands, system calls, libraries, file formats, and device files for NFS Services

Using ARPA Services

This manual contains introductory information on the ARPA and Berkeley Services, a user's view of internetwork mailing, and chapters explaining how to use the ARPA and Berkeley Services.

Part number: B1014-90000

Spine title: *Using ARPA Services*

Systems: 300/800

Audience: Users of ARPA/Berkeley Services

Tasks: Consult this document to perform these tasks:

- Route network mail
- List remote host information
- List remote user information
- Log onto a remote host
- Perform remote file transfers
- Copy files on a remote host
- remote command execution

Installing and Administering ARPA Services

This manual is for network managers of HP 9000 computer systems using the ARPA product. The manual explains how to install, configure and maintain the ARPA product software.

Part number: B1014-90001

Spine title: *Installing and Administering ARPA Services*

Systems: 300/800

Audience: ARPA network managers

Tasks: Consult this document to perform these tasks:

- Install ARPA Services
- Maintain ARPA Services
- Configure, maintain, and troubleshoot the BIND name server (a distributed network information lookup service)
- Configure and troubleshoot **gated** (a daemon that determines packet routing)
- Install, configure, and troubleshoot **sendmail** (an internetwork mail routing service)
- Troubleshoot ARPA Services

ARPA/Berkeley Services Reference Pages

This manual contains the reference pages for the ARPA/Berkeley Services.

Part number: B1014-90002

Spine title: (no spine)
Tabbed *ARPA/Berkeley Services Reference Pages* are in the *Networking Reference* manual.

Systems: 300/800

Audience: Experienced HP-UX users who use, program with, and manage the ARPA/Berkeley Services software.

Tasks: Consult this document to perform these tasks:

- Look up references for HP-UX networking commands, system calls, libraries, file formats, and device files for ARPA/Berkeley Services

Native Language Support and Input/Output

Simplified Chinese Input Method Guide

This manual explains how to use Simplified Chinese input methods for host conversion input on the HP 9000 Series 800 and Series 300 computers. This entire manual is written in Chinese.

Part number: 92550-90001

Spine title: *Simplified Chinese Input Method Guide*

Systems: 300/800

Audience: General users

Tasks: Consult this document to perform these tasks:

- Use the language-specific input method for host conversion input

Simplified Chinese Code Book

This manual explains how to use Simplified Chinese code for host conversion input on the HP 9000 Series 800 and Series 300 computers. This entire manual is written in Chinese.

Part number: 92550-90002

Spine title: *Simplified Chinese Code Book*

Systems: 300/800

Audience: General users

Tasks: Consult this document to perform these tasks:

- Use the language-specific code for host conversion input
- Get a description of keyboard functions and input methods
- Consult the reference section of NLIO commands

Traditional Chinese Input Method Guide

This manual explains how to use Traditional Chinese input methods for host conversion input on the HP 9000 Series 800 and Series 300 computers. This entire manual is written in Chinese.

Part number: 92552-90001

Spine title: *Traditional Chinese Input Method Guide*

Systems: 300/800

Audience: General users

Tasks: Consult this document to perform these tasks:

- Use the language-specific input method for host conversion input

Traditional Chinese Code Book

This manual explains how to use Traditional Chinese code for host conversion input on the HP 9000 Series 800 and Series 300 computers. This entire manual is written in Traditional Chinese.

Part number: 92552-90002

Spine title: *Traditional Chinese Code Book*

Systems: 300/800

Audience: General users

Tasks: Consult this document to perform these tasks:

- Use the language-specific code for host conversion input
- Get a description of keyboard functions and input methods
- Consult the reference section of NLIO commands

Native Language I/O Access User's Guide

This manual explains how to use the Native Language Input/Output (NL I/O) subsystem on the HP 9000 Series 800 and Series 300 computers. A programming section for advanced users and/or programmers is included. The keyboard functions and input methods for Japanese, Simplified Chinese, Traditional Chinese and Korean are briefly described. In addition, this guide provides a reference section for the NL I/O commands.

Part number: 92559-90001 (*English version*) 92557-90004 (*Japanese version*)
92550-90004 (*Simplified Chinese version*) 92552-90004
(*Traditional Chinese version*) 92555-90004 (*Korean version*)
(The Korean Code and Input Methods information is included in this book)

Spine title: *Native Language I/O Access User's Guide*

Systems: 300/800

Audience: General users

Tasks: Consult this document to perform these tasks:

- Use the NLIO subsystem
- Program using NLIO
- Look up the filesets and font descriptions for the supported language

Native Language I/O System Administrator's Guide

This guide tells system administrators how to install the Native Language I/O subsystem on the HP 9000 Series 300 and Series 800 computers. Section I explains how to install Asian language-dependent printers and terminals. Host computer hardware and software requirements are also covered. Japanese, Simplified Chinese, Traditional Chinese and Korean peripherals are covered in separate sections. The following additional fonts are covered in this manual: Japanese, Traditional Chinese and Korean simplex fonts and Japanese designer fonts.

Part number: 92559-90002 (*English version*) 92557-90003 (*Japanese version*)
92550-90003 (*Simplified Chinese version*) 92552-90003
(*Traditional Chinese version*) 92555-90003 (*Korean version*)

Spine title: *Native Language I/O System Administrator's Guide*

Systems: 300/800

Audience: System administrators

Tasks: Consult this document to perform these tasks:

- Learn about the hardware and software supported by NLIO
- Install and configure NLIO

Native Language Support: HP-UX Concepts and Tutorials

This manual describes HP's Native Language Support system, which assists developers in the task of creating software which functions in a variety of human languages.

Part number: 97089-90058

Spine title: *Native Language Support: HP-UX Concepts and Tutorials*

Systems: 300/800

Audience: General users, system administrators, and programmers

Tasks: Consult this document to perform these tasks:

- Using internationalized commands
- Developing international software
- Character codes and codesets
- Local customs
- Messaging in local languages
- Administering international software
 - NLS files
 - Install/update procedures
 - Setting the default user environment
 - Changing the user's environment
- Localizing international software
 - Creating a locale
 - Localizing messages
- Advanced NLS functions
 - Configuring environment and equipment
 - Using NLIO
 - Codeset conversion
 - Processing right-to-left languages

Kanji Code Book

This manual explains how to use Kanji code for host conversion input on the HP 9000 Series 800 and Series 300 computers. This entire manual is written in Japanese.

Part number: 98861-90003

Spine title: *Kanji Code Book*

Systems: 300/800

Audience: General users

Tasks: Consult this document to perform these tasks:

- Use the language-specific code for host conversion input
- Get a description of keyboard functions and input methods
- Consult the reference section of NLIO commands

Japanese Input Method Guide

This manual explains how to use the Japanese input methods for host conversion input on the HP 9000 Series 800 and Series 300 computers. This entire manual is written in Japanese.

Part number: 98861-90009

Spine title: *Japanese Input Method Guide*

Systems: 300/800

Audience: General users

Tasks: Consult this document to perform these tasks:

- Use the language-specific input method for host conversion input

Programming on HP-UX (General)

HP-UX Concepts and Tutorials: Programming Environment

This tutorial describes how to write programs that interface with the HP-UX operating system in a non-trivial way. This includes programs that use files by name, that use pipes, that invoke other commands as they run, or that attempt to catch interrupts and other signals during execution.

Part number: 97089-90042

Spine title: *HP-UX Concepts and Tutorials: Programming Environment*

Systems: 300/800

Audience: All HP-UX programmers

Tasks: Consult this document to perform these tasks:

- Program in HP-UX
- Use HP-UX system calls
- Use standard C library routines
- Use `lint`, the picky C program checker
- Use `m4`, a macro preprocessor for C and rational FORTRAN (Ratfor)
- Use `yacc`, yet another compiler-compiler
- Use the `cdb` debugger
- Use `make`, a program for managing program development
- Use `SCCS`, a source code control system for HP-UX
- Use `lex`, a lexical analyzer generator

HP-UX Concepts and Tutorials: Device I/O and User Interfacing

This manual presents three topics: Device I/O Library (DIL) Routines, Native Language Support (NLS), and Curses and Terminfo. Each section has its own table of contents, indices, and appendices.

Part number: 97089-90057

Spine title: *HP-UX Concepts and Tutorials: Device I/O and User Interfacing*

Systems: 300/800

Audience: System programmers

Tasks: Consult this document to perform these tasks:

- Use the Device I/O Library (DIL)
- Program with curses and terminfo—terminal-independent I/O routines

HP-UX Concepts and Tutorials: Facilities for 200/300/500

This manual describes the internal terminal emulator (ITE), the asynchronous terminal emulator, and the HP 9000 Series 200 68000 assembler for programmers.

Part number: 97089-90081

Spine title: *HP-UX Concepts and Tutorials: Facilities for 200/300/500*

Systems: 300

Audience: Programmers

Tasks: Consult this document to perform these tasks:

- Use the internal terminal emulator on a Series 300 computer
- Understand the asynchronous terminal emulator
- Use the HP 9000 Series 200 68000 HP-UX assembler
- Program or configure HP-HIL devices

Floating Point Accelerator Reference

This manual gives instructions on how to use the floating-point accelerator (FPA), a memory-mapped coprocessor for HP 9000 Series 300 computers.

Part number: 98248-90020

Spine title: *Floating Point Accelerator Reference*

Systems: 300

Audience: Assembly-language programmers

Tasks: Consult this document to perform these tasks:

- Understand the architecture of the floating-point accelerator (FPA) card
- Use the various addressing modes of the accelerator

HP-UX POSIX Conformance Document

This document defines the behavior of HP-UX for certain defined situations and specific aspects of system operation, as required by the POSIX standard.

Part number: 98794-90009

Spine title: (no spine)

Systems: 300/800

Audience: Experienced HP-UX users and programmers who are interested in issues related to the POSIX standard.

Tasks: This is not a tasks manual. It is a document that defines how HP-UX behaves in certain situations that are left to the discretion of the supplier of POSIX-conformant software. Typically, these items are related to hardware-specific behavior and other issues that cannot readily be defined across broad classes of machines and system architectures.

It should be noted that the POSIX standard is still under development, and material contained in this document is subject to change between releases.

HP-UX Portability Guide: HP 9000 Series 300/800 Computers

This manual presents guidelines and techniques for maximizing the portability of C, Pascal, and FORTRAN programs on the HP 9000 computers with the HP-UX operating system. It concentrates on moving source code from one system to another and provides a general overview in the areas of porting code from operating systems other than HP-UX to the HP-UX environment, porting C, FORTRAN, or Pascal source code between Series 300 and 800 systems, and summarizing system calls and functions known to be system-dependent.

Part number: 98794-90047

Spine title: *HP-UX Portability Guide: HP 9000 Series 300/800 Computers*

Systems: 300/800

Audience: Programmers

Tasks: Consult this document to perform these tasks:

- Port DEC VAX code to HP-UX
- Port across HP-UX
- Use system calls and subroutines
- Port Pascal Workstation code to HP-UX

Programming in Ada

Reference Manual for the Ada Programming Language

This manual defines the standard for Ada as set by the United States Department of Defense.

Part number: 97055-90610

Spine title: *Reference Manual for the Ada Programming Language*

Systems: 300

Audience: Ada programmers

Tasks: Consult this document to perform these tasks:

- Consult the ANSI standard description of Ada programming language

Programming in Ada

by J. G. P. Barnes

This book gives you an overall description of Ada.

Part number: 97055-90611

Spine title: *Programming in Ada*

Systems: 300

Audience: Ada programmers

Tasks: Consult this document to perform these tasks:

- Program in Ada

Ada User's Guide

This manual provides information on the use of the Ada/300 compiler and its utilities. It also contains all the information necessary to develop, compile, bind, link, and execute Ada/300 programs.

Part number: 98860-90001

Spine title: *Ada User's Guide*

Systems: 300

Audience: Programmers

Tasks: Consult this document to perform these tasks:

- Learn to use the Ada/300 compiler and its utilities
- Develop, compile, bind, link, and execute Ada/300 programs

Reference Manual for the Ada Programming Language, Appendix F

This manual describes the implementation-dependent characteristics of the HP 9000 Series 300 System Ada compiler.

Part number: 98860-90011

Spine title: *Reference Manual for the Ada Programming Language, Appendix F*

Systems: 300

Audience: Ada programmers

Tasks: Consult this document to perform these tasks:

- Learn about implementation-dependent pragmas and attributes
- Read the specifications of the packages SYSTEM and STANDARD
- Learn the restrictions on type conversions
- Learn the implementation-dependent characteristics of the I/O packages

Ada Tools Manual

This manual explains the tools AdaProbe, AdaXref, AdaFormat, and AdaMake.

Part number: 98860-90041

Spine title: *Ada Tools Manual*

Systems: 300

Audience: Ada programmers

Tasks: Consult this document to perform these tasks:

- Debug and view Ada/300 programs with AdaProbe
- Cross-reference an Ada/300 program with AdaXref
- Reformat an Ada/300 program with AdaFormat
- Build a command file automatically with AdaMake

Programming in Assembly Language

M68000 16/32-Bit Microprocessor Programmer's Reference Manual

Fourth Edition by Motorola, Inc.

This manual gives all the key information for software architects, computer designers, and programmers to complete software systems using the M68000 family of microprocessors. To facilitate design and for fullest understanding, each instruction is described in bit pattern format. Explicit examples of each instruction's operation are included.

Part number: 09826-90073

Spine title: *M68000 16/32-Bit Microprocessor Programmer's Reference Manual*

Systems: 300

Audience: Assembly-language programmers

Tasks: Consult this document to perform these tasks:

- Learn about the M68000 family architecture and instruction set

HP-UX Assembler Reference Manual and Supporting Documents

This reference manual describes how to use the `as10` and `as20` assemblers to produce programs for HP 9000 Series 300 computers.

Part number: 98597-90020

Spine title: *HP-UX Assembler Reference Manual and Supporting Documents*

Systems: 300

Audience: Assembly-language programmers

Tasks: Consult this document to perform these tasks:

- Use the M68010/M68020/M68030 assembler
- Practice with an ADB debugger tutorial
- Learn the protocol for passing parameters in C, FORTRAN, and Pascal
- Use `atime` (assembly timing facility)

MC68020 32-Bit Microprocessor User's Manual

Second Edition by Motorola, Inc.

This manual describes the MC68020 in full detail, including a definition of the instruction set, complete timing diagrams, and descriptions of the instruction cache, coprocessor interface, and addressing modes.

Part number: 98615-90606

Spine title: *MC68020 32-Bit Microprocessor User's Manual*

Systems: 300

Audience: Assembly-language programmers

Tasks: Consult this document to perform these tasks:

- Learn about the MC68020 architecture and instruction set

MC68881 Floating-Point Coprocessor User's Manual

First Edition by Motorola, Inc.

This manual describes the architecture and instruction set of the MC68881 floating-point coprocessor.

Part number: 98615-90607

Spine title: *MC68881 Floating-Point Coprocessor User's Manual*

Systems: 300

Audience: Assembly-language programmers

Tasks: Consult this document to perform these tasks:

- Learn about the MC68881 architecture and instruction set

Programming in BASIC

HP-UX Technical BASIC Programming Guide for HP 9000 Computers

This Guide describes how to develop Technical BASIC programs. It covers a range of topics from design algorithms through writing advanced BASIC programs. It provides programming techniques, helpful hints, explanations of capabilities, and many examples of BASIC algorithms.

Part number: 97068-90001

Spine title: *HP-UX Technical BASIC Programming Guide for HP 9000 Computers*
(in two volumes)

Systems: 300

Audience: BASIC programmers

Tasks: Consult this document to perform these tasks:

- Learn general programming techniques for Technical BASIC
- Use data types, branching, debugging, file access
- Program with graphics
- Create graphics with HP Windows/9000
- Call C, FORTRAN, and Pascal from Technical BASIC

HP-UX Technical BASIC Getting Started Guide for HP 9000 Computers

This guide introduces you to the Technical BASIC system, which runs on the HP-UX operating system. It describes the mechanics of using the system to develop programs and provides references to the manuals describing the many features of the Technical BASIC language.

Part number: 97068-90010

Spine title: *HP-UX Technical BASIC Getting Started Guide for HP 9000 Computers*

Systems: 300

Audience: BASIC programmers

Tasks: Consult this document to perform these tasks:

- Enter the BASIC interpreter
- Use the editor
- Study examples of how to access peripherals

Appendix: HP-UX Technical BASIC Implementation Specifics

This appendix describes the implementation-dependent features of the HP 9000 Series 200/300 and Series 500 Technical BASIC language. It contains information on numeric data ranges, printing techniques, variations in keyword/feature support, and new keywords and features.

Part number: 97068-90020

Spine title: *HP-UX Technical BASIC Language Reference, Volume 2*

Systems: 300

Audience: BASIC programmers

Tasks: Consult this document to perform these tasks:

- Identify implementation-specific features for Series 300 and 500
- Learn Technical BASIC differences from Integral PC

HP-UX Technical BASIC I/O Programming Guide for HP 9000 Computers

This manual covers input/output (I/O) programming techniques for HP-UX Technical BASIC. Included are descriptions of the I/O statements which can be used to establish, maintain, and control communication between a computer and its I/O resources.

Part number: 97068-90030

Spine title: *HP-UX Technical BASIC I/O Programming Guide for HP 9000 Computers*

Systems: 300

Audience: BASIC programmers

Tasks: Consult this document to perform these tasks:

- Perform device input/output operations
- Learn techniques for using the HP-IB and GPIO interfaces

HP-UX Technical BASIC Reference Manual for HP 9000 Computers

This manual serves as a reference for programmers who are experienced in HP-UX Technical BASIC. It includes:

- general information about BASIC keywords
- a dictionary of keywords, functions, and statements
- a glossary
- reference tables of character sets, system reset conditions, and graphic conditions
- tables of buffer status, interface status, and control registers
- error messages
- a list of BASIC keywords by function

Part number: 97068-90050

Spine title: *HP-UX Technical BASIC Reference Manual for HP 9000 Computers*

Systems: 300

Audience: BASIC programmers

Tasks: Consult this document to perform these tasks:

- Look up keywords in a dictionary
- Read explanations of each Technical BASIC statement

HP-UX Technical BASIC Quick Reference Guide

This manual provides a brief description of the elements of HP-UX Technical BASIC, including:

- operators used to construct numeric and string expressions
- types of variables and files
- keywords used to construct functions, statements, program lines, and commands
- tables of frequently-needed information

Part number: 97068-90070

Spine title: (no spine)

Systems: 300

Audience: BASIC programmers

Tasks: Consult this document to perform these tasks:

- Consult a pocket-sized version of *HP-UX Technical BASIC Reference Manual*

Using the BASIC/UX System

This manual describes how to use BASIC/UX. It provides information on: entering and leaving BASIC/UX, using BASIC/UX windows, performing tasks with BASIC/UX, and using HP-UX commands in BASIC/UX.

Part number: 98796-90000

Spine title: *Using the BASIC/UX System*

Systems: 300

Audience: BASIC/UX Programmers

Tasks: Consult this document to perform these tasks:

- Entering and Leaving BASIC/UX
- Using BASIC/UX window commands
- Reading the BASIC/UX screen and executing commands
- Working with files, directories, and volumes
- Editing a program and storing it on a disk
- Loading and running programs
- Using softkeys
- Using HP-UX commands in BASIC/UX
- Creating environment and autostart files
- Working with LIF disks and the SRM
- Using the ITF and terminal keyboard
- Referencing the rmb command

BASIC/UX Compiler User's Manual

This manual provides the necessary information for using the BASIC/UX compiler for improving the performance of your interpreted BASIC/UX programs.

Part number: 98796-90005

Spine title: *BASIC/UX Compiler User's Manual*

Systems: 300

Audience: BASIC/UX Compiler User's Manual

Tasks: Consult this document to perform these tasks:

- Using the BASIC/UX compiler
- Using BASIC/UX compiler directives
- Improving compiled programs
- Interpreting error and warning messages
- Troubleshooting compiled program problems

BASIC/UX Programming Techniques

This manual is intended to introduce you to the Series 300 BASIC/UX programming language, and to provide some helpful hints on getting the most utility from it. Although this manual assumes that you have had some previous programming experience, you need not have a high skill level, nor does your previous experience need to be BASIC/UX.

Part number: 98796-90010

Spine title: *BASIC/UX Programming Techniques*
Volume 1: General Topics
Volume 2: Porting Information

Systems: 300

Audience: BASIC/UX Programmers

Tasks: Consult this document to perform these tasks:

- Learning program structure and flow
- Performing numeric computations
- Using numeric arrays
- Manipulating strings
- Creating subprograms and user-defined functions
- Storing and retrieving data
- Using a printer
- Using the clock and timer
- Communicating with the operator
- Handling errors
- Debugging programs
- Making efficient use of your computer's resources
- Porting to BASIC/UX

BASIC/UX Graphics Techniques

This manual introduces you to the powerful set of graphics statements in the BASIC/UX programming language, as well as it teaches you how to use them to produce pleasing output. This manual assumes you have read the first five chapters in the “BASIC/UX Programming Techniques: Volume 1” manual, and that you will refer to that manual when you encounter any programming topics you do not understand.

Part number: 98796-90020

Spine title: *BASIC/UX Graphics Techniques*

Systems: 300

Audience: BASIC/UX Programmers

Tasks: Consult this document to perform these tasks:

- Learning about graphics in BASIC/UX
- Using graphics effectively
- Using printers and plotters
- Creating interactive graphics programs
- Using interactive graphics input
- Using color in your graphics output
- Learning two- and three dimensional transformations

BASIC/UX Interfacing Techniques

This manual is intended to present the concepts of computer interfacing that are relevant to programming in BASIC/UX on HP Series 300 computers. This manual does not deal with computer architecture or hardware in general.

Part number: 98796-90030

Spine title: *BASIC/UX Interfacing Techniques*
Volume 1: General Topics
Volume 2: Specific Interfaces

Systems: 300

Audience: BASIC/UX Programmers

Tasks: Consult this document to perform these tasks:

- Learning interfacing concepts
- Directing data flow
- Outputting data
- Entering data
- Using registers
- Learning event-initiated branching
- Using I/O path attributes
- Transferring data
- Sending/receiving data to/from interfaces:
 - display
 - keyboard
 - HP-IB
 - serial
 - datacomm
 - GPIO
 - HP-HIL

- Using BASIC/UX in the X Window System

Installing and Maintaining the BASIC/UX System

This manual explains how to install BASIC/UX on the HP-UX operating system and once it is installed how configure and maintain it.

Part number: 98796-90040

Spine title: *Installing and Maintaining the BASIC/UX System*

Systems: 300

Audience: BASIC/UX Programmers

Tasks: Consult this document to perform these tasks:

- Installing BASIC/UX on HP-UX
- Backing-up files form a BASIC Workstation
- Configuring your system for use with BASIC/UX
- Maintaining the BASIC/UX system
- Using BASIC/UX utilities

BASIC/UX Language Reference

This is a two volume manual that contains an alphabetical reference to all of the keywords currently available with the BASIC/UX language system. Each keyword is given a detailed description and examples are provided. The appendices in volume two of this manual provides information on: the language history, terminology used in the manual, interface registers, useful tables, error messages, and a keyword summary.

Part number: 98796-90050

Spine title: *BASIC/UX Language Reference*

Systems: 300

Audience: BASIC/UX Programmers

Tasks: Consult this document to perform these tasks:

- Reference BASIC/UX keywords
- Look up BASIC/UX error messages
- Reference BASIC/UX register information

BASIC/UX Condensed Reference

This is a pocket size manual that provides a brief description of BASIC/UX: data types, expression evaluation, graphics mapping, the color model, the HSL color model, keyword summary, error messages, and registers.

Part number: 98796-90060

Spine title: (no spine)

Systems: 300

Audience: BASIC/UX Programmers

Tasks: Consult this document to perform these tasks:

- Learn about BASIC/UX data types
- Understand how expressions are evaluated in BASIC/UX
- Understand simplified graphics mapping
- Learn the simplified color model
- Reference BASIC/UX keywords
- Look up BASIC/UX error messages
- Reference BASIC/UX register information

Developing CSUBs for BASIC/UX

This manual explains how to develop a compiled subprogram in Pascal, C, FORTRAN, or assembly language that is callable from BASIC/UX.

Part number: 98796-90095

Spine title: (no spine)

Systems: 300

Audience: BASIC/UX programmers

Tasks: Consult this document to perform these tasks:

- Write Pascal CSUBs
- Write C and assembly CSUBs
- Write FORTRAN CSUBs
- Use the CSUB Prototyper utility
- Port Pascal Workstation assembly-language CSUBs
- Reference file access library routines
- Reference keyboard and CRT I/O routines

Programming in C

A Book on C

by Al Kelley and Ira Pohl

This book provides an introduction to programming in the C language. Sample programs illustrate language features, and tables summarize key information. Each chapter ends with a summary (which reviews key elements) and exercises (which augment and extend the text).

Part number: 98597-90610

Spine title: *A Book on C*

Systems: 300

Audience: C programmers

Tasks: Consult this document to perform these tasks:

- Read a description of the C language
- Practice with C tutorials
- Study C programming examples
- Do exercises in C programming

C Programmer's Guide: HP 9000 Series 300 Computers

This manual describes essential elements of using HP's implementation of the C language on HP 9000 Series 300 computers. It offers an overview of C, describes C data types, and discusses how to optimize C programs using compiler options and directives.

Part number: 98794-90031

Spine title: *C Programmer's Guide: HP 9000 Series 300 Computers*

Systems: 300

Audience: C programmers

Tasks: Consult this document to perform these tasks:

- Learn about other C documentation
- Learn about C data types and alignments
- Use the optimizer

Programming in COBOL

COBOL/HP-UX Language Reference Manual

This manual describes COBOL/HP-UX, a programming language which is based on the ANSI COBOL standard X3.23-1985.

Part number: 35328-90001

Spine title: *COBOL/HP-UX Language Reference Manual*
(in two volumes)

Systems: 300/800

Audience: COBOL programmers

Tasks: Consult this document to perform these tasks:

- Look up COBOL commands and syntax

COBOL/HP-UX Operating Manual

This manual consists of three parts:

- *Getting Started with COBOL/HP-UX*: This is brief booklet which introduces COBOL/HP-UX to COBOL programmers.
- *Operating Guide*: This describes operating procedures for COBOL/HP-UX.
- *Error Messages*: This is a full listing of the error messages that programmers can receive when they submit source code to the COBOL/HP-UX compilers or Run-Time System.

Part number: 35328-90002

Spine title: *COBOL/HP-UX Operating Manual*

Systems: 300/800

Audience: COBOL programmers

Tasks: Consult this document to perform these tasks:

- Compile and run COBOL programs
- Check error messages generated when compiling or running COBOL programs

COBOL/HP-UX Animator/Forms-2 Manual

This manual contains four sections:

- *Animator*: This describes how to use the ANIMATOR facility for use in debugging.
- *Forms-2*: This describes how to use the FORMS-2 package to design, create, and edit interactive screen layouts for use with COBOL/HP-UX programs.
- *Conversion-3* and *Conversion-5*: These describe how to process programs and data files from other COBOL systems for use with COBOL/HP-UX.

Part number: 35328-90003

Spine title: *COBOL/HP-UX Animator/Forms-2 Manual*

Systems: 300/800

Audience: COBOL programmers

Tasks: Consult this document to perform these tasks:

- Debug COBOL programs
- Design, create, and edit interactive screen layouts
- Convert COBOL programs to run under COBOL/HP-UX

COBOL/HP-UX Pocket Guide

This is a quick and compact summary of the essential information required when developing software in COBOL/HP-UX.

Part number: 35328-90012

Spine title: *COBOL/HP-UX Pocket Guide*

Systems: 300/800

Audience: COBOL programming

Tasks: Consult this document to perform these tasks:

- Check COBOL commands, data structures, and syntax

Programming in FORTRAN

FORTRAN/9000 Reference

This manual describes all FORTRAN/9000 features and how to compile, link, and run FORTRAN/9000 programs. It also contains information on program optimization and porting to and from other FORTRAN 77 implementations. The manual is written for developers of FORTRAN applications in HP-UX.

Part number: 98598-90041

Spine title: *FORTRAN/9000 Reference*

Systems: 300

Audience: FORTRAN77 programmers

Tasks: Consult this document to perform these tasks:

- Learn the syntax and semantics of FORTRAN/9000
- Study programming techniques with FORTRAN/9000
- Compare FORTRAN/9000 and F77 for Series 300 and Series 500

Programming in Lisp

Common LISP: The Language

by Guy L. Steele, Jr.

This book describes a version of Lisp designed to be used as a common dialect by Lisp implementors.

Part number: 9320-6047

Spine title: *Common LISP: The Language*

Systems: 300/800

Audience: Lisp programmers

Tasks: Consult this document to perform these tasks:

- Learn about Lisp language constructs
- Read a complete specification of Common Lisp

HP Common Lisp II Installation Guide

This manual provides the necessary directions for installing HP Common Lisp II.

Part number: 98688-90000

Spine title: *HP Common LISP II Installation Guide*

Systems: 300

Audience: Lisp programmers and HP-UX system administrators

Tasks: Consult this document to perform these tasks:

- Install Common Lisp II

HP Common Lisp II User's Guide

This manual describes the HP Common Lisp II programming environment.

Part number: 98688-90010

Spine title: *HP Common Lisp II User's Guide*

Systems: 300

Audience: Lisp programmers

Tasks: Consult this document to perform these tasks:

- Create programs in HP Common Lisp II

HP Common Lisp I & II: A Comparison

This manual provides a comparison of the features and functionality of HP Common Lisp I and HP Common Lisp II.

Part number: 98688-90030

Spine title: *HP Common Lisp I & II: A Comparison*

Systems: 300

Audience: Lisp programmers

Tasks: Consult this document to perform these tasks:

- Read a comparison of Common Lisp I and Common Lisp II

HP Common Lisp II Reference Manual

This manual serves as a reference to the functionality and features of HP Common Lisp II.

Part number: 98688-90050

Spine title: *HP Common Lisp II Reference Manual*

Systems: 300

Audience: Lisp programmers

Tasks: Consult this document to perform these tasks:

- Find detailed reference information for Common Lisp II

Programming in Pascal

An Introduction to Programming and Problem Solving with Pascal

by G. Michael Schneider, Steven W. Weingart, and David M. Perlman

This book is an introductory Pascal programming course which presents the following topics: problem specification, algorithm development, top-down modular programming, structured coding, and program testing.

Part number: 09826-90072

Spine title: *An Introduction to Programming and Problem Solving with Pascal*

Systems: 300

Audience: Pascal programmers

Tasks: Consult this document to perform these tasks:

- Learn structured programming in Pascal through a tutorial
- Study Pascal programming style guidelines

HP Pascal Language Reference

This manual is a language reference for HP Pascal. It includes a description for each of the keywords (reserved words and standard identifiers) recognized by HP Pascal. It offers additional information about permissible ranges for numeric values, restrictions on variable sizes, compiler options, system programming extensions, and error codes.

Part number: 98615-90053

Spine title: *HP Pascal Language Reference: HP 9000 Series 200/300*

Systems: 300

Audience: Pascal programmers

Tasks: Consult this document to perform these tasks:

- Look up Series 300 Pascal syntax and semantics
- Learn about the HP-UX implementation of Pascal

Using MS-DOS^R on HP-UX

DOS Coprocessor Software Installation Guide

This manual describes the procedures for installing and configuring the DOS Coprocessor software. It also describes new features of release 2.0 and provides a procedure for auto-booting DOS for users who want minimal involvement with HP-UX.

Part number: 98531-90005

Spine title: *DOS Coprocessor Software Installation Guide*

Systems: 300

Audience: DOS Coprocessor users

Tasks: Consult this document to perform these tasks:

- Install the DOS Coprocessor software

Using the DOS Coprocessor

This manual describes how to use all of the features of the DOS Coprocessor. It also describes the fundamentals of using MS-DOS and provides instructions for using PAM (Personal Applications Manager) and MCS (Multiple Character Set utility). Configuration instructions for local language support are also provided.

Part number: 98531-90006

Spine title: *Using the DOS Coprocessor*

Systems: 300

Audience: DOS Coprocessor users

Tasks: Consult this document to perform these tasks:

- Learn about DOS
- Use all the features of the DOS Coprocessor
- Configure the DOS Coprocessor to use HP-UX devices
- Localize DOS for native languages

SoftPC Installation Guide

This manual describes hardware and software requirements for using the SoftPC and provides procedures for installing it.

Part number: 98870-90000

Spine title: (no spine)

Systems: 300/800

Audience: SoftPC users

Tasks: Consult this document to perform these tasks:

- Install the SoftPC on HP 9000 computers

SoftPC User's Guide

This manual describes how to use all of the features provided with SoftPC, both in an X11 and a terminal environment. It also describes how to use PAM (Personal Applications Manager) and MCS (Multiple Character Set utility) and how to localize DOS for various languages.

Part number: 98870-90010

Spine title: (no spine)

Systems: 300/800

Audience: SoftPC users

Tasks: Consult this document to perform these tasks:

- Install SoftPC
- Learn about DOS
- Use all the features of the SoftPC
- Configure the SoftPC to use HP-UX devices
- Localize DOS for native languages

Microsoft MS-DOS^R 3.3 Reference

This manual is a complete functional reference to MS-DOS 3.3, including commands, configuration options, batch file programming, utilities, and error messages.

Part number: 98870-90050

Spine title: *Microsoft^R MS-DOS^R 3.3 Reference*

Systems: 300/800

Audience: SoftPC and DOS Coprocessor users

Tasks: Consult this document to perform these tasks:

- Look up DOS 3.3 commands
- Use DOS 3.3 utilities

Microsoft MS-DOS^R 3.3 Quick Reference

This manual is a quick syntax reference to MS-DOS 3.3 commands

Part number: 98870-90060

Spine title: (no spine)

Systems: 300/800

Audience: SoftPC and DOS Coprocessor users

Tasks: Consult this document to perform these tasks:

- Look up the syntax of DOS 3.3 commands

Index

A

Ada

- command files, creating, 2-134
- cross referencing, 2-134
- debugging, 2-134
- input/output, 2-133
- programming in, 2-131
- reference, 2-130
- reformatting, 2-134
- STANDARD package, 2-133
- SYSTEM package, 2-133
- type conversion restrictions, 2-133

ALLBASE/NET

- commands, 2-31
- installing, 2-31
- setting up an alias DBEnvironment, 2-31

ALLBASE/SQL

- reference, 2-25

Application Execution Environment

- installing, 2-9
- updating, 2-8

applications

- installing on AXE, 2-8

applications, selecting from a menu, 2-8

ARPA/Berkeley Services

- BIND name server, 2-110
- installing, 2-110
- internetwork mail routing with **send-mail**, 2-110
- maintaining, 2-110
- overview, 2-104

- packet routing with **gated**, 2-110
- troubleshooting, 2-110

ARPA/Berkely Services

- command reference, 2-111

ASCII character set, referencing, 2-101

attributes

- in Ada, 2-133

auditing

- selecting events for, 2-5
- selecting system calls for, 2-5
- selecting users for, 2-5
- setting audit file monitor daemon, 2-5
- setting audit log file parameters, 2-5
- turning on/off, 2-5
- viewing audit log records, 2-5

awk text processor, 2-14

AXE

- installing, 2-9
- updating, 2-8

AXE kernel, creating, 2-8

B

backing up an HP-UX system, 2-10

boot-up problems, 2-4

Bourne Shell

- changing to Korn or C, 2-19
- login scripts, modifying, 2-19
- login scripts, understanding, 2-19
- using, 2-17

C

C

- graphics reference, 2-50
- calculator, interactive
 - bc**, 2-17
 - dc**, 2-17
- cdb** C program debugger, using, 2-123
- cluster
 - troubleshooting, 2-4
- clusters, 2-11
- clusters, managing, 2-10
- command reference
 - ARPA/Berkely Services, 2-111
- commands
 - basic HP-UX, 2-18
 - for SNA/9000, 2-87
 - HP Windows/9000, 2-72
 - in ALLBASE/4GL, 2-37
 - in ALLBASE/QUERY, 2-39
 - in COBOL, 2-161, 2-164
 - in Lisp, 2-172
 - international software, 2-119
 - networking, 2-103, 2-108, 2-111
 - recalling, modifying, and re-executing
 - with shells, 2-19
- commands, learning, 2-23
- command syntax, 2-13
- command syntax, looking up, 2-8
- command syntax, networking, 2-97
- C programming
 - checking programs with **lint**, 2-123
 - controlling source code, 2-123
 - data types and alignments, 2-159
 - debugging programs with **cdb**, 2-123
 - examples, 2-158
 - m4** macro preprocessor, 2-123
 - managing program development with **make**, 2-123
 - performing lexical analysis with **lex**, 2-123
 - tutorials, 2-158

- using standard library routines, 2-123
- using the optimizer, 2-159
- using **yacc** compiler-compiler, 2-123

C Shell

- changing to Bourne or Korn, 2-19
- completing pathnames, 2-19
- login scripts, modifying, 2-19
- login scripts, understanding, 2-19
- recalling, modifying, and re-executing
 - commands, 2-19
- using, 2-17

- courses** (terminal-independent I/O programming), 2-124

D

- data management

- ALLBASE/SQL, 2-25
- developing applications, 2-33
- error messages in HP SQL, 2-28
- in Ada, 2-41
- querying databases, 2-39
- usinf Interactive SQL, 2-26
- with ALLBASE/SQL, 2-27
- with C, 2-30
- with FORTRAN, 2-29
- with Pascal, 2-32

- debugging

- assembly-language programs, 2-137
- COBOL programs, 2-162
- in BASIC, 2-149

- debugging C programs with **cdb**, 2-123

- device drivers

- Graphics Kernel System (GKS), 2-58
- graphics programming, 2-45

- device files, setting up, 2-11

- Device I/O Library, using, 2-124

- DIL (Device I/O Library), using, 2-124

- diskless cluster

- troubleshooting, 2-4

- diskless clusters, 2-11

- managing, 2-10

- disk space
 - troubleshooting, 2-4
- DOS Coprocessor
 - auto-booting DOS, 2-177
 - configuring, 2-177
 - configuring to use HP-UX devices, 2-178
 - installing, 2-177
 - learning about DOS, 2-178
 - localizing DOS for native languages, 2-178
 - looking up DOS 3.3 commands, 2-181
 - looking up DOS 3.3 command syntax, 2-182
 - using DOS 3.3 utilities, 2-181
 - using features, 2-178
- drivers
 - graphics device, 2-49
 - Graphics Kernel System (GKS) devices, 2-58
- drivers, device
 - graphics programming, 2-45
- E**
- edit, ex, and ed text editor, 2-14
- editing
 - creating interactive COBOL screens, 2-163
 - in BASIC, 2-142, 2-147
 - with edit, ex, and ed, 2-14
 - with sed, 2-14
 - with vi, 2-8, 2-14, 2-22
- editing text, 2-23
- editors
 - learning about, 2-20
 - setting up vi environment, 2-20
 - vi commands, 2-20
- electronic mail, using, 2-17
- error messages
 - in ALLBASE/4GL, 2-37
 - in BASIC, 2-148-149, 2-154
 - in COBOL, 2-162
 - in international software, 2-119
- error messages, understanding, 2-8
- example programs
 - in C, 2-158
 - in Pascal, 2-174
- External Data Representation protocol, using, 2-107
- F**
- file formats, 2-13, 2-97
 - networking, 2-103, 2-108, 2-111
- files
 - device, 2-13
 - editing with vi, 2-22
 - formats, 2-13, 2-97
 - in BASIC, 2-147
 - making copies of remote, 2-109
 - managing, 2-8, 2-18
 - remote access, 2-101
 - remote transfer, 2-101
 - special, 2-13
 - transferring, 2-85-86, 2-92, 2-100
- filesets, looking up, 2-8
- file system
 - troubleshooting, 2-4
- file systems
 - creating, 2-8
 - maintaining, 2-8
- file systems ,managing, 2-10
- file systems, managing, 2-11
- floating-point accelerator (FPA), using, 2-126
- font management, 2-56
- format, file, 2-13
- formatting text, 2-23
- FORTRAN
 - graphics reference, 2-51, 2-59
 - programming, 2-166
- FORTRAN programming
 - m4 macro preprocessor, 2-123

G

- glossary, system administration, 2-11
- graphics
 - Advanced Graphics Package, 2-46
 - ANSI standard for GKS, 2-60
 - creating in Starbase, 2-55
 - demonstration programs, 2-62
 - device-independent, 2-44
 - display list programming, 2-61
 - font management, 2-56
 - GKS, using from Ada, 2-64
 - Graphics Kernel System (GKS), 2-57
 - learning how to create, 2-55
 - programming for beginners, 2-52
 - programming in BASIC, 2-141, 2-150, 2-155
 - programming with device drivers, 2-45
 - Starbase Integer Interface programming, 2-47
 - Starbase, using in Ada, 2-65
 - usind Starbase in X11 programs, 2-48
 - using Starbase library routines, 2-54
 - writing device drivers, 2-43
- graphics programming, 2-63
- groups ,managing, 2-10

H

- HP 3000
 - logging onto from an HP-UX system, 2-101
- HP-GKS
 - quick reference, 2-59
- HP OSF/Motif
 - appearance and behavior, 2-81
 - programming, 2-80
 - programming with widgets, 2-79
 - standards, 2-81
- HP-UX
 - basic commands, 2-18
 - installing, 2-9
 - logging in, 2-18

- logging out, 2-18
- mail, sending and receiving, 2-18
- managing files and directories, 2-18
- POSIX conformance, 2-127
- security, 2-6
- security, maintaining, 2-18
- shutting down, 2-8
- starting, 2-8
- tutorial introduction, 2-18
- HP-UX system
 - backing up, 2-10
 - constructing, 2-10
 - customizing, 2-10
 - LP spooler, setting up and administering, 2-10
 - managing clusters, 2-10
 - managing file systems, 2-10
 - managing groups, 2-10
 - managing run levels, 2-10
 - starting, 2-10
 - stopping, 2-10
 - updating, 2-10
- HP Windows/9000
 - commands, 2-71
 - font management, 2-56
 - interacting with, 2-71
 - programming, 2-71
- HP Windows/9000, using, 2-8

I

- information about Series 300 learning products, locating, 2-21
- input/output (I/O)
 - in BASIC, 2-144, 2-151
- installing applications on AXE, 2-8
- installing AXE (Application Execution Environment), 2-9
- installing HP-UX, 2-9
- installing interface cards, 2-7
- installing PE (Programming Environment), 2-9

- installing peripherals, 2-7
- interface cards
 - installing, 2-7
- interprocess communication, 2-95

K

- kernel
 - creating AXE, 2-8
- Korn Shell
 - changing to Bourne or C, 2-19
 - completing pathnames, 2-19
 - login scripts, modifying, 2-19
 - login scripts, understanding, 2-19
 - recalling, modifying, and re-executing commands, 2-19
 - using, 2-17
 - using line editing features, 2-19

L

- learning commands, 2-23
- learning product information (Series 300),
 - locating, 2-21
- lexical analysis, performing with `lex`, 2-123
- `lex`, performing lexical analysis with, 2-123
- libraries
 - networking, 2-103, 2-108, 2-111
- libraries, subroutines, 2-13
- library routines, using standard C, 2-123
- library routine syntax, networking, 2-97
- line printer spooler
 - troubleshooting, 2-4
- Link Level Access (LLA)
 - creating applications, 2-94
 - learning about, 2-94
 - programming, 2-94
- `lint` program checker, 2-123
- localization, 2-119
- logging in, 2-18
- logging out, 2-18

- login, 2-11
- login shell scripts
 - modifying, 2-19
 - understanding, 2-19
- LP spooler, setting up and administering, 2-10

M

- `m4` macro preprocessor, 2-123
- mail
 - sending and receiving, 2-18
- mail, electronic, 2-17
- `mailx` command, using, 2-17
- `make` program-development management tool, 2-123
- managing files, 2-8
- manuals (Series 300), locating, 2-21
- menu-driven applications, selecting, 2-8
- migration
 - Network Services/HP 9000, 2-101
- `mm` memorandum macros, using with `nroff`, 2-15
- MS-DOS
 - learning commands, 2-180
 - using, 2-178

N

- Native Language Input Output subsystem
 - commands, 2-120
 - configuration, 2-118
 - font descriptions, 2-117
 - host conversion input, 2-120
 - input methods, 2-120
 - installation, 2-118
 - Japanese input, 2-121
 - keyboard functions, 2-120
 - programming, 2-117
 - supported hardware, 2-118
 - using, 2-117
- network

- interprocess communication program-
ming, 2-96
- Network File System
 - configuring, 2-106
 - installing, 2-106
 - maintaining, 2-106
- networking
 - Access Control List, 2-105
 - BIND name server, 2-110
 - commands, 2-103, 2-108, 2-111
 - concepts, 2-104
 - configuring LAN software, 2-98
 - configuring X.25/9000, 2-89
 - creating applications that access X.25/9000,
2-88
 - creating applications using LLA, 2-94
 - device files, 2-105
 - External Data Representation proto-
col, 2-107
 - file formats, 2-103, 2-108, 2-111
 - file transfers, 2-101
 - initializing X.25/9000, 2-89
 - installing ARPA Services, 2-110
 - installing LAN software, 2-98
 - installing SNA3179G, 2-100
 - installing SNA3270, 2-85
 - installing SNA3770, 2-92
 - installing SNALink, 2-86
 - installing X.25/9000, 2-89
 - internetwork mail routing with **send-
mail**, 2-110
 - interprocess communication, 2-95
 - learning about Link Level Access (LLA),
2-94
 - libraries, 2-103, 2-108, 2-111
 - listing remote host information, 2-109
 - listing remote user information, 2-109
 - Lock Manager, 2-105
 - logging, 2-98
 - logging onto an HP 3000 from an HP-
UX system, 2-101
 - maintaining ARPA Services, 2-110
 - maintaining LAN software, 2-98
 - migrating from RFA to NFS, 2-105
 - named pipes, 2-105
 - NFS, using in cluster, 2-105
 - NS error messages, 2-101
 - OSI model, 2-104
 - packet routing with **gated**, 2-110
 - programming examples, 2-96
 - programming with LLA, 2-94
 - remote command execution, 2-109
 - remote copying, 2-109
 - Remote Execution Service, 2-105
 - remote file access, 2-101
 - remote file transfer, 2-109
 - remote login, 2-109
 - remote login to an HP 3000 form an
HP-UX system, 2-102
 - reviewing Berkeley IPC basics for X.25/9000,
2-88
 - routing network mail, 2-109
 - shutting down X.25/9000, 2-89
 - SNA/9000 command reference, 2-87
 - system calls, 2-103, 2-108, 2-111
 - tracing, 2-98
 - transferring files via SNA3179G, 2-100
 - transferring files via SNA3270, 2-85
 - transferring files via SNA3770, 2-92
 - transferring files via SNALink, 2-86
 - troubleshooting ARPA Services, 2-110
 - troubleshooting LAN, 2-98
 - troubleshooting SNA3179G, 2-100
 - troubleshooting SNA3270, 2-85
 - troubleshooting SNA3770, 2-92
 - troubleshooting SNALink, 2-86
 - troubleshooting X.25/9000, 2-90
 - using interprocess communications, 2-
96
 - using remote procedure calls, 2-107
 - using SNA3179G, 2-100
 - using SNA3270, 2-85

- using SNA3770, 2-92
 - using SNALink, 2-86
 - using X.25/9000 network logging, 2-90
 - using X.25/9000 network tracing, 2-90
 - Yellow Pages protocol, 2-107
 - Network Services
 - configuring, 2-102
 - installing, 2-102
 - maintenance, 2-102
 - overview, 2-104
 - troubleshooting, 2-102
 - network troubleshooting
 - UUCP, 2-4
 - NFS Services
 - overview, 2-104
 - NLIO
 - commands, 2-114, 2-116
 - Simplified Chinese input, 2-113
 - Traditional Chinese input, 2-115
 - NLIO subsystem
 - commands, 2-120
 - configuration, 2-118
 - font descriptions, 2-117
 - host conversion input, 2-120
 - input methods, 2-120
 - installation, 2-118
 - Japanese input, 2-121
 - keyboard functions, 2-120
 - programming, 2-117
 - supported hardware, 2-118
 - using, 2-117
 - nroff text formatter, using, 2-15
- P**
- PAM, using, 2-8
 - panic, system, 2-4
 - partitions, looking up, 2-8
 - Pascal
 - graphics reference, 2-53
 - pathname completion, in the Korn and C Shells, 2-19
 - PE, installing, 2-9
 - peripherals
 - accessing from BASIC, 2-142
 - adding, 2-8
 - installing, 2-7
 - peripherals, using, 2-11
 - Personal Applications Manager, using, 2-8
 - porting code among languages, 2-156
 - POSIX, HP-UX conformance with, 2-127
 - pragmas
 - in Ada, 2-133
 - program development, managing with
 - make, 2-123
 - programming
 - Ada reference, 2-130
 - Advanced Graphics Package, 2-46
 - ANSI standard for GKS, 2-60
 - Berkeley IPC examples, 2-95
 - calling C from BASIC, 2-141
 - calling FORTRAN from BASIC, 2-141
 - calling Pascal from BASIC, 2-141
 - calling routines from other languages, 2-156
 - checking programs with lint, 2-123
 - consulting a glossary, 2-11
 - controlling source code, 2-123
 - converting COBOL programs, 2-163
 - creating applications using LLA, 2-94
 - creating network applications, 2-96
 - database management with C, 2-30
 - database management with FORTRAN, 2-29
 - database management with Pascal, 2-32
 - debugging assembly-language programs, 2-137
 - debugging C programs with cdb, 2-123
 - device-independent graphics, 2-44
 - differences among Lisp implementations, 2-168

display lists in graphics, 2-61
 font management, 2-56
 graphics, 2-63
 graphics demonstration programs, 2-62
 graphics device drivers, 2-49
 graphics for beginners, 2-52
 Graphics Kernel System (GKS), 2-57
 graphics quick reference, 2-50-51, 2-53,
 2-59
 HP-UX Technical BASIC, 2-146
 HP Windows/9000, 2-71
 in 68000 assembly language, 2-136
 in Ada, 2-41, 2-64-65, 2-131
 in BASIC, 2-141-145, 2-147-151, 2-153
 in C, 2-158
 in COBOL, 2-161
 in FORTRAN, 2-166
 in HP-UX, 2-123
 in Lisp, 2-168
 in M68010/20/30 assembly language,
 2-137
 in MC68020 assembly language, 2-138
 in Pascal, 2-174
 input/output control, 2-144
 learning Starbase graphics, 2-55
 login, 2-11
 m4 macro preprocessor, 2-123
 managing file systems, 2-11
 managing program development with
 make, 2-123
 MC68881 floating-point coprocessor, 2-
 139
 Network Interprocess Communication
 (NetIPC), 2-96
 network, RPC Program Compiler, 2-
 105
 performing lexical analysis with lex, 2-
 123
 porting code between HP-UX systems,
 2-128

porting code to and from HP-UX
 systems, 2-128
 setting up device files, 2-11
 terminal I/O with curses, 2-124
 terminal I/O with terminfo, 2-124
 understanding clusters, 2-11
 understanding memory management,
 2-11
 understanding networking, 2-11
 understanding processes, 2-11
 understanding system accounting, 2-11
 using interprocess communications, 2-
 95
 using LLA, 2-94
 using peripherals, 2-11
 using remote procedure calls, 2-107
 using standard C library routines, 2-
 123
 using Starbase graphics in X11 pro-
 grams, 2-48
 using Starbase graphics library rou-
 tines, 2-54
 using system calls, 2-123
 using the Device I/O Library (DIL), 2-
 124
 using UUCP routines, 2-16
 using yacc compiler-compiler, 2-123
 with Ada, 2-134
 with graphics device drivers, 2-45
 with the floating-point accelerator (FPA),
 2-126
 with the Starbase Integer Interface, 2-
 47
 writing graphics device drivers, 2-43
 X Window System, 2-82
 Programming Environment, installing, 2-
 9

Q

quick reference for UNIX, 2-23

R

- radiosity, in graphics programming, 2-63
- ray tracing, in graphics programming, 2-63
- reference, command, 2-13
- reflections, in graphics programming, 2-63
- remote job entry
 - reference, 2-91
 - system administration, 2-91
 - troubleshooting, 2-91
 - using, 2-91
- remote login
 - to an HP 3000 form an HP-UX system, 2-102
- remote procedure calls, using, 2-107
- RJE
 - reference, 2-91
 - system administration, 2-91
 - troubleshooting, 2-91
 - using, 2-91
- run levels, managing HP-UX, 2-10

S

- SCCS (Source Code Control System),
 - using, 2-123
- screen editing, 2-22
- security
 - Access Control List network interactions, 2-105
 - adding group assets, 2-6
 - adding users, 2-5
 - administration, 2-6
 - audit log entries, 2-5
 - converting to a secure (trusted) system, 2-5
 - deleting group assets, 2-6
 - deleting users, 2-5
 - file access, 2-6
 - in database management, 2-33, 2-38
 - limiting `setuid` program risks, 2-5

- maintaining, 2-18
- mounting file systems, 2-5
- setting audit file monitor daemon, 2-5
- setting audit log file parameters, 2-5
- system administration, 2-6
- system backup, 2-5
- system recovery, 2-5
- system shutdown, 2-5
- turning auditing on/off, 2-5
- unmounting file systems, 2-5
- viewing audit log records, 2-5
- `sed` text editor, 2-14
- shadows and shading, in graphics programming, 2-63
- Shared Resource Manager
 - commands, 2-99
 - installing, 2-99
 - reference, 2-99
- shells
 - changing among Bourne, Korn, and C, 2-19
 - choosing among Bourne, Korn, and C, 2-19
 - differences among Bourne, Korn, and C, 2-19
 - line editing in Korn, 2-19
 - login scripts, modifying, 2-19
 - login scripts, understanding, 2-19
 - recalling, modifying, and re-executing commands, 2-19
 - using, 2-17
- shell scripts, login
 - modifying, 2-19
 - understanding, 2-19
- shutting down HP-UX, 2-8
- SoftPC
 - configuring for use with HP-UX devices, 2-180
 - installing, 2-179
 - learning about DOS, 2-180

- localizing DOS for native languages, 2-180
- looking up DOS 3.3 commands, 2-181
- looking up DOS 3.3 command syntax, 2-182
- using DOS 3.3 utilities, 2-181
- using features, 2-180
- spooler, line printer
 - troubleshooting, 2-4
- SQL
 - accessing from Ada, 2-41
 - commands, 2-25, 2-29-30, 2-32
 - commands, Interactive SQL, 2-26
 - C Preprocessor, 2-30
 - database design, 2-27
 - error messages, 2-28
 - FORTTRAN Preprocessor, 2-29
 - Interactive SQL, using, 2-26
 - using the Pascal preprocessor, 2-32
 - warnings, 2-28
- SRM
 - commands, 2-99
 - installing, 2-99
 - reference, 2-99
- standards
 - POSIX, 2-127
- Starbase
 - adding text to pictures, 2-52
 - display lists, 2-61
 - font management, 2-56
 - graphics device drivers, 2-49
 - Integer Interface programming, 2-47
 - manipulating color, 2-52
 - manipulating image elements, 2-52
 - quick reference, 2-50-51, 2-53
 - reference, 2-54
 - tutorial, 2-55
 - using graphics routines, 2-54
 - using in Ada, 2-65
 - writing graphics device drivers, 2-43
 - writing graphics programs, 2-52
- starting an HP-UX system, 2-10
- starting HP-UX, 2-8
- startup problems, 2-4
- stopping an HP-UX system, 2-10
- stream editing with `sed`, 2-14
- subroutine libraries, 2-13
- syntax
 - creating Pascal programs, 2-175
 - in COBOL, 2-161
- syntax of commands, 2-13
- syntax of commands, looking up, 2-8
- syntax of commands, networking, 2-97
- syntax of library routines, networking, 2-97
- syntax of system calls, networking, 2-97
- system administration
 - adding peripherals, 2-8
 - adding users, 2-8
 - backing up an HP-UX system, 2-10
 - constructing an HP-UX system, 2-10
 - consulting a glossary, 2-11
 - creating an AXE kernel, 2-8
 - creating file systems, 2-8
 - customizing an HP-UX system, 2-10
 - in database management, 2-33, 2-38
 - installing applications on AXE, 2-8
 - international software, 2-119
 - login, 2-11
 - LP spooler, setting up and administering, 2-10
 - maintaining file systems, 2-8
 - managing clusters, 2-10
 - managing files, 2-8
 - managing file systems, 2-10
 - managing groups, 2-10
 - managing HP-UX run levels, 2-10
 - managing users, 2-10
 - remote job entry, 2-91
 - setting up device files, 2-11
 - shutting down HP-UX, 2-8
 - starting HP-UX, 2-8, 2-10

- stopping HP-UX, 2-10
- system shutdown, 2-11
- system startup, 2-11
- understanding clusters, 2-11
- understanding memory management, 2-11
- understanding networking, 2-11
- understanding processes, 2-11
- understanding runlevels, 2-11
- understanding system accounting, 2-11
- updating AXE, 2-8
- updating HP-UX, 2-10
- using peripherals, 2-11
- system calls, 2-13
 - networking, 2-103, 2-108, 2-111
- system calls, using, 2-123
- system call syntax, networking, 2-97
- system panic
 - troubleshooting, 2-4
- system shutdown, 2-11
- system startup, 2-11
- system startup problems, 2-4

T

- tbl** table processor, using with **nroff**, 2-15
- terminal
 - troubleshooting, 2-4
- terminal I/O
 - with **curses**, 2-124
 - with **terminfo**, 2-124
- terminal, virtual, 2-17
- terminfo** (terminal-independent I/O programming), 2-124
- text editing, 2-23
 - with **vi**, 2-8, 2-22
- text editors, learning about, 2-20
- text formatting, 2-23
- text processing
 - with **awk**, 2-14
 - with **mm** memorandum macros, 2-15

- with **nroff**, 2-15
- with **tbl** table processor, 2-15
- troubleshooting
 - diskless cluster, 2-4
 - disk space, 2-4
 - file system, 2-4
 - LAN, 2-98
 - line printer spooler, 2-4
 - system panic, 2-4
 - system startup, 2-4
 - terminal, 2-4
 - UUCP, 2-4
- tutorials on UNIX, 2-23
- type conversions
 - restrictions in Ada, 2-133

U

- UNIX
 - editing text, 2-23
 - formatting text, 2-23
 - learning about, 2-23
 - learning commands, 2-23
 - practicing with tutorials, 2-23
 - quick reference, 2-23
- updating HP-UX, 2-10
- updating HP-UX (AXE only), 2-8
- users
 - adding, 2-8
- users ,managing, 2-10
- UUCP
 - programming, 2-16
 - setting up, 2-16
 - troubleshooting, 2-4
 - using, 2-16

V

- vi** editor
 - commands, 2-20
 - setting up environment, 2-20
- virtual terminal, using, 2-17
- vi** text editor, 2-8, 2-14, 2-22

vt command, using, 2-17

W

window interface systems
using, 2-8

X

X11

font management, 2-56
using Starbase graphics, 2-48

X.25

overview, 2-104

X.25/9000

configuring, 2-89
creating applications, 2-88
initializing, 2-89
installing, 2-89
reviewing Berkeley IPC, 2-88
shutting down, 2-89
troubleshooting, 2-90
using network logging, 2-90
using network tracing, 2-90

X400

overview, 2-104

X Window System

adding input devices, 2-78
arranging displays on one or more screens, 2-78
arranging for remote access, 2-78
changing the color database, 2-78
consulting a list of commands and widgets, 2-77
consulting HP Widgets man pages, 2-74
converting programs from Windows/9000, 2-83
correcting installation problems, 2-78
creating FORTRAN bindings, 2-76
customizing at the system level, 2-75
customizing at the user level, 2-75
customizing the keyboard, 2-78

customizing the startup file, 2-78
displaying native-language character sets, 2-78

font management, 2-56

installing, 2-78

learning about, 2-73

learning management functions, 2-73

looking up Xlib routines, 2-76

organizing the environment, 2-73

programming, 2-76, 2-82

programming with HP Widgets, 2-74

programming with R3 Xt Intrinsics, 2-82

programming with Xt Intrinsics, 2-74

running clients, 2-75

setting system defaults, 2-78

studying example configuration files, 2-73

using, 2-75

using client programs, 2-73

using from BASIC/UX, 2-152

using Starbase graphics, 2-48

using the keyboard instead of the mouse, 2-78

X Window System (version 10)

building a field editor, 2-67

consulting library routine man pages, 2-68

creating dialogs, 2-67

creating FORTRAN bindings, 2-67

installing, 2-69

looking up commands, 2-69

porting X10 applications to X11, 2-67

programming, 2-68

using, 2-69

using field editors, 2-67

using intrinsics, 2-67

Y

yacc compiler-compiler, 2-123

Yellow Pages

configuring, 2-106
maintaining, 2-106

Yellow Pages protocol, using, 2-107

HP Part Number
98594-90081

Printed in U.S.A. E0989

98594-90081

For HP Internal Use Only