

Rational® ClearCase®

Command Reference (A–L)

VERSION: 2003.06.00 AND LATER

PART NUMBER: 800-026163-000

UNIX/WINDOWS EDITION

Legal Notices

Copyright © 1992-2003 Rational Software Corporation . All Rights Reserved.

Part Number: 800-026163-000

Version Number: 2003.06.00

This manual (the "Work") is protected under the copyright laws of the United States and/or other jurisdictions, as well as various international treaties. Any reproduction or distribution of the Work is expressly prohibited without the prior written consent of Rational Software Corporation.

The Work is furnished under a license and may be used or copied only in accordance with the terms of that license. Unless specifically allowed under the license, this manual or copies of it may not be provided or otherwise made available to any other person. No title to or ownership of the manual is transferred. Read the license agreement for complete terms.

Rational Software Corporation, Rational, Rational Suite, Rational Suite ContentStudio, Rational Apex, Rational Process Workbench, Rational Rose, Rational Summit, Rational Unified process, Rational Visual Test, AnalystStudio, ClearCase, ClearCase Attache, ClearCase MultiSite, ClearDDTS, ClearGuide, ClearQuest, PerformanceStudio, PureCoverage, Purify, Quantify, Requisite, RequisitePro, RUP, SiteCheck, SiteLoad, SoDa, TestFactory, TestFoundation, TestMate and TestStudio are registered trademarks of Rational Software Corporation in the United States and are trademarks or registered trademarks in other countries. The Rational logo, Connexis, ObjecTime, Rational Developer Network, RDN, ScriptAssure, and XDE, among others, are trademarks of Rational Software Corporation in the United States and/or in other countries. All other names are used for identification purposes only and are trademarks or registered trademarks of their respective companies.

Portions covered by U.S. Patent Nos. 5,193,180 and 5,335,344 and 5,535,329 and 5,574,898 and 5,649,200 and 5,675,802 and 5,754,760 and 5,835,701 and 6,049,666 and 6,126,329 and 6,167,534 and 6,206,584. Additional U.S. Patents and International Patents pending.

U.S. Government Restricted Rights

Licensee agrees that this software and/or documentation is delivered as "commercial computer software," a "commercial item," or as "restricted computer software," as those terms are defined in DFARS 252.227, DFARS 252.211, FAR 2.101, OR FAR 52.227, (or any successor provisions thereto), whichever is applicable. The use, duplication, and disclosure of the software and/or documentation shall be subject to the terms and conditions set forth in the applicable Rational Software Corporation license agreement as provided in DFARS 227.7202, subsection (c) of FAR 52.227-19, or FAR 52.227-14, (or any successor provisions thereto), whichever is applicable.

Warranty Disclaimer

This document and its associated software may be used as stated in the underlying license agreement. Except as explicitly stated otherwise in such license agreement, and except to the extent prohibited or limited by law from jurisdiction to jurisdiction, Rational Software Corporation expressly disclaims all other warranties, express or implied, with respect to the media and software product and its documentation, including without limitation, the warranties of merchantability, non-infringement, title or fitness for a particular purpose or arising from a course of dealing, usage or trade practice, and any warranty against interference with Licensee's quiet enjoyment of the product.

Third Party Notices, Code, Licenses, and Acknowledgements

Portions Copyright ©1992-1999, Summit Software Company. All rights reserved.

Microsoft, the Microsoft logo, Active Accessibility, Active Client, Active Desktop, Active Directory, ActiveMovie, Active Platform, ActiveStore, ActiveSync, ActiveX, Ask Maxwell, Authenticode, AutoSum, BackOffice, the BackOffice logo, bCentral, BizTalk, Bookshelf, ClearType, CodeView, DataTips, Developer Studio, Direct3D, DirectAnimation, DirectDraw, DirectInput, DirectX, DirectXJ, DoubleSpace, DriveSpace, FrontPage, Funstone, Genuine Microsoft Products logo, IntelliEye, the IntelliEye logo, IntelliMirror, IntelliSense, J/ Direct, JScript, LineShare, Liquid Motion, Mapbase, MapManager, MapPoint, MapVision, Microsoft Agent logo, the Microsoft eMbedded Visual Tools logo, the Microsoft Internet Explorer logo, the Microsoft Office Compatible logo, Microsoft Press, the Microsoft Press logo, Microsoft QuickBasic, MS-DOS, MSDN, NetMeeting, NetShow, the Office logo, Outlook, PhotoDraw, PivotChart, PivotTable, PowerPoint, QuickAssembler, QuickShelf, RelayOne, Rushmore, SharePoint, SourceSafe, TipWizard, V-Chat, VideoFlash, Visual Basic, the Visual Basic logo, Visual C++, Visual C#, Visual FoxPro, Visual InterDev, Visual J++, Visual SourceSafe, Visual Studio, the Visual Studio logo, Vizact, WebBot, WebPIP, Win32, Win32s, Win64, Windows, the Windows CE logo, the Windows logo, Windows NT, the Windows Start logo, and XENIX, are either trademarks or registered trademarks of Microsoft Corporation in the United States and/or in other countries.

Sun, Sun Microsystems, the Sun Logo, Ultra, AnswerBook 2, medialib, OpenBoot, Solaris, Java, Java 3D, ShowMe TV, SunForum, SunVTS, SunFDDI, StarOffice, and SunPCi, among others, are trademarks or registered trademarks of Sun Microsystems, Inc. in the U.S. and other countries.

Purify is licensed under Sun Microsystems, Inc., U.S. Patent No. 5,404,499.

Licensee shall not incorporate any GLOBEtrotter software (FLEXIm libraries and utilities) into any product or application the primary purpose of which is software license management.

BasicScript is a registered trademark of Summit Software, Inc.

Design Patterns: Elements of Reusable Object-Oriented Software, by Erich Gamma, Richard Helm, Ralph Johnson and John Vlissides. Copyright © 1995 by Addison-Wesley Publishing Company, Inc. All rights reserved.

Copyright ©1997 OpenLink Software, Inc. All rights reserved.

This software and documentation is based in part on BSD Networking Software Release 2, licensed from the Regents of the University of California. We acknowledge the role of the Computer Systems Research Group and the Electrical Engineering and Computer Sciences Department of the University of California at Berkeley and the Other Contributors in its development.

This product includes software developed by Greg Stein <gstein@lyra.org> for use in the mod_dav module for Apache (http://www.webdav.org/mod_dav/).

Additional legal notices are described in the legal_information.html file that is included in your Rational software installation.

Contents

Preface	ix
----------------------	----

Reference Pages

intro.....	1
annotate.....	7
apropos.....	14
catcr.....	16
catcs.....	24
cc.icon, default icon.....	26
cc.magic, default.magic.....	29
cd.....	37
chactivity.....	40
chbl.....	45
checkin.....	49
checkout.....	57
checkvob.....	68
chevent.....	83
chflevel.....	90
chfolder.....	94
chmaster.....	97
chpool.....	105
chproject.....	109
chstream.....	117
chtype.....	122
chview.....	126
clearaudit.....	130
clearbug.....	135
cleardescribe.....	137
cleardiff.....	138
cleardiffbl.....	143
clearexport_ccase.....	145
clearexport_cvs.....	152
clearexport_pvcs.....	161
clearexport_rcs.....	169
clearexport_sccs.....	177
clearexport_ssafe.....	185

clearfsimport.....	193
cleargetlog.....	199
clearhistory.....	200
clearimport.....	201
clearjoinproj.....	210
clearlicense.....	212
clearmake.options.....	215
clearmake.....	219
clearmrgman.....	228
clearprojexp.....	233
clearprompt.....	235
cleartool.....	241
clearviewupdate.....	253
clearvobadmin.....	256
comments.....	257
config_ccase.....	260
config_spec.....	264
cptype.....	285
credmap.....	289
creds.....	291
deliver.....	293
describe.....	306
diff.....	321
diffbl.....	330
diffcr.....	334
dospace.....	342
edcs.....	350
endview.....	354
env_ccase.....	358
events_ccase.....	373
exports_ccase.....	383
export_mvfs.....	386
file.....	389
find.....	392
findmerge.....	402
fmt_ccase.....	417
get.....	436
getcache.....	439
getlog.....	444
help.....	450
hostinfo.....	452
init_ccase.....	455
ln.....	459

lock.....	466
ls.....	475
lsactivity.....	483
lsbl.....	487
lscheckout.....	492
lsclients.....	498
lscomp.....	502
lsdo.....	505
lsfolder.....	510
lshistory.....	514
lslck.....	523
lsmaster.....	528
lspool.....	534
lsprivate.....	538
lsproject.....	545
lsregion.....	551
lsreplica.....	554
lssite.....	559
lsshgloc.....	561
lssstream.....	565
lstype.....	571
lsview.....	577
lsvob.....	582
lsvtree.....	587

Preface

Rational ClearCase is a comprehensive software configuration management system. It manages multiple variants of evolving software systems, tracks the versions that were used in software builds, performs builds of individual programs or entire releases according to user-defined version specifications, and enforces site-specific development policies.

Rational ClearCase LT offers capabilities like those of ClearCase, but for the smaller software development group. Rational ClearCase MultiSite is a layered product option for ClearCase. It supports parallel software development and software reuse across project teams that are distributed geographically.

About This Manual

This manual includes detailed reference information about ClearCase, ClearCase LT, and MultiSite on UNIX and Windows. It is not intended to be a learning tool; it assumes you have already learned about these products through other means. For a general orientation to the contents of this manual, read the **intro** reference page.

The reference pages are in alphabetical order in two volumes. Each reference page has an Applicability section that lists the products and operating system platforms that support the command described therein. Within each reference page, product-specific information is annotated “ClearCase only,” “ClearCase LT only,” and so on. In this context, the term *ClearCase* always refers only to ClearCase, not to ClearCase LT, MultiSite, nor to the ClearCase Product Family (CPF) in general.

ClearCase Documentation Roadmap

ClearCase LT Documentation Roadmap

Typographical Conventions

- *ccase-home-dir* represents the directory into which the ClearCase Product Family has been installed. By default, this directory is `/opt/rational/clearcase` on UNIX and `C:\Program Files\Rational\ClearCase` on Windows.
- **Bold** is used for names the user can enter; for example, all command names, file names, and branch names.
- A sans-serif font is used for file names, directory names, and file extensions.
- A **bold sans-serif font** is used for GUI elements; for example, menu names and names of check boxes.
- *Italic* is used for variables, document titles, glossary terms, and emphasis.
- A monospaced font is used for examples. Where user input needs to be distinguished from program output, **bold** is used for user input.
- Nonprinting characters appear as follows: `<EOF>`, `<NL>`.
- Key names and key combinations are capitalized and appear as follows: `SHIFT`, `CTRL+G`.
- [] Brackets enclose optional items in format and syntax descriptions.
- { } Braces enclose a list from which you must choose an item in format and syntax descriptions.
- | A vertical bar separates items in a list of choices.
- ...In a syntax description, an ellipsis indicates you can repeat the preceding item or line one or more times. Otherwise, it can indicate omitted information.

Note: In certain contexts, you can use “...” within a pathname as a wildcard, similar to “*” or “?”. For more information, see the **wildcards_ccase** reference page.

- If a command or option name has a short form, a “medial dot” (·) character indicates the shortest legal abbreviation. For example:

lsc-heckout

This means that you can truncate the command name to **lsc** or any of its intermediate spellings (**lsch**, **lsche**, **lschec**, and so on).

Online Documentation

The ClearCase Product Family (CPF) includes online documentation, as follows:

Help system: Use the **Help** menu, the **Help** button, or the F1 key. To display the contents of the online documentation set, do one of the following:

- On UNIX, type **cleartool man contents**
- On Windows, click **Start > Programs > Rational Software > Rational ClearCase > Help**
- On either platform, to display contents for Rational ClearCase MultiSite, type **multitool man contents**.
- Use the **Help** button in a dialog box to display information about that dialog box or press F1.

Reference pages: Use the **cleartool man** and **multitool man** commands. For more information, see the **man** reference page.

Command syntax: Use the **-help** command option or the **cleartool help** command.

Tutorial: Provides a step-by-step tour of important features of the product. To start the tutorial, do one of the following:

- On UNIX, type **cleartool man tutorial**
- On Windows, click **Start > Programs > Rational Software > Rational ClearCase > ClearCase Tutorial**

PDF manuals: Navigate to:

- On UNIX, *ccase-home-dir/doc/books*
- On Windows, *ccase-home-dir\doc\books*

ClearCase Integrations with Other Rational Products

Integration	Description	Where it is documented
ClearQuest-Base ClearCase	Associates change requests with versions of ClearCase elements.	ClearCase: <i>Developing Software</i> ClearCase: <i>Managing Software Projects</i> ClearQuest: <i>Administrator's Guide</i>
ClearQuest-PurifyPlus	Allows developers to invoke ClearQuest from PurifyPlus.	PurifyPlus Help ClearQuest: <i>Administrator's Guide</i>
ClearQuest-RequisitePro	Allows developers to invoke ClearQuest from RequisitePro and to associate requirements with ClearQuest change requests.	Rational Suite: <i>Administrator's Guide</i> ClearQuest: <i>Administrator's Guide</i>
ClearQuest-SoDA	Collects information from ClearQuest and presents it in various report formats.	<i>Using Rational SoDA for Word</i> <i>Using Rational SoDA for Frame</i> SoDA Help
ClearQuest-Test Manager	Allows developers to invoke ClearQuest from TestManager.	<i>Using Rational TestManager</i> ClearQuest: <i>Administrator's Guide</i>
ClearQuest-Robot	Allows developers to invoke ClearQuest from Robot.	<i>Rational Robot User's Guide</i> Rational Robot Help
ClearQuest-UCM	Links UCM activities to ClearQuest records.	ClearCase: <i>Developing Software</i> ClearCase: <i>Managing Software Projects</i> ClearQuest: <i>Administrator's Guide</i>

Customer Support

If you have any problems with the software or documentation, please contact Rational Customer Support via telephone, fax, or electronic mail as described below. For information regarding support hours, languages spoken, or other support information, click the **Support** link on the Rational Web site at www.rational.com.

Your location	Telephone	Facsimile	Electronic mail
North America	800-433-5444 toll free or 408-863-4000 Cupertino, CA	408-863-4194 Cupertino, CA 781-676-2460 Lexington, MA	support@rational.com
Europe, Middle East, and Africa	+31-(0)20-4546-200 Netherlands	+31-(0)20-4546-201 Netherlands	support@europe.rational.com
Asia Pacific	61-2-9419-0111 Australia	61-2-9419-0123 Australia	support@apac.rational.com

intro

Introduction to ClearCase, ClearCase LT, and ClearCase MultiSite reference pages

APPLICABILITY

Product	Command type
ClearCase	general information
ClearCase LT	general information
MultiSite	general information

Platform
UNIX
Windows

DESCRIPTION

This reference page provides a general orientation to the contents of this manual.

cleartool Subcommands

The majority of ClearCase and ClearCase LT commands are **cleartool** subcommands; see the **cleartool** reference page.

MultiSite Reference Pages

This manual includes only those MultiSite commands that you can invoke through **cleartool** as well as through **multitool**:

- **chmaster**
- **lsmaster**
- **lsreplica**
- **reqmaster**

The *Administrator's Guide* for Rational ClearCase MultiSite contains reference pages for all MultiSite commands.

Information of General Interest

The following reference pages are of interest to all users, as the information they contain is useful in various contexts:

intro

cleartool	Object selector syntax, escaping characters, quoting command arguments, object naming rules and restrictions
env_ccase	Environment variables
events_ccase	VOB event records
fmt_ccase	Command output formatting directives
pathnames_ccase	Pathname interpretation and resolution
permissions	Summary of permissions checking for cleartool commands
query_language	VOB query language
version_selector	Version selector syntax
wildcards_ccase	Wildcards

Object-Type Independent Commands

The majority of commands manipulate specific object types, and it is easy to think of the commands in those narrow terms. However, it is useful to remember that some commands can operate on various object types:

checkvob	Checks hyperlinks to objects
chevent	Changes object event records
chmaster	Transfers mastership of objects to other VOB replicas
cleardescribe	Describes objects
clearhistory	Lists the histories (event records) of objects
describe	Describes objects
lock	Locks objects
lshistory	Lists the histories (event records) of objects
lslock	Lists locks on objects
mkattr	Attaches attributes to objects
protect	Changes ownership or permissions of objects
rename	Renames objects
rmattr	Removes attributes from objects
unlock	Unlocks objects

UNIX Graphical User Interfaces

The reference pages listed below describe how to start the UNIX graphical user interfaces. Also see the **schemes** reference page, which describes X Window System resources for these GUIs.

cleardescribe	Displays objects
cleardiffbl	Compares UCM baselines
cleargetlog	Starts the graphical log browser
clearhistory	Displays histories of VOB objects
clearjoinproj	Enables you to join UCM projects
clearmrgman	Merges element versions
clearprojexp	UCM project browser
clearviewupdate	Updates snapshot views
clearvobadmin	Starts the graphical VOB admin browser
hyperhelp	GUI to the documentation
xclearcase	Primary GUI
xcleardiff	Compares/merges element versions

UCM Commands

Following is a summary of UCM commands:

chactivity	Modifies an activity
chbl	Changes a baseline
chfolder	Modifies a folder
chproject	Modifies a project
chstream	Modifies a stream
cleardiffbl	Starts the diffbl browser
clearjoinproj	Starts the Join Project Wizard
clearprojexp	Starts the Project Explorer
deliver	Delivers development stream changes to the integration stream
diffbl	Compares the contents of baselines or streams

intro

lsactivity	Lists information about activities
lsbl	Lists information about baselines
lscomp	Lists information about components
lsfolder	Lists information about folders
lsproject	Lists information about projects
lsstream	Lists information about streams
mkactivity	Creates an activity
mkbl	Creates baselines
mkcomp	Creates a component
mkfolder	Creates folders
mkproject	Creates a project
mkstream	Creates a stream
rebase	Changes the configuration of a stream
rmactivity	Removes an activity
rmbbl	Removes a baseline
rmcomp	Removes a component
rmfolder	Removes a folder
rmproject	Removes a project
rmstream	Removes a stream
setactivity	Specifies the current activity for your view
setplevel	Changes the list of promotion levels in a project VOB

Reference Pages by User Role

This section lists reference pages by user role: developer, software builder, project manager, and administrator. For more information, see *Developing Software*, *Building Software*, *Managing Software Projects*, and one or more of the following titles, as appropriate for the products you use:

- *Administrator's Guide* for Rational ClearCase
- *Administrator's Guide* for Rational ClearCase MultiSite

Developer Reference Pages

apropos	comments	lshistory	reserve
catcs	config_spec	lslock	rmattr
cc.icon	cptype	lsprivate	rmfolder
cc.magic	deliver	lsproject	rmhlink
cd	describe	lsstream	rmlabel
chactivity	diff	lsview	rmmerge
chbl	edcs	lsvtree	rmname
checkin	endview	man	rmview
checkout	env_ccase	merge	schemes
chfolder	file	mkattr	setactivity
chproject	find	mkdir	setcs
chstream	fmt_ccase	mkelem	setview
chview	get	mkhlink	shell
clearbug	getcache	mklabel	startview
cleardescribe	help	mkview	uncheckout
cleardiff	hyperhelp	mv	unreserve
clearhistory	ln	pathnames_ccase	update
clearjoinproj	ls	profile_ccase	version_selector
clearmrgman	lsactivity	pwd	wildcards_ccase
clearprojexp	lsbl	pwv	xclearcase
clearprompt	lscheckout	query_language	xcleardiff
cleartool	lscomp	rebase	xmldiffmrg
clearviewupdate	lsfolder	recoverview	

Build-Related Reference Pages

catcr	diffcr	makefile_ccase	makefile_sun
clearaudit	lsdo	makefile_gnu	omake
clearmake	make	makefile_pmake	rmdo
clearmake.options	makefile_aix	makefile_smake	winkin

intro

Project Manager Reference Pages

annotate	mkbl	mkproject	rmelem
chevent	mkbranch	mkstream	rmproject
chtype	mkbrtype	mktrigger	rmstream
cleardiffbl	mkcomp	mktrtype	rmtrigger
diffbl	mkeltype	rmactivity	rmtype
findmerge	mkfolder	rmb1	rmver
mkactivity	mkhltype	rmbranch	setplevel
mkattype	mk1btype	rmcomp	type_manager

Administrator Reference Pages

checkvob	export_mvfs	msdostext_mode	rmregion
chflevel	exports_ccase	mvfscache	rmstgloc
chpool	getlog	mvfslog	rmtag
clearexport_ccase	hostinfo	mvfsstat	rmvob
clearexport_cvs	import	mvfsstorage	schedule
clearexport_pvcs	init_ccase	mvfstime	scrubber
clearexport_rcs	lock	mvfsversion	setcache
clearexport_sccs	lsclients	permissions	setsite
clearexport_ssafv	lspool	promote_server	snapshot.conf
clearfsimport	lsregion	protect	softbench_ccase
cleargetlog	lssite	protectvob	space
clearimport	lsstgloc	reformatview	umount
clearlicense	lstype	reformatvob	unlock
clearvobadmin	lsvob	register	unregister
config_ccase	mkpool	relocate	view_scrubber
credmap	mkregion	rename	vob_sidwalk
creds	mkstgloc	rgy_backup	vob_restore
CtCmd	mktag	rgy_check	vob_scrubber
dospace	mkvob	rgy_passwd	vob_snapshot
events_ccase	mount	rgy_switchover	vob_snap-
	mount_ccase	rmpool	shot_setup

annotate

Annotates lines of text file / time stamps, user names, and so on

APPLICABILITY

Product	Command type
ClearCase	cleartool subcommand
ClearCase LT	cleartool subcommand

Platform
UNIX
Windows

SYNOPSIS

```

annotate [ -a·ll | -rm ] [ -nco ] [ -out pname ]
 [ -s·hort | -l·ong | -fmt format[,hdr-format[,elide-format ] ] ]
 [ -rmf·mt rm-format ] [ -nhe·ader ]
 [ -nda·ta | -f·orce ] pname ...

```

DESCRIPTION

The **annotate** command lists the contents of a version, annotating each line to indicate when, and in which version, the line was added. You can customize the annotations using the **-fmt** option, which is described in the **fmt_ccase** reference page. By default, **annotate** writes its output to a file with the .ann extension.

Line of Descent

Each version has a line of descent, a sequence of ancestor versions going all the way back to version 0 on the **main** branch. The default listing has a header section that includes the event records of all the versions in the line of descent of the annotated version.

Type Manager Interface

The **annotate** command extracts information from the element's versions. To do so, it invokes the **annotate** method of the element's type manager. Only the **text_file_delta** and **z_text_file_delta** type managers (which correspond to the predefined element

annotate

types **text_file** and **compressed_text_file**) include an **annotate** method. You must use the **-ndata** option when annotating versions of other element types.

Report Format

The default report format includes the following components:

- **Element pathname** — Shows the path of the element being annotated.
- **Heading section** — Lists the event record for each version along the line of descent, in standard **cleartool lshistory** format.
- **Text line annotations** — Includes a bar graph indicating how long ago the line first appeared in an ancestor version, along with that version's time stamp, creator, and version-ID.
- **Elision strings** — Replace text line annotations that would duplicate the annotation on the preceding line. An elision string includes the bar graph and a single dot (.) character.
- **Source lines from the specified version** — Any TAB characters in source lines are expanded according to the value of environment variable **CLEARCASE_TAB_SIZE** (default: 8).

If you use the **-rm** or **-all** option, the report also includes deletion annotations. These appear on text lines that are not in the annotated version, but do exist in some other version of the element.

RESTRICTIONS

See the *Type Manager Interface* section.

OPTIONS AND ARGUMENTS

Including Other Text Lines

Default

The listing includes only text lines that are present in the specified version.

-a.ll

Expands the listing to include all text lines that occurred in *any* version of the element, including lines in versions that are not along the line of descent.

(Lines from versions outside the line of descent are annotated as `UNRELATED`; this annotation appears in the same column used to annotate deletion lines.)

-rm

Also includes removed lines—text lines that were present in one or more versions along the line of descent, but do not appear in the specified version. See also the **-rmfmt** option.

Handling of Checked-Out Versions

Default

An error occurs if you specify a checked-out version. (The type manager can annotate checked-in versions only.)

-nco

If you specify a checked-out version, **annotate** uses the version from which it was checked out.

Destination of Listing

Default

Command output is sent to the file *input-file.ann*.

-out *output-pname*

If *output-pname* is a file name, redirects command output to the specified file (overwriting the file if it already exists). If *output-pname* is a single hyphen character (**-out -**), sends command output to **stdout**. If *output-pname* is a directory, places command output for each annotated version in a file within that directory (which must already exist).

If you use this option when annotating more than one version, *output-pname* must be a directory.

Formatting of Report

Default

The source file is listed as described in *Report Format*.

-s·hort

Uses predefined annotation format strings that yield an abbreviated report.

-l·ong

annotate

Uses predefined annotation format strings that yield a verbose report.

-fmt *format* [*hdr-format* [*elide-format*]]

Specifies a display format for primary annotations, and optionally, for the header section and/or elision strings. Format strings must be enclosed in quotes. The default *format* is "**%BAd %Sd %-8.8u %-16.16Vn | "** .

Use a hyphen (-) to designate a default format string. For example, to supply a *hdr-format*, but not a primary annotation format, use the construction **-fmt -**, *hdr-format*. It is usually desirable to terminate the *hdr-format* with a <NL> character, by using **\n**.

If you omit the *elide-format*, it is computed based on the primary line-by-line annotation: all characters except <TAB> and the vertical bar (|) in the primary annotation are replaced by <SPACE>, and the middle character, if it is a <SPACE>, is replaced by a period (.).

In general, it is simpler to use fixed-width fields, not <TAB>-character specifiers (**\t**), to create aligned columns of annotations. See the **fmt_ccase** reference page for more details on composing format strings.

-rmf·mt *rm-format*

Specifies a format for deletion annotations (see also **-rm** and **-all**). The default format is "**DEL %Sd %-8.8u | "** .

-f·orce

Displays each text-line's annotation, even if it duplicated the previous line's annotation. This option suppresses use of elision strings.

Partial Reports

Default

The report includes both a header section and the annotated text lines.

-nhe·ader

Suppresses the header section; the report consists of the annotated text lines only.

-nda·ta

Suppresses the annotated text lines; the report consists of the header section only.

EXAMPLES

The UNIX examples in this section are written for use in **cs**h. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

Note: In the UNIX examples that follow, arguments and output that show multicomponent VOB tags are not applicable to ClearCase LT, which recognizes only single-component VOB tags. In this manual, a multicomponent VOB tag is by convention a two-component VOB tag of the form */vobs/vob-tag-leaf*—for example, */vobs/src*. A single-component VOB tag consists of a leaf only—for example, */src*. In all other respects, the examples are valid for ClearCase LT.

- Annotate a source file, using the short format.

```
cmd-context annotate -short msg.c
Annotated result written to "msg.c.ann".
% cat msg.c.ann
  /vobs/src/msg.c
-----
24-Apr-99  anne  /main/rel2_bugfix/9
12-Mar-99  ravi  /main/rel2_bugfix/8
.
.
.
23-Apr-99  rks /main/48 (REL2)
20-Apr-99  spc /main/47
.
.
.
-----
-----
20-May-98  | #include "hello.h"
```

annotate

```
. |
. | char *
21-Apr-99  | env_user() {
. | char * user_env;
. | user_env = getenv("USER");
.
.
.
. | time_t clock;
24-Mar-99  | char *s;
20-Sep-98  |
14-Jun-99  | s = ctime(&clock);
. | s[ strlen(s)-1 ] = ' ';
. | return s;
20-May-98  | }
```

- Annotate a source file, using the long format.

cmd-context **annotate -long msg.c**

Annotated result written to "msg.c.ann".

type msg.c.ann

```
02-Apr-99.10:51:54 ##### Steve (scd.user@reach)\main\rel2_bugfix\1
a test
.
.
.
-----
##### 01-Apr-99.16:19:25 scd \main\1 | #include "hello.h"
##### 02-Apr-99.10:51:54 scd \main\rel2_bugfix\1 | /* a test */
##### 01-Apr-99.16:19:25 scd \main\1 |
.
.
.
##### . |char *
##### . | hello_msg() {
.
.
.
```

- Annotate a source file and write the output to standard output. Display deletion lines, customize the annotation format, and suppress the header output.

cmd-context **annotate -out - -fmt "%Sd %-8.8u | " -rm -nheader util.c**

```
20-May-98 anne | | #include "hello.h"
. | |
. | | char *
. | | env_user() {
. | DEL 08-Feb-99 gcd | return getenv("USER");
08-Feb-99 gcd  | | char *str = getenv("USER");
. | | if ( strcmp(str,"root") == 0 )
.
.
.
```

- Customize the header format, but use the default format for text line annotations.

cmd-context **annotate -out - -fmt "-,Version %Vn created by %u.\n" util.c**

```
version \main\3 created by anne.
version \main\2 created by anne.
version \main\1 created by rick.
version \main\0 created by rick.
-----
-----
# 20-May-98 rick \main\1 | #include "hello.h"
# . |
# . | char *
# . | env_user() {
### 08-Feb-99 anne \main\3 | char *str = getenv("USER");
### . | if ( strcmp(str,"root") == 0 )
.
.
.
```

SEE ALSO

fmt_ccase, type_manager

apropos

apropos

Displays command summary information

APPLICABILITY

Product	Command type
ClearCase	cleartool subcommand
ClearCase LT	cleartool subcommand
MultiSite	multitool subcommand

Platform
UNIX

SYNOPSIS

- Extract information from the `whatis` file:

apropos *topic ...*

DESCRIPTION

This command does not require a product license.

The **apropos** command extracts information from the product-specific `whatis` file in `ccase-home-dir/doc/man/`. Use **apropos** as you would use the UNIX **whatis(1)** or **apropos(1)** command.

RESTRICTIONS

None.

OPTIONS AND ARGUMENTS

Default

A lookup is performed in the `whatis` file.

topic ...

apropos makes a separate search for each *topic* character string in the standard *whatis* file. The string can occur anywhere within the line.

EXAMPLES

- Search for lines with the string `reserve` in the *whatis* file.

cleartool apropos reserve

```
reserve Convert an unreserved checkout to reserved
unreserve Change a reserved checkout to unreserved
```

- Search for lines with the string `epoch` in the MultiSite *whatis* file.

multitool apropos epoch

```
chepoch change epoch information
lsepoch display epoch information
```

FILES

```
ccase-home-dir/doc/man/cc_whatis
ccase-home-dir/doc/man/ms_whatis
```

SEE ALSO

help, man

catcr

catcr

Displays configuration record created by **clearmake**, **omake** (Windows only), or **clearaudit**

APPLICABILITY

Product	Command type
ClearCase	cleartool subcommand

Platform
UNIX
Windows

SYNOPSIS

- Display a configuration record:

```
catcr [ -r·e·c·u·r·s·e | -f·l·a·t | -u·n·i·o·n | -c·h·e·c·k [ -u·n·i·o·n ]  
 | -m·a·k·e·f·i·l·e ] [ -s·e·l·e·c·t do-leaf-pattern ] [ -c·i  
 [ -t·y·p·e { f | d | l } ... ] [ -e·l·e·m·e·n·t·o·n·l·y ] [ -v·i·e·w·o·n·l·y ]  
 [ -c·r·i·t·i·c·a·l·o·n·l·y ] [ -n·a·m·e tail-pattern ]  
 [ -z·e·r·o ] [ -w·d ] [ -n·x·n·a·m·e ] [ -f·o·l·l·o·w ] [ -l·o·n·g | -s·h·o·r·t ] do-pname ...
```

- Display only the configuration record header and build scripts:

```
catcr -s·c·r·i·p·t·s·o·n·l·y [ -r·e·c·u·r·s·e ] [ -l·o·n·g | -s·h·o·r·t ] do-pname ...
```

DESCRIPTION

The **catcr** command displays the configuration records (CRs) for the specified derived objects (DOs) and, optionally, for their build dependencies. The ClearCase make tool (**clearmake**, or **omake** for Windows) creates a CR each time it executes a build script that creates one or more DOs. You can also list the configuration record header and build scripts only.

Note: ClearCase creates configuration records for dynamic views only.

For more information about configuration records and derived objects, see *Building Software*.

RESTRICTIONS

None.

OPTIONS AND ARGUMENTS

Reporting on Derived-Object Subtargets

Default

catcr lists the derived-object subtargets used to build *do-pname*, but it does not examine or display subtarget CRs. The **-recurse**, **-flat**, **-union**, **-check**, and **-makefile** options direct **catcr** to recurse into subtarget CRs. Use **-select** to isolate the CRs of one or more subtargets; use **-ci** to examine the CRs of pre-built, checked-in DO versions.

-r-ecurse

Displays the CRs of any derived objects that are subtargets of *do-pname*. Each CR is displayed separately.

-fla-t

Similar to **-recurse**, but consolidates the CRs into a single list of versions and derived objects, with no duplicate entries. **-flat** produces one report for each *do-pname* on the command line. The report includes file system objects only; no headers, variables and options, or build scripts. A number that precedes each file name indicates the total number of times it was referenced during the build.

-uni-on

Produces one report for all derived objects on the command line. Like **-flat**, **-union** consolidates the CRs of each *do-pname* and its subtargets into a single list of objects, with no duplicate entries. It then combines the separate lists into a single report with no duplicates. The report includes file system objects only—no headers, variables and options, or build scripts are included.

-che-ck [**-uni-on**]

Flags entries in the CR that have unusual characteristics, including references to view-private files (but not references to view-private directories).

You can use **-check** with **-union**. This combination determines whether a CR contains any of the following:

- Versions that are not currently checked in. This includes versions that no longer exist (an intermediate version that only existed as a view-private file,

catcr

for example), versions that are currently checked out, and versions that were explicitly removed with the **rmver** command.

- Multiple versions of the same element. This can occur, for example, if a build used multiple libraries, which were built from different source versions.
- Multiple references to the same element with different names, such as a renamed element in different directory versions.

-makefile

Similar to **-recurse**, but displays the CR in simple **makefile** format. The listing includes the dependencies and build script for each of the derived object's subtargets. Always include the **-wd** option with **-makefile**; this causes **catcr** to list pathnames relative to the initial working directory of the build. (Note that this behavior differs from the standard behavior of **-wd**). If you fail to include **-wd**, **cleartool** displays a warning message and then displays the makefile without modifying dependency pathnames.

-select *do-leaf-pattern*

Starts the listing at the subtarget of *do-pname* that match the specified pattern. *do-leaf-pattern* can be a pattern (see the **wildcards_ccase** reference page) that matches a simple file name; it must not include a slash character (/ \) or the ellipsis wildcard (...). Alternatively, it can be a standard pathname of a derived object.

This option is useful for isolating a derived object that was built as a dependency of another one. For example, this command displays the CR of the derived object named `hello.obj` that was used to build `hello.exe` in the current view:

```
cmd-context catcr -select hello.obj hello.exe
```

-ci (for use in recursive listings only)

By default, recursive listings do not display CRs for DO versions. This option displays the CRs for DO versions. **-ci** only has effect with **-recurse**, **-flat**, **-union**, and **-makefile**.

Specifying Kinds of Objects to Display

Default

catcr reports on all objects in the CR. These objects may include source files, directories, and symbolic links; derived objects; makefiles; view-private files; and non-MVFS objects that were explicitly declared as dependencies.

-type { **f** | **d** | **l** } ...

Restricts the listing to files only (**f**), to directories only (**d**), or to links only (**l**). If you omit **-type**, a **-short** listing includes files only and a **-long** listing includes all three kinds. To specify multiple kinds of objects, group them into a single argument: **-type fd**.

-element_only

Lists versions of elements only, including checked-out versions. This option excludes from the listing derived objects (except DO versions), view-private files and directories, symbolic links, and non-MVFS objects.

Note: If a view-private file listed in the CR is converted to an element after the CR is created and has at least one checked-in version, that file is considered to be an element and is listed by **-element_only**.

-view_only

Lists view-private objects only, including checked-out versions of elements. If you specify this option along with **-element_only**, the listing includes only checked-out versions of elements.

-critical_only

Excludes from the listing any objects marked as `noncritical` in the CR. Objects typically have that property because the user specified the objects as dependents of the `.NO_DO_FOR_SIBLING` special target in a **clearmake** makefile or an **omake** makefile.

-name *tail-pattern*

Restricts the MVFS objects listing to those whose final pathname component match the specified pattern. *tail-pattern* can include any of the wildcard characters described in the **wildcards_ccase** reference page.

-scripts_only

Restricts the listing to the configuration record header and build script.

Controlling Report Appearance

Default

catcr

catcr reports, in three sections, on MVFS objects, on variables and options, and on the build script. The report uses full pathnames, and it omits comments and directory versions.

-zer·o

Includes the CR header and options section, even if the specified filters remove all objects. The listing includes the target name, current view, and so on, but no information on particular file system objects.

-wd

Lists pathnames relative to the current working directory, rather than full pathnames. With **-makefile**, lists pathnames relative to the initial working directory of the build.

-nxn·ame

Lists simple pathnames for MVFS objects, rather than version-extended pathnames or DO IDs.

-fol·low

Lists the link targets only (that is, suppresses printing of the link text).

-l·ong

Expands the listing to include the kinds of objects in the CR and comments. With **-makefile**, adds comments only. For example, an object may be listed as a version, a directory version, or derived object. (See **ls -long** for a complete list.) Comments indicate whether an object is in a makefile, a referenced derived object, or a new derived object.

-s·hort

Restricts the listing to file system objects only (omits header information, variables and options, and build scripts). With **-makefile**, the listing also includes build scripts.

Specifying the Derived Object

Default

None.

do-pname ...

One or more pathnames, specifying the derived objects whose CRs are to be included in the listing. A standard or view-extended pathname specifies the

DO in the view. An extended pathname with a DO ID specifies a particular DO, irrespective of view (for example, `hello.obj@24-Mar.11:32.412`).

Use the `lsdo` command to list derived objects with their DO IDs.

do-pname can be a DO version, specified with any version-specification method (standard pathname, version-extended pathname, and so on).

EXAMPLES

Note: Most examples show the same CR processed with different options. Some output lines have been split for clarity.

- List the CR for a derived object in the current view named `bgrs`.

cmd-context `catcr bgrs`

```
Target bgrs built by jones.dvt
Host "oxygen" running SunOS 4.1.1 (sun4c)
Reference Time 11-Dec-94.12:02:39, this audit started 11-Dec-94.12:04:52
View was oxygen: /home/jones/views/920615.vws
Initial working directory was vob1/docaux/bgr/sun4
MVFS objects:
-----
/vobs/docaux/bgr/libbgr/sun4/libbgr.a@@10-Dec.16:45.1893
/vobs/docaux/bgr/sun4/bgrs@@11-Dec.12:05.1956
/vobs/docaux/bgr/sun4/buga@@11-Dec.12:04.1926
.
.
.-----/vobs/docaux/bgr/sun4/bugs.o@@11-Dec.12:03.1902
/vobs/docaux/bgr/sun4/bugsched.o@@11-Dec.12:04.1953
.
.
.
-----
Variables and Options:
-----
CC=/usr/bin/cc
CFLAGS=-I../I../libbgr -DBSD -DSCCS -g
ENV_LDFLAGS=../libbgr/sun4/.a
OBJECTS=main.o pick.o bugs.o bgr.o bugi.o bugf.o bugc.o bugl.o buge.o
bugd.o buga.o bugh.o bugw.o bugfld.o bugdt.o bugu1.o bugu2.o bugsched.o
-----
Build Script:
```

catcr

```
-----  
/usr/bin/cc -I ../libbgr -DBSD -DSCCS -g main.o pick.o bugs.o  
bgr.o bugi.o bugf.o bugc.o bugl.o buge.o bugd.o buga.o bugh.o  
bugw.o bugfld.o bugdt.o bugu1.o bugu2.o bugsched.o  
-o bgrs ../libbgr/sun4/libbgr.a  
-----
```

- Combine all CRs associated with bgrs.exe and its subtargets into a single listing.

cmd-context **catcr -flat bgrs.exe**

MVFS objects:

```
-----  
1 \vob1\docaux\bgr\buga.c@@\main\1 <19-Dec-94.11:49:03>  
1 \vob1\docaux\bgr\bugc.c@@\main\1 <19-Dec-94.11:49:09>  
1 \vob1\docaux\bgr\bugd.c@@\main\1 <19-Dec-94.11:49:14>  
20\vob1\docaux\bgr\bugs.h@@\main\3 <17-Jun-94.23:55:22>  
1 \vob1\docaux\bgr\bugsched.c@@\main\1 <19-Dec-94.11:50:07>  
. . .  
2\vob1\docaux\bgr\bugw.obj@11-Dec.12:04.1932  
2\vob1\docaux\bgr\main.obj@11-Dec.12:03.1896
```

The integer at the beginning of an entry indicates the number of times the object was referenced during the build. For example, \vob1\docaux\bgr\bugs.h was referenced 20 times.

- Excerpt from the CR for the bugsched.o subtarget of bgrs the versions of elements involved in the build.

cmd-context **catcr -select bugsched.o -element_only bgrs**

Target bugsched.o built by akp.user

Host "oxygen" running SunOS 4.1.1 (sun4c)

Reference Time 11-Dec-94.15:23:21, this audit started 11-Dec-.94.15:23:39

View was neptune:/usr/people/akp/views/940615.vws

Initial working directory was /vobs/docaux/bgr/sun4

MVFS objects:

```
-----  
/vobs/docaux/bgr/bugs.h@@/main/3 <17-Jun-94.23:55:22>  
/vobs/docaux/bgr/bugsched.c@@/main/2 <11-Dec-94.15:23:04>  
/vobs/docaux/bgr/libbgr/stint.h@@/main/2 <08-Sep-94.10:06:04>
```

```

-----
Variables and Options:
-----
CC=/usr/bin/cc
CFLAGS=-I../libbgr -DBSD -DSCCS -g
RM=rm -f
SRC=..
-----
Build Script:
-----
rm -f bugsched.o ; /usr/bin/cc -c -I../libbgr -DBSD -DSCCS -g ../bugsched.c
-----

```

- List only header files (.h extension) involved in the build of a particular derived object.

cmd-context **catcr -name '*.h' bgrs.exe**

```

-----
MVFS objects:
-----

```

```

20\vob1\docaux\bgr\bugs.h@@\main\3 <17-Jun-94.23:55:22>
19\vob1\docaux\bgr\libbgr\intstint.h@@\main\1 <19-Dec-94.11:54:50>
36\vob1\docaux\bgr\libbgr\stint.h@@\main\2 <08-Sep-94.10:06:04>
1\vob1\docaux\bgr\spar.h@@\main\1 <19-Dec-94.11:50:42>

```

- List the configuration record header and build script only.

cmd-context **catcr -scripts_only sun5/clearmake**

```

Target clearmake built by bert.user
Host "bosco" running SunOS 5.7 (sun4u)
Reference Time 27-Mar-01.13:30:31, this audit started 27-Mar-01.13:30:52
View was bosco:/export/home/bert/views/bert_V5.0.BL1.vws
Initial working directory was /vobs/atria/bin/mmake/sun5

```

```

-----
Build Script:
-----

```

```

@echo "linking clearmake"

```

SEE ALSO

clearaudit, clearmake, config_spec, diffcr, ls, lsdo, rmdo, wildcards_ccase, Building Software

catcs

catcs

Displays the config spec of a view

APPLICABILITY

Product	Command type
ClearCase	cleartool subcommand
ClearCase LT	cleartool subcommand

Platform
UNIX
Windows

SYNOPSIS

catcs [**-tag** *view-tag*]

DESCRIPTION

The **catcs** command displays a view's config spec. This command does not require a product license.

In a dynamic view, if the working directory view differs from the set view (sometimes established with the **setview** command), **catcs** displays a warning and uses the working directory view. You cannot set a snapshot view; therefore, there is no distinction between the working directory view and the set view.

RESTRICTIONS

None.

OPTIONS AND ARGUMENTS

Specifying the View

Default

Displays the config spec of the current view.

-tag *view-tag*

The view tag of any view; the view need not be active.

EXAMPLES

The UNIX examples in this section are written for use in **cs**. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

- Display the current view's config spec.

```
cmd-context catcs
element * CHECKEDOUT
element * /main/LATEST
```

- Display the config spec of the view with view tag **jackson_fix**.

```
cmd-context catcs -tag jackson_fix
element * CHECKEDOUT
element * ...\\rel2_bugfix\\LATEST
element * \\main\\LATEST -mkbranch rel2_bugfix
```

SEE ALSO

edcs, **lsview**, **mktag**, **pwv**, **setcs**, **setview**, **config_spec**

cc.icon, default icon

cc.icon, default icon

File type to icon mapping rules (graphical interface)

APPLICABILITY

Product	Command type
ClearCase	data structure
ClearCase LT	data structure

Platform
UNIX

SYNOPSIS

file-type [*file-type ...*] : *icon-name* ; . . .

DESCRIPTION

An icon file contains an ordered set of rules that maps file types to names of bitmap files, which contain icon bitmaps.

In **xclearcase**, a file browser uses a series of lookups to determine how to represent a file system object:

- 1 It searches one or more magic files to determine the list of file types for the file system object. (See the **cc.magic** reference page for details.)
- 2 It searches one or more icon files for a match with the first file type. Finding a match yields the name of a bitmap file. For example, this entry maps the file type **text_file** to the icon bitmap file name `text: text_file : -icon text ;`
- 3 The semicolon (;) that terminates an icon rule must be preceded by white space.
- 4 If no match can be found for the first file type, **xclearcase** searches the same set of icon files for a match with the second file type, and so on through the entire list of file types, if necessary. (If none of the file types produces a match in any icon file, an error occurs.)

cc.icon, default icon

- 5 Having determined the name of a bitmap file, **xclearcase** searches for an actual file in one or more directories that contain bitmap files. (If it cannot locate a bitmap file with this name, an error occurs.)
- 6 Bitmap file names must have a numeric extension, indicating the size of the bitmap. For example, `text.40`. **xclearcase** selects that bitmap file whose name begins with the string specified by `-icon` and whose size is 40x40 pixels.

If the file system object is selected, this process includes an extra step: **xclearcase** tries to match a **-selected** icon rule for each relevant file type before accepting a bitmap specified by `-icon`. For example, the following rule specifies both generic and “when selected” icons for use with elements of type `text_file`:

```
text_file : -icon text -selected text_selected;
```

Selecting and deselecting a `text_file` object from a file browser switches between the two icons.

Search Paths

ClearCase and ClearCase LT support search paths both for icon files and for bitmap files:

- **Icon file search path.** If `ICON_PATH` is set in your environment (to a colon-separated list of directories), **xclearcase** searches files with a `.icon` extension in these directories. In each directory, files are processed in alphabetical order. As soon as a matching rule is found, the search ends; thus, if multiple rules match a file type, the first rule encountered is used.

If `ICON_PATH` is not set, this default search path is used:

```
home-directory/.icon:${ccase-home-dir: /opt/rational}/config/ui/icon
```

- **Bitmap file search path.** If `BITMAP_PATH` is set in your environment (to a colon-separated list of directories), **xclearcase** searches for bitmap files with a `.40` suffix in these directories.

If `BITMAP_PATH` is not set, this default search path is used:

```
home-directory/.bitmaps:${ccase-home-dir:-/opt/rational}/config/ui/bitmaps
```

EXAMPLES

- For file type `c_source`, use the icon file named `c`. When a `c_source` element is selected, use the icon file `c_select`.

cc.icon, default icon

`c_source` : `-icon c -selected c_select` ;

- For file type `postscript`, use the icon file named `ps`.

`postscript` : `-icon ps` ;

SEE ALSO

`cc.magic`

cc.magic, default.magic

File-typing rules

APPLICABILITY

Product	Command type
ClearCase	data structure
ClearCase LT	data structure

Platform
UNIX
Windows

SYNOPSIS

- File-typing rule:
file-type-list : *selection-expression* ;
- File-type list:
file-type [*file-type* ...]
- Selection expression:
selection-op [*arg(s)*] [*logical-op selection-op* [*arg(s)*]] ...

DESCRIPTION

A magic file contains an ordered set of file-typing rules, which ClearCase and ClearCase LT use to determine a list of file types for an existing file system object or for one that is about to be created. (For information about predefined element types, see the **mkeltype** reference page.) A rule can use the object's name, its **file(1)** or **stat(2)** data, or its contents. File-typing involves searching one or more magic files for the first rule that matches a file system object. Finding a match yields a single file type or an ordered list of file types; failing to find a match produces an error.

On UNIX systems, file-typing is performed in the following situations:

- When you create a new element with **mkelem**, but do not specify an element type (with **-eltype**), the element's name is file-typed. (If you are converting a view-private file to an element with **mkelem -ci** or **mkelem -nco**, the file's contents are also used in the file-typing.) The resulting file type list is compared

cc.magic, default.magic

with the VOB's set of element types (which includes both element types in the VOB and element types in the administrative VOB hierarchy associated with the VOB). The first file type that matches an element type is chosen as the element type; if no file type matches any existing element type, an error occurs:

- The file browsers have a graphical mode, in which each file system object is displayed as an icon. The icon is selected first by file-typing the object, and then using one of its file types to select a bitmap from the ones listed in an icon file. (See the **cc.icon** reference page.)

Note: In an MVFS directory (any directory accessed through a VOB tag), file-typing by a browser uses only a file's name and its **stat** data; for performance reasons, the file's contents are not used.

On Windows, ClearCase and ClearCase LT perform file-typing when you create a new element with **mkelem**, but do not specify an element type (with **-eltype**). (If you are converting a view-private file to an element with **mkelem -ci** or **mkelem -nco**, the file's contents are also used in the file-typing.) The resulting file type list is compared to the VOB's set of element types (which includes both element types in the VOB and element types in the administrative VOB hierarchy associated with the VOB). The first file type that matches an element type is chosen as the element type; if no file type matches any existing element type, an error occurs:

```
cleartool: Error: Can't pick element type from rules ...
```

Following are examples of file-typing rules:

```
directory : -stat d ;
c_source source text_file : -printable & -name "*.c" ;
sh_script script text_file : -printable & (-name ".profile" | -name "*.sh") ;
archive library file: !-printable & -name "*.a" ;
```

Search Path

ClearCase and ClearCase LT support a search path for magic files. If **MAGIC_PATH** is set in your environment (to a colon-separated list of directories (UNIX) or to a semicolon-separated list of directories (Windows)), **xclearcase** or ClearCase searches files with a **.magic** extension in these directories. In each directory, files are processed in alphabetical order. As soon as a matching rule is found, the search ends. If multiple rules match a file type, the first rule encountered is used.

If **MAGIC_PATH** is not set, this default search path is used:

```
(UNIX) home-directory/.magic:${ccase-home-dir:-/opt/rational}/config/magic
```

```
(Windows) %HOME%\ .magic;ccase-home-dir\config\magic
```

FILE-TYPING RULES

Each file-typing rule has the following format:

```
file-type-list : selection-expression ;
```

A single text line can contain multiple rules. Conversely, a single rule can span several lines; each intermediate line must end with a backslash (\). A line that begins with a number sign (#) is a comment.

Note: The semicolon (;) that terminates a rule must be separated from the preceding characters by white space.

FILE-TYPE LIST

A file-type list is an ordered list of one or more names, separated by white space. Only letters, digits, and underscores (_) are permitted in these names. Depending on the file-typing situation, each name must match either an element type defined in some VOB or an icon name specified in an icon file. To avoid errors, always make the final name one of the predefined element types (see the **mkeltype** reference page). These names are also included in the system-default icon file.

Following are some file-type list examples:

```
text_file
backup_dir directory
manual_page text_file
cplusplus_src src_file text_file
```

Here is a UNIX system scenario that calls for a lengthy file-type list:

Your host mounts several VOBs, in which different sets of element types are defined. Perhaps one VOB defines element type **bshell** for Bourne shell scripts, a second VOB defines element type **shell_script** for all shell scripts, and a third VOB does not define any special element type for scripts. Your file-typing rules must be appropriate for all the VOBs. For example:

```
bshell shell_script text_file : -name "*.sh" ;
shell_script text_file : -name "*.csh" ;
```

Following these file-typing rules, **xclearcase** uses the file type **text_file** to select the same icon for all shell script files. A user who wants to distinguish Bourne shell scripts from C shell scripts can add a **cshell** file type and create different bitmaps to correspond to the unique file types **bshell** and **cshell**.

Magic file:

```
bshell shell_script text_file : -name "*.sh" ;
```

cc.magic, default.magic

```
cshell shell_script text_file : -name "*.csh" ;
```

Icon file:

```
bshell : -icon bourne_shell_icon ;  
cshell : -icon C_shell_icon ;
```

SELECTION EXPRESSION

A selection expression consists of one or more selection operators and their arguments, connected by logical operators. Examples:

```
-name "*.c"  
-name ".*[ch]"  
-name "*.c" | -name "*.h"  
-printable  
!-printable  
-stat d
```

Selection Operators and Arguments—General Information

Any abbreviation of a selection operator name is accepted. For example, you can abbreviate **-name** to **-n**, **-na**, or **-nam**.

All **string** arguments must be enclosed in double quotes. Use **** to include a double-quote character in a string argument.

If the file system object exists, any of the selection operators listed below can produce a match. If you are determining the file type for a nonexistent object (for example, an element that is about to be created with **mkelem**), only the **-name** operator can produce a match.

Selection Operators and Arguments—UNIX Dynamic Views Only

When an **xclearcase** browser performs file-typing in an MVFS directory to determine which icons to display, only the **-name** and **-stat** operators can produce a match. All other operators are invalid; expressions derived from the invalid operations with logical NOT and logical AND are also invalid and can never produce a match. Examples:

- Both of the following rules always fail when applied by a ClearCase or ClearCase LT browser in a VOB directory:

```
text_file : -printable ;  
file : ! -printable ;
```

- This rule always fails when applied by a ClearCase or ClearCase LT browser in a VOB directory, because **-magic** is invalid:

cc.magic, default.magic

```
xyz_file : -magic 0, "<xyz>" & -name "*.xyz" ;
```

- When applied by a browser in a VOB directory, the subexpression before the logical OR never produces a match, but the subexpression after the logical OR can produce a match, making the entire expression `TRUE`:

```
bourne_shell : (-magic 0, "#!/bin/sh" & -stat f) | -name "*.sh"
```

-name *pattern*

Matches an object's simple file name (leaf name) against *pattern*. *pattern* is a double-quoted string and can include any ClearCase or ClearCase LT wildcard, except the ellipsis (...). See the **wildcards_ccase** reference page for a complete list.

-stat *stat_char*

Matches an object against the specified **stat** file type. *stat_char* is a single character:

- r** Regular file
- d** Directory
- c** Character device; not supported for Windows files
- b** Block device; not supported for Windows files
- f** FIFO (named pipe); not supported for Windows files
- s** Socket; not supported for Windows files
- l** Symbolic link

Note: The types **c**, **b**, **f**, and **s** can be used on Windows if they are pointed at a UNIX file.

On UNIX systems, the selection expression **-stat l & -stat r** is `TRUE` for a symbolic link that points to a regular file. But testing for symbolic links is not particularly useful. **xclearcase** displays an icon for the object it finds at the end of a chain of symbolic links.

-magic *byte_offset, data_type, value* **-magic** *byte_offset, string*

Matches an object against a magic value: a number or string at a specified offset within the object's first physical block (512 bytes).

cc.magic, default.magic

<i>byte_offset</i>	The byte offset from the beginning of the file.
<i>data_type</i>	The architecture-specific data format of the numeric <i>value</i> argument that follows: byte <i>value</i> is an 8-bit byte. l_short <i>value</i> is a little-endian 16-bit shortword. l_long <i>value</i> is a little-endian 32-bit longword. b_short <i>value</i> is a big-endian 16-bit shortword. b_long <i>value</i> is a big-endian 32-bit longword.
<i>value</i>	A numeric magic value, expressed as an integer in hexadecimal, octal, or decimal: 0x ... A hexadecimal value 0 ... An octal value ... (Any other form) A decimal value
<i>string</i>	A nonnumeric magic value, expressed as a double-quoted string.

-printable

Matches an object if it is a printable file:

- Its first block must contain only characters evaluating to `TRUE` by the X/Open `isprint` and `isspace` routines.
- Its first block must have an average line length ≤ 256

Remember that `mkelem` can create an element object that corresponds to an empty (and therefore unprintable) file.

-token *string*

Matches an object if the specified double-quoted string occurs in its first physical block (512 bytes).

-file *string* (UNIX only)

cc.magic, default.magic

Matches an object if the leading characters in its **file(1)** command output match the specified double-quoted string.

Logical Operators

File-typing rules can use the following logical operators, listed in decreasing order of precedence:

- (0) Parentheses for grouping
- ! Unary NOT
- & Logical AND
- && Logical AND
- | Logical OR
- || Logical OR

Note: The effect of the unary NOT operator may depend on whether an object exists. It cannot produce a match if the selection operator is inappropriate. For example, on UNIX systems, attempting to get the file status of a nonexistent object:

- ! -stat f Produces a match when file-typing the name of an existing directory
- ! -stat f Fails to produce a match when file-typing a name for which no object currently exists

EXAMPLES

- Assign the file types **source_file** and **text_file** to files whose file name extension is .c or .h.

```
source_file text_file : -name "*.c" | -name "*.h" ;
```

- Assign the file types **cplsppls_source** and **text_file** to printable files whose file name extension is .cxx or .c++.

```
cplsppls_source text_file : -printable & (-name "*.cxx" | -name "*.c++") ;
```

- Assign the file types **csh_script** and **text_file** to printable files that begin with the character string #! and whose first block contains the string csh.

```
csh_script text_file : -printable & -magic 0,"#!" & -token "csh" ;
```

- Assign the file type **directory** to all directory objects.

```
directory : -stat d ;
```

cc.magic, default.magic

- Assign the file types **cpio** and **file** to objects that the standard UNIX **file(1)** programs reports as `cpio archive`.
`cpio file : -file "cpio archive" ;`
- Assign the file types **doc_file** and **text_file** to printable files with the file name extension `.txt` or `.doc`.
`doc_file text_file : -printable & (-name "*.doc" | -name "*.txt");`

FILES

ccase-home-dir/config/magic/default.magic

SEE ALSO

cc.icon, file(1), mkelem, mkeltype, stat(2), wildcards_ccase

cd

Changes the current working directory

APPLICABILITY

Product	Command type
ClearCase	cleartool subcommand
ClearCase LT	cleartool subcommand
MultiSite	multitool subcommand

Platform
UNIX
Windows

SYNOPSIS

`cd [dir-pname]`

DESCRIPTION

The **cd** command works differently depending on whether you are using a dynamic view or a snapshot view.

Changing Directories in a Dynamic View

The **cd** command changes the current working directory, as does the UNIX **cd(1)** command. In ClearCase and MultiSite, this command is intended for use in interactive **cleartool** and **multitool** sessions and in shell scripts or batch files that simulate interactive sessions.

With a view-extended pathname, **cd** also changes your working directory view. The specified view's config spec determines which versions of elements are visible in your new working directory.

With a version-extended pathname that specifies an element or branch, **cd** changes your current working directory to a location in version-extended namespace, wherein element and branch names are treated like directories in a read-only file system. The best way to leave version-extended namespace is to change directories to a full pathname. Typing **cd ..** does not exit version-extended namespace until you ascend past the VOB root directory. (See the **pathnames_ccase** reference page.)

cd

Changing Directories in a Snapshot View

The **cd** command changes the current working directory. If *dir-pname* specifies a snapshot view, **cd** changes the view context to that of the snapshot view.

View Selection Precedence

Regardless of the view type, view-selection precedence is as follows:

- 1 If you specify a view-extended name, that view is used.
- 2 Otherwise, the view implied by the current directory is used.
- 3 Otherwise, the view that has been set (if any) is used.

RESTRICTIONS

None.

OPTIONS AND ARGUMENTS

Specifying the New Working Directory

Default

Changes to your home directory *in*, determined in UNIX by examining the password database and in Windows by the value of the HOME environment variable, the value of the HOMEDRIVE and HOMEPATH environment variables, or the user profile.

dir-pname

The pathname of the directory to become your current working directory. You can specify a view-extended or version-extended pathname, as described above.

EXAMPLES

The UNIX examples in this section are written for use in **csh**. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

- Change to your home directory.

```
cmd-context cd
```

- Change to the release subdirectory of the current working directory's parent.

```
cmd-context cd ..\release
```

- Use a view-extended pathname to change to the src directory in the context of the **jackson_old** view.

```
cmd-context cd /view/jackson_old/usr/hw/src
```

- Change to the directory in extended namespace that represents the **main** branch of element hello.c.

```
cmd-context cd hello.c@@\main
```

- Change to a directory in extended namespace, and then return to the original directory.

```
cmd-context cd src@@
```

```
cmd-context pwd
```

```
/view/jackson_vu@@/usr/hw/main/2/src
```

```
cmd-context cd /usr/hw/src
```

```
cmd-context pwd
```

```
/usr/hw/src
```

SEE ALSO

cd(1), **config_spec**, **pathnames_ccase**, **pwd**, **pwv**, **setview**, *Administrator's Guide*

chactivity

chactivity

Changes an activity

APPLICABILITY

Product	Command type
ClearCase	cleartool subcommand
ClearCase LT	cleartool subcommand

Platform
UNIX
Windows

SYNOPSIS

- Change the headline or change set of an activity:

```
chactivity [ -c·omment comment | -c·fi·le pname | -c·q·uery | -c·q·e·ach  
  | -n·c·omment ] { [ -h·e·a·d·l·i·n·e headline activity-selector ... ]  
  | [ -f·c·s·e·t src-activity-selector [ -t·c·s·e·t dest-activity-selector version-pname[,...] ] }
```

- In a project enabled for ClearQuest, check ClearQuest policies and transition an activity accordingly:

```
chactivity [ -v·i·e·w view-tag ] -c·q·a·c·t·i·o·n  
  { -c·a·c·t | activity-selector ... }
```

DESCRIPTION

The **chactivity** command modifies one or more activities. Use this command for these tasks:

- Changing an activity's headline
- Moving versions from the change set of one activity to the change set of another activity
- In a single-stream project, closing an activity linked to ClearQuest

Note that changing the headline for an activity does not affect its name (its unique identifier). For information about changing the activity's name, see **rename**.

The destination activity must exist before you can move a change set and both the source and destination activities must be in the same stream. Use **lsactivity -long** to list the pathnames of change-set versions associated with an activity.

RESTRICTIONS

Identities: No special identity required.

Locks: An error occurs if there are locks on any of the following objects: the UCM project VOB, the activity.

Mastership: (Replicated VOBs only) Your current replica must master the activity.

OPTIONS AND ARGUMENTS

Event Records and Comments

Default

Creates one or more event records, with commenting controlled by your `.clearcase_profile` file (default: **-nc**). See the **comments** reference page. Comments can be edited with **chevent**.

-c-omment *comment* | **-cfi·le** *comment-file-pname* | **-cq·uery** | **-cqe·ach** | **-nc-omment**

Overrides the default with the option you specify. See the **comments** reference page.

Modify an Activity's Headline

Default

None.

-hea-dline *headline*

Specifies a new headline for the activity. The *headline* argument can be a character string of any length. If headline contains spaces or special characters, enclose it in double quotes.

Specifying the Activity

Default

None.

activity-selector ...

chactivity

Specifies one or more activities to modify.

You can specify an activity as a simple name or as an object selector of the form **[activity]:name@vob-selector**, where *vob-selector* specifies a project VOB (see the **cleartool** reference page). If you specify a simple name and the current directory is not a project VOB, this command assumes that the activity resides in the project VOB associated with the stream attached to the current view. If the current directory is a project VOB, that project VOB is the context for identifying the activity.

Specifying the Source and Destination Activities

Default

None.

-fcs-et *src-activity-selector*

Specifies the activity from which to move versions.

You can specify an activity as a simple name or as an object selector of the form **[activity]:name@vob-selector**, where *vob-selector* specifies a project VOB (see the **cleartool** reference page). If you specify a simple name and the current directory is not a project VOB, this command assumes that the activity resides in the project VOB associated with the stream attached to the current view. If the current directory is a project VOB, that project VOB is the context for identifying the activity.

-tcs-et *dest-activity-selector*

Specifies the activity to move versions to. These versions are recorded in the activity's change set.

You can specify an activity as a simple name or as an object selector of the form **[activity]:name@vob-selector**, where *vob-selector* specifies a project VOB (see the **cleartool** reference page). If you specify a simple name and the current directory is not a project VOB, this command assumes that the activity resides in the project VOB associated with the stream attached to the current view. If the current directory is a project VOB, that project VOB is the context for identifying the activity.

version-pname[,...]

One or more version-extended pathnames that specify the versions to be moved to another change set.

Transitioning an Activity Linked to ClearQuest

Default

None.

-view *view-tag*

Transitions an activity in the specified view.

-cqaction { **-cact** | *activity-selector ...* }

In a single-stream project, checks in the versions in the change set of an activity and closes the activity if the relevant ClearQuest policies have been set. The operation will fail if your project is not enabled for ClearQuest, is not a single-stream project and your stream is not in an integration stream of a multiple-stream project. If none of the relevant ClearQuest policies have been set, specifying the option just checks in versions in the change set. The **-cqaction** option makes it possible for a single-stream project to close an activity without having to deliver it.

Use **-cact** to specify the current activity or *activity-selector ...* to specify a selected list of activities.

EXAMPLES

The UNIX examples in this section are written for use in **cs**h. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

chactivity

Note: In the UNIX examples that follow, arguments and output that show multicomponent VOB tags are not applicable to ClearCase LT, which recognizes only single-component VOB tags. In this manual, a multicomponent VOB tag is by convention a two-component VOB tag of the form `/vobs/vob-tag-leaf`—for example, `/vobs/src`. A single-component VOB tag consists of a leaf only—for example, `/src`. In all other respects, the examples are valid for ClearCase LT.

- Change an activity's headline.

```
cmd-context chactivity -headline "Fix front matter" fix_copyright
Changed activity "fix_copyright".
```

- Move a version from one activity's change set to another activity's change set.

```
cmd-context chactivity -fcset update_date \
-tcsets fix_copyright add_proc@@/main/chris_webo_dev/1
Moved version "add_proc@@/main/chris_webo_dev/1" from activity
"update_date" to activity "fix_copyright".
```

SEE ALSO

`comments`, `chevent`, `lsactivity`, `mkactivity`, `rename`, `rmactivity`

chbl

Changes a baseline

APPLICABILITY

Product	Command type
ClearCase	cleartool subcommand
ClearCase LT	cleartool subcommand

Platform
UNIX
Windows

SYNOPSIS

```
chbl [ -c-omment comment | -cfi-le comment-file-pname | -cq-uary
 | -cqe-ach | -nc-omment ]
 { [ -inc-remental | -fu-ll ] [ -nre-curse ] }
 [ -level promotion-level ] } baseline-selector ...
```

DESCRIPTION

The **chbl** command modifies one or more baselines. You can modify a baseline's labeling status or assign a new promotion level to a baseline.

For information about changing the baseline's name, see **rename**.

Baseline Labels

Baselines can be unlabeled, incrementally labeled, or fully labeled. Only labeled baselines can be used to configure streams (see **rebase** and **mkstream**). After they are applied, baseline labels cannot be moved.

Promotion Levels

Promotion levels must be defined in the baseline's project VOB before they can be applied to baselines. For information about promotion levels, see the **setplevel** reference page.

The promotion levels available in a VOB can be listed by running the **describe** command on the UCM project VOB object.

RESTRICTIONS

Identities: You must have one of the following identities:

- Project VOB owner
- Baseline owner
- Stream owner
- **root** (UNIX)
- Member of the ClearCase administrators group (ClearCase on Windows only)
- Local administrator of the ClearCase LT server host (ClearCase LT on Windows only)

Setting the stream policy `POLICY_CHSTREAM_UNRESTRICTED` skips the permission checking. For more information on setting stream policies, see the **mkstream** and **chstream** reference pages.

Locks: An error occurs if there are locks on any of the following objects: the UCM project VOB, the baseline.

Mastership: (Replicated VOBs only) Your current replica must master the baseline.

OPTIONS AND ARGUMENTS

Event Records and Comments

Default

Creates one or more event records, with commenting controlled by your `.clearcase_profile` file (default: **-nc**). See the **comments** reference page. Comments can be edited with **chevent**.

-c·omment *comment* | **-c·fi·le** *comment-file-pname* | **-c·q·uery** | **-c·q·e·ach** | **-nc·omment**

Overrides the default with the option you specify. See the **comments** reference page.

Changing a Baseline's Labeling Status

Default

None.

-inc·remental

Changes the labeling status for an unlabeled baseline to incremental. This option has no effect if the baseline is already incrementally or fully labeled.

-full

Changes the labeling status for a baseline from unlabeled or incremental to full. This option has no effect if the baseline is already fully labeled. A **chbl -full** operation may take a long time for components with many elements.

-nrecuse

By default, when **-incremental** and **-full** are used on a composite baseline, the specified change is applied recursively to its member baselines. The **-nrecuse** option is used to prevent the default behavior. It causes the changes to apply only to the composite baseline and not its members.

Assigning Promotion Levels

Default

No change in promotion level.

-level *promotion-level*

Sets the promotion level for the specified baselines. The specified promotion level must be defined in the baseline's project VOB. When used on a composite baseline, the change is not applied recursively to its members.

Specifying the Baseline

Default

None.

baseline-selector ...

Specifies one or more baselines to modify.

baseline-selector is of the form [**baseline:**]*baseline-name*[*@vob-selector*], where *vob-selector* specifies the baseline's project VOB.

EXAMPLES

The UNIX examples in this section are written for use in **csh**. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need

chbl

to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

Note: In the UNIX examples that follow, arguments and output that show multicomponent VOB tags are not applicable to ClearCase LT, which recognizes only single-component VOB tags. In this manual, a multicomponent VOB tag is by convention a two-component VOB tag of the form */vobs/vob-tag-leaf*—for example, */vobs/src*. A single-component VOB tag consists of a leaf only—for example, */src*. In all other respects, the examples are valid for ClearCase LT.

- Change an unlabeled baseline to be incrementally labeled. The baseline specifier includes a VOB component, which must be the baseline's project VOB.

cmd-context **chbl -incremental testbl.121@/vobs/core_projects**

Begin incrementally labeling baseline "testbl.121".

Done incrementally labeling baseline "testbl.121".

- Change a baseline's promotion level and check the labeling status. The baseline specifier includes a VOB component, which must be the baseline's project VOB.

cmd-context **chbl -full -level TESTED testbl.121@\core_projects**

Change baseline "testbl.121".

Baseline "testbl.121" is already fully labeled.

SEE ALSO

describe, diffbl, lsbl, lscomp, mkbl, rmbbl, setplevel

checkin

Creates a permanent new version of an element

APPLICABILITY

Product	Command type
ClearCase	cleartool subcommand
ClearCase LT	cleartool subcommand

Platform
UNIX
Windows

SYNOPSIS

```
checkin | ci [ -c-omment comment | -cfi-le comment-file-pname | -cq-uery
| -cqe-ach | -nc-omment ] [ -nwa-rn ]
[ -cr ] [ -pti-me ] [ -kee-p | -rm ] [ -fro-m source-pname ]
[ -ide-ntical ] { -cact | activity-selector ... | pname ... }
```

DESCRIPTION

To create a new version of an element, **checkin** makes changes in the VOB and in the view.

Actions Taken in the VOB

For one or more elements, **checkin** creates a successor to a version that was previously checked out in the current view: the predecessor version. The version number of the successor is the next unused number on the branch. (If one or more versions have been deleted from the end of the branch with **rmver**, it may seem that some version numbers have been skipped.) An appropriate message is displayed:

```
Checked in "msg.c" version "/main/bugfix/26".
```

A checkin event record is created, which can be listed with the **lshistory** command:

```
cmd-context lshistory msg.c
```

```
06-Aug.12:09 akp create version "msg.c@@\main\bugfix\26"
```

```
.
.
```

checkin

Only elements can be checked in. You cannot check in a view-private or local file; you must first make an element of the same name. Use the **mkelem -ci** command to simultaneously create an element and check in a view-private or local file as its first version.

Actions Taken in the View

checkin works differently in different contexts.

- **Dynamic view.** By default, the new version of a file element is created by copying the contents of the view-private file named *pname* (the checked-out version) to the VOB, and then deleting that file. The **-keep** and **-from** options alter this behavior.
- **Snapshot view.** By default, the new version of a file element is created by copying the contents of the file named *pname* (the checked-out version) to the VOB. The checked-in version remains in the view. (This version may not be the one specified by the config spec.) The **-keep** and **-from** options alter this behavior. If multiple instances of this file element are loaded into the view (because the load rules specify a hard-linked UNIX file or a linked Windows file in more than one location), **checkin** updates each instance of the file with the checked-in version.

After the element is checked in, your view typically selects the version you just created. However, in a dynamic view it is possible that your view selects another version (perhaps on another branch), because that version is specified by your config spec rules. In this case, **checkin** displays a warning message.

Metadata and the Checked-In Version

From the viewpoint of the VOB database, the new, checked-in version is the same object as the checked-out version. Thus, any metadata items (version labels, attributes, hyperlinks) that were attached to the checked-out version remain attached to the new version. And, for example, **checkin** followed by **mklablel** is equivalent to **mklablel** followed by **checkin**.

Checkin of Reserved and Unreserved Checkouts

At the time you enter a **checkin** command, there may be several checkouts of the same version. At most one of the checkouts (perhaps yours) is reserved; all the others are unreserved. Your **checkin** command succeeds in either of these cases:

- Yours was a reserved checkout.
- All checkouts were unreserved, and no one has checked in a successor version.

If the command fails because someone else has a reserved checkout, you must wait until that checkout is resolved, with **checkin**, **uncheckout**, or **unreserve**. If the command fails because someone has checked in a successor version before you did, you can check in your work by performing the following steps:

- 1 Merge from the current **LATEST** version on the branch to your checked-out version.
- 2 Enter the **checkin** command again.

Checkin of Derived Objects

(Dynamic views) You can check in a derived object to make it a version of an element (a DO version). By default, both the data and configuration record of a derived object are checked in. To save disk storage, you can use the **-cr** option to check in only the configuration record, not the data. Checking in a nonshareable DO converts the DO, its sibling DOs, and its sub-DOs to shareable DOs.

clearmake can reuse or winkin a derived object only if it is stored under its original pathname. Thus, a DO version created under an alternate name with **checkin -from** cannot be used by **clearmake** for build avoidance. (**clearmake** can still use the derived object named in the **-from** option, which is unaffected by this command.)

For information about creating a file element for a DO, see the **mkelem** reference page; for information about subsequent operations on DO versions, see *Building Software*.

RESTRICTIONS

Identities: You must have one of the following identities:

- User who checked out the element
- Element owner
- VOB owner
- **root** (UNIX)
- Member of the ClearCase administrators group (ClearCase on Windows)
- Local administrator of the ClearCase LT server host (ClearCase LT on Windows)

Additional restrictions on UNIX:

- If the element's **setuid** bit is set, only the element's owner, the VOB owner, or **root** can check in the version.
- If the element's **setgid** bit is set, only a member of the element's group, the VOB owner, or **root** can check in the version.

checkin

Locks: An error occurs if one or more of these objects are locked: VOB, element type, branch type, element, branch, pool (file elements).

Mastership: (Replicated VOBs) Your current replica must master the branch on which you are checking in the version.

OPTIONS AND ARGUMENTS

Event Records and Comments

Default

Creates one or more event records, with commenting controlled by your home directory's `.clearcase_profile` file (default: `-cqe`). See the **comments** reference page. Comments can be edited with **chevent**.

`-c-omment` *comment* | `-cfi-le` *comment-file-pname* | `-cq-uery` | `-cqe-ach` | `-nc-omment`

Overrides the default with the option you specify. See the **comments** reference page.

Note: If a checkout comment exists (specified with the **checkout** command and/or generated to record changes to a checked-out directory), you can make it the checkin comment by using one of the following commands:

- **checkin -nc**
- **checkin -cqe**; at the prompt, press CTRL+D (UNIX) or CTRL+Z+ENTER (Windows), or . RETURN
- **checkin**; at the prompt, press CTRL+D (UNIX) or CTRL+Z+ENTER (Windows), or .RETURN

Any other entry at the `-cqe` prompt specifies a new checkin comment, discarding the checkout comment (if any) for that element. The `-c` and `-cq` options always discard the checkout comment (if any) for each element processed.

Suppressing Warning Messages

Default

Warning messages are displayed.

`-nwa-rn`

Suppresses warning messages.

Checking In Derived Objects

Default

checkin checks in both the data and configuration record for a derived object.

-cr (For derived object checkin)

Checks in only the configuration record for the specified derived objects. Each new DO version will have a configuration record, but no data. You can use many **cleartool** commands with such DO versions, such as **catcr**, **diffcr**, and **mklable** (but not **lsdo**). DO versions are also visible when you use the **ls** command. However, a version created with this option cannot be opened or executed, because there is no data.

Managing Source Files

Default

- In a dynamic view, **checkin** deletes each view-private, checked-out *pname* file after using it to create a new version.
- In a snapshot view, **checkin** uses the checked-out *pname* file to create a new version, then loads the checked-in version into the view.

You can use the following options (which have no meaning for directory elements) to save view-private copies or to check in source files from other locations.

-keep-p

Saves the current contents of each checked-out version in a view-private file, in addition to creating a new version. The view-private file gets a name of the form *pname.keep* (or possibly, *pname.keep.n*). **-keep** is the default when you use the **-from** option, because the current contents of the checked-out version would otherwise be lost.

-rm

Removes each *pname* file after creating a new version. In a dynamic view, this is the default if you do not use the **-from** option.

-from *source-pname*

Uses the contents of *source-pname* as the new version, instead of the view-private file *pname*. By default, **-keep** is invoked to preserve the contents of the

checkin

view-private *pname*. The *source-pname* file itself is not affected. This option makes it easy to copy data from another location (outside the VOB, perhaps) into an element's version tree.

When using this option, specify only one *pname* argument.

Note:

- In a snapshot view, you cannot use a view-extended pathname as *source-pname*.
- This option will not work on directories.

Miscellaneous Options

Default

checkin resets the new version's modification time to the checkin time. Also, **checkin** cancels the checkin operation for files managed by certain type managers, if the contents of the files match their predecessor versions.

-pti·me

Preserves the modification time of the file being checked in. If you omit this option, **cleartool** sets the modification time of the new version to the checkin time.

Note: On some UNIX platforms, it is important that the modification time be preserved for archive files (libraries) created by **ar(1)** (and perhaps updated with **ranlib(1)**). The link editor, **ld(1)**, complains if the modification time does not match a time recorded in the archive itself. Be sure to use this option, or (more reliably) store archive files as elements of a user-defined type, created with the **mkeltype -ptime** command. This causes **-ptime** to be invoked when the element is checked in.

-ide·ntical

Checks in the element even if the predecessor version is identical to the checked-out version. By default, the checkin operation is canceled in such cases.

Note: This behavior applies only to elements whose type manager computes version-to-version deltas (for example, elements of type **text_file**, **binary_delta_file**, and **compressed_text_file**). If an element's type manager does not compute deltas, **checkin** always creates a new version, even when it is identical to its predecessor. For example, a new version is always created for an element of type **file**, which uses the **whole_copy** type manager.

Specifying Objects to Check In

Default

None.

-cact

Checks in each checked-out version in the change set of the current UCM activity in your view.

activity-selector ...

Checks in each checked-out version in the change set of each specified activity. Specify *activity-selector* in the form **activity:activity-name**[**@vob-selector**]

activity-name Name of the activity

pname ...

The pathnames of one or more elements to be checked in.

EXAMPLES

The UNIX examples in this section are written for use in **cs**h. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

- After verifying its checkout comment, check in element util.c, using that comment.

cmd-context **lscheckout -long util.c**

```
10-May-99.16:11:07 Chuck Jackson (jackson.dvt@oxygen)
checkout version "util.c" from /main/4 (reserved)
```

checkin

```
by view: "oxygen/home/jackson/cj.vws"  
"revise syntax"  
cmd-context checkin -nc util.c  
Checked in "util.c" version "\main\5".
```

- Check in an element from another file, discarding the checked-out version. Provide a comment on the command line.

```
cmd-context checkin -rm -from c:\users\cep\util.c -c "Release 1.1 update" util.c  
Checked in "util.c" version "\main\6".
```

- (ClearCase) Check in only the configuration record of a derived object, discarding its data.

```
cmd-context checkin -nc -cr hello  
Checked in "hello" version "/main/1".
```

SEE ALSO

catcr, checkout, clearmake, config_spec, diffcr, get, ls, lsdo, lshistory, merge, mkelem, mkeltype, mklablel, profile_ccase, rmver, uncheckout, unreserve

checkout

Creates a modifiable copy of a version

APPLICABILITY

Product	Command type
ClearCase	cleartool subcommand
ClearCase LT	cleartool subcommand

Platform
UNIX
Windows

SYNOPSIS

```
checkout | co [ -res-erved ] [-unr-eserved [ -nma-ster ] ]
 [ -out dest-pname | -nda-ta ] [ -pti-me ]
 [ -bra-nch branch-pname | -ver-sion ] [ -nwa-rn ]
 [ -c-omment comment | -cfi-le comment-file-pname | -cq-uey | -cqe-ach
 | -nc-omment ] [ -q-uey | -nq-uey ] pname ...
```

DESCRIPTION

For one or more elements, the **checkout** command checks out a branch (typically, the most recent version on a branch). In most cases, this creates a writable copy of that version in the current view (the checked-out version), but see the *Checking Out a DO Version* section. An appropriate message is displayed. For example:

```
Checked out "msg.c" from version "/main/bugfix/25"
```

If you are checking out in a UCM view, the view must be set to a UCM activity (see **setactivity**). Checked-out elements are added to the change set of the UCM activity you set.

A checkout record is created; it can be listed with the **lscheckout** command:

```
cmd-context lsco msg.c
```

```
05-Aug.20:50 akp checkout version "msg.c" from
\main\bugfix\25 (reserved)
```

checkout

If an existing view-private object has the same name as an element being checked out, **checkout** responds as follows:

- In a dynamic view, it displays this error message:

```
Not a vob object: pname
```

To check out the element, rename or remove the view-private object with the standard operating system command and enter the **checkout** command again.

- In a snapshot view, the behavior is different for view-private directories and view-private files:
 - A view-private directory that corresponds to a directory in the VOB namespace is checked out. That is, **checkout** creates a checkout record in the VOB for the directory element. Any changes to the checked-out directory in the view are added to the VOB at checkin.
 - A view-private file with the same name as an element being checked out is treated as a hijacked file. **checkout** asks whether you want to use the file as the checked-out version; if you do not, the view-private file is renamed.

You must check out a directory before you use a command that changes its contents (**mkelem**, **mkdir**, **rmname**, **ln**, or **mv**). Each of these commands appends an appropriate line to the directory's checkout comment. For example, using **mkelem** to create a new element within a directory adds a line like this one:

```
Added file element "wel.c".
```

Reserved and Unreserved Checkouts

A version can have at most one reserved checkout and any number of unreserved checkouts. Performing a reserved checkout (without using the **-version** option) guarantees you the right to create a successor to the version you checked out. If several users perform unreserved checkouts, any one of those users (and only one) can create a successor version.

The predecessor version of your checked-out file may not be the latest on the branch from which you checked out your version; this situation can occur if the **-version** option or unreserved checkouts are used. In this case, you must merge from the latest version on the branch to your checked-out version before you can check in your version.

You can change the reserved state of a checked-out version with the **reserve** and **unreserve** commands.

MultiSite: Checking Out a Branch Mastered at Another Site

If the VOB containing the element is replicated, the **checkout** command fails if you try to check out a branch mastered by a different replica:

cleartool checkout -nc file1.txt

```
cleartool: Error: Unable to perform operation "checkout" in replica
"lexington" of VOB "/vobs/dev".
cleartool: Error: Master replica of branch "/main" is "london".
cleartool: Error: Unable to check out "file1.txt".
```

If you need to do work on a branch mastered by another replica, you have two choices:

- Request mastership of the branch and wait until the mastership is transferred to your current replica before you check out the branch.
- Check out the branch and do your work while waiting for mastership to be transferred. You can request mastership before or after checking out the branch. To check out the branch, use **checkout -unreserved -nmaster**, which performs a nonmastered checkout. When the mastership of the branch is transferred to your current replica, you may have to perform a merge before checking in your work. Therefore, do not use this option if you cannot merge versions of the element (for example, if the versions are in binary format).

To request mastership, ask the administrator at the master replica to transfer mastership or use the **reqmaster** command. Consult your ClearCase administrator to make sure mastership requests with **reqmaster** are enabled and that the replicas are at the correct feature level.

Nonstandard Checkouts

By default, the **checkout** command checks out these versions:

- The most recent version on a branch, if you are using a dynamic view
- The version currently loaded in the view, if you are using a snapshot view

To modify a different version, you can either use the **-version** option or create a subbranch at that version. (See the **mkbranch** reference page). Furthermore, from a single view, you can have only one checkout per element at a time.

Note: When you work in a snapshot view, the only version of a directory element that can be checked out is the version currently loaded in the view. Therefore, the **-version** and **-branch** options do not work.

When you use the **-version** option, you can specify the version either by setting your config spec to use that version or by specifying a version-extended pathname as

checkout

the *pname* argument. After you make your changes, you must merge from the latest version of the element before you can perform a checkin.

You can check out a version that your config spec does not currently specify, either by using the **-branch** option or by specifying a *pname* argument that is a branch pathname (for example, `msg.c.c@/main/rel4_bugfix`). In such cases, a warning message appears:

```
cleartool: Warning: Version checked out is different from version
previously selected by view.
```

Checking Out a DO Version

(Dynamic view) If the version being checked out is a derived object (DO version), **checkout** attempts to winkin the DO to your view. If it cannot perform the winkin, it copies the DO's data instead. A winkin cannot be performed if you use the **-out** option to specify a destination in another VOB, or in a non-VOB location, such as `/tmp`.

For more information about the behavior of checked-out DO versions, see *Building Software*.

Auto-Make-Branch

If the config spec specifies a version using a rule with a **-mkbranch** *branch-type* clause (see also **config_spec**), **checkout** works as follows:

- 1 Creates a branch of type *branch-type*.
- 2 Checks out (version 0 on) the new branch.

Except for some extra messages, the behavior is no different from an ordinary checkout. The checked-out version has the expected contents, because version 0 on the new branch has the same contents as the version at the branch point.

Note: (MultiSite sites) If the VOB is replicated, the current replica must master all the branch types specified in your config spec. Otherwise, auto-make-branch fails.

Multiple-Level Auto-Make-Branch

A config spec can include a cascade of auto-make-branch rules, causing **checkout** to create multiple branching levels at once. **checkout** keeps performing auto-make-branch until version 0 on the newly created branch is not selected by a rule with a **-mkbranch** clause. For example:

```
element * CHECKEDOUT
element * .../br2/LATEST
element * .../br1/LATEST -mkbranch br2
element * MYLABEL -mkbranch br1
element * /main/LATEST
```

If you check out an element in a view that currently selects the version labeled **MYLABEL**:

- 1 A branch of type **br1** is created at the **MYLABEL** version, following the the fourth rule.
- 2 The third rule then selects the newly created version `.../br1/0`, so a branch of type **br2** is created at that version.
- 3 Version `.../br1/br2/0` is checked out. The checked-out version has the same contents as the **MYLABEL** version and is selected by the first rule. When you edit and check in a new version, `.../br1/br2/1`, the view selects it with the second rule.

Checked-Out Files

Any checked-out file can be read, edited, and deleted like any ordinary file.

Dynamic Views

You have write permission on a checked-out file only if you have write permission on the set view's view storage directory. If you have write permission on the view storage directory for the view you are using, you have write permission on a checked-out file in that view.

Snapshot Views

The initial permissions on the checked-out file are determined by this algorithm:

- 1 Start with the permissions of the element itself. (See the **mkelem** and **protect** reference pages.)
- 2 Add a write permission when the element itself has a read permission (user, group, and/or other).
- 3 (UNIX) Subtract read, write, and/or execute permissions according to your current **umask(1)** value.

You can change the permissions of the checked-out file with the standard UNIX **chmod(1)** command or by changing the Windows file properties, but you must use the **protect** command to change the permissions of the element itself.

Checked-Out But Removed Files

There may be no object in the view located at the pathname of the checked-out version. This can happen if any of these conditions are true:

- You have deleted the file.
- You renamed the file.

checkout

- You used **checkout -out** to copy the checked-out version to another location.
- You used **checkout -ndata** to create only a checkout record for the version.
- A permission problem occurred and **checkout** was unable to write the file. In this case, cancel the checkout (use **uncheckout**), fix the permission problem, and check out the file again.

An OS-level listing command does not show the missing file, but the **cleartool ls** command displays the pathname of the checked-out version with the notation `checked out but removed`.

RESTRICTIONS

Identities: You must have one of the following identities:

- Element owner
- Element group member
- VOB owner
- **root** (UNIX)
- Member of the ClearCase administrators group (ClearCase on Windows)
- Local administrator of the ClearCase LT server host (ClearCase LT on Windows)

Additional restrictions on UNIX:

- If the element's **setuid** bit is set, only the element's owner, the VOB owner, or **root** can check out the version.
- If the element's **setgid** bit is set, only a member of the element's group, the VOB owner, or **root** can check out the version.

Locks: An error occurs if one or more of these objects are locked: VOB, element type, branch type, element, branch.

Mastership: (Replicated VOBs) Your current replica must master the branch you are checking out unless you use **-unreserved -nmaster**.

OPTIONS AND ARGUMENTS

Reserved and Unreserved Checkouts

Default

-res·erved unless a different default is specified in **profile_ccase**.

-res·erved

Reserves the branch: no user in another view can perform a reserved checkout of the same branch (but any number of unreserved checkouts can be performed); no new versions can be created on the branch until your checkout is changed to unreserved with **unreserve** or resolved with **checkin** or **uncheckout**. If you specify both **-reserved** and **-unreserved**, this command performs a reserved checkout if possible; otherwise, an unreserved checkout.

-unreserved [**-nmaster**]

Leaves the branch unreserved; other users, in other views, can check out the same version (but at most one of the checkouts can be reserved).

With **-nmaster**, checks out the branch even if the current replica does not master the branch. Do not use this option if you cannot merge versions of the element.

For a discussion of how new versions are created from reserved and unreserved checkouts, see the **checkin** reference page.

Creation of Checked-Out Version in View

Default

(File elements) Creates in the view:

- A view-private file for the version being checked out with the same pathname as the element (dynamic view).
- A modifiable copy of the version being checked out with the same pathname as the element (snapshot view).

Exception: (Dynamic views) If the version being checked out is a derived object, it is winked in to the view.

-out *dest-pname*

(Does not apply to directories or DO versions) Creates a writable file under an alternate filename (perhaps in a different directory). No view-private file named *pname* is created. The **cleartool ls** command lists the element as `checkedout but removed`.

-nda-ta

(Does not apply to directories) Creates a checkout record for the version, but does not create an editable file that contains its data. The **ls** command lists the file as `checked out but removed`. This option is useful for checking out

checkout

files that will be overwritten (for example, staged binaries or other files that are copied into place).

Preserving Modification Time

Default

In a dynamic view, **checkout** resets the file's modification time to the checkout time. In a snapshot view, **checkout** preserves the file's modification time.

-pti·me

Preserves the modification time of the file being checked out. This option is silently ignored when you use it in a snapshot view.

Nonstandard Checkouts

Default

If *pname* specifies a particular branch, check out that branch, that is, the latest version on the branch. Otherwise, do the following:

- In a dynamic view, check out the latest version on the branch.
- In a snapshot view, check out the version that is currently in the view.

checkout creates a copy of each checked-out version and names it *pname*.

-bra·nch *branch-pname*

Specifies the branch whose most recent version is to be checked out. For example, to check out the latest version on branch **ports**, specify **-branch \main\ports**.

-ver·sion

Allows the checkout of a version that is not the latest on its branch.

Suppressing Warning Messages

Default

Warning messages are displayed.

-nwa·rn

Suppresses warning messages.

Event Records and Comments

Default

Creates one or more event records, with commenting controlled by your `.clearcase_profile` file (default: `-cqe`). See the **comments** reference page. Comments can be edited with **chevent**.

`-comment comment` | `-cfile comment-file-pname` | `-cquery` | `-cqe-ach` | `-ncoment`

Overrides the default with the option you specify. See the **comments** reference page.

Querying for the Resolution of Checkout Problems

Default

No querying.

`-query`

Query for the resolution of a checkout problem.

`-nquery`

Do not query for the resolution of a checkout problem.

Element Argument

Default

None.

pname ...

Pathnames of one or more elements to be checked out.

EXAMPLES

The UNIX examples in this section are written for use in **csh**. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

checkout

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

- Check out the currently selected version of element `hello.c`, with no comment.

```
cmd-context checkout -nc hello.c
```

```
Checked out "hello.c" from version "/main/3".
```

- Check out the latest version on the `rel2_bugfix` branch of file `msg.c`, to another file name.

```
cmd-context checkout -nc -branch \main\rel2_bugfix -out msg_test.c msg.c
```

```
Checked out "msg.c" from version "\main\rel2_bugfix\1".
```

```
cmd-context ls msg_test.c msg.c
```

```
msg_test.c
```

```
msg.c@@\main\rel2_bugfix\CHECKEDOUT from \main\rel2_bugfix\1
```

```
[checked out but removed]
```

- Check out the latest version on the `rel2_bugfix` branch of file `msg.c`, using an extended pathname to indicate the branch. This command checks out the same version as the preceding example.

```
cmd-context checkout -nc msg.c@@/main/rel2_bugfix
```

```
Checked out "msg.c" from version "/main/rel2_bugfix/1".
```

- Check out an old version of the file `hello.h`, using an extended pathname to indicate the version. (Before you check in your revised version, you must perform a merge.)

```
cmd-context checkout -c "attempt fix of old bug" -version hello.h@@\main\1
```

```
Checked out "hello.h" from version "\main\1".
```

- Perform an unreserved checkout of element `hello.h`. Provide a comment on the command line.

```
cmd-context checkout -c "modify local defines"-unreserved hello.h
```

```
Checked out "hello.h" from version "/main/2"
```

- Check out `hello.c`. Then, change your mind and cancel the checkout, removing the view-private copy.

```
cmd-context checkout -nc hello.c
```

```
Checked out "hello.c" from version "\main\1".
```

```
cmd-context uncheckout -rm hello.c
```

```
Checkout cancelled for "hello.c".
```

SEE ALSO

checkin, config_spec, ln, lscheckout, merge, mkbranch, mkdir, mkelem, mv, profile_ccase, protect, reqmaster, reserve, rmname, setactivity, uncheckout, unreserve

checkvob

checkvob

Finds and fixes inconsistencies within and between VOBs

APPLICABILITY

Product	Command type
ClearCase	cleartool subcommand
ClearCase LT	cleartool subcommand

Platform
UNIX
Windows

SYNOPSIS

- Check/fix storage pools

```
checkvob [ -vie-w view-tag ] [ -log log-dir-pname ]  
  [ -fix [ -f-orce ] [ -ign-ore ] ]  
  [ -dat-a ] [ -pro-tections ] [ -deb-ris ] [ -set-up ]  
  {  
 -poo-l [ -sou-rce ] [ -der-ived ] [ -cle-artext ]  
 { vob-stg-pname | pname-in-vob } | [ -loc-k ]  
 file-pname ...  
  }
```

- Check/fix hyperlinks

```
checkvob -hli-nks [ -to | -fro-m ] [ -hlt-type hltype-selector ]  
  [ -f-orce ] [ -pna-me ] object-selector ...
```

- Check/fix global types

```
checkvob -glo-bal [ -log log-pname ] [ -fix [ -f-orce ] ]  
  [ -acq-uire ] [ -pro-tections ] [ -loc-k | -unl-ock ]  
  { vob-selector | global-type-selector }
```

- Check/fix relationships between a UCM PVOB and a project's components or ClearQuest database

```
checkvob -ucm [ -vie-w view-tag ] [ -log log-dir-pname ]  
  [ -fix [ -f-orce ] ]
```

[**-verbose**] [**-crm_only** | **-vob_only**]
[**-component** *component-selector*] *object-selector...*

- Check/fix relationships between a UCM PVOB and a ClearQuest database

checkvob -ucm [**-fix** [**-force**]] [**-log** *log-dir-pname*]
[**-crm_db-name** *user-database-name*] { **-act-ivity** | **-pro-ject** } *cq-display-name*

DESCRIPTION

checkvob can find and fix problems with storage pools, with hyperlinks, and with global types in an administrative VOB hierarchy. It can also find and fix inconsistencies between PVOBs, components, and an optional ClearQuest database in a UCM environment. For more information, see the *Administrator's Guide*.

RESTRICTIONS

Identities: For **-fix**, you must have one of the following identities:

- VOB owner
- **root** (UNIX)
- Member of the ClearCase administrators group (ClearCase on Windows)
- Local administrator of the ClearCase LT server host (ClearCase LT on Windows)

For **-hlink**, you must have one of the following identities:

- Object owner
- Object group member
- VOB owner
- **root** (UNIX)
- Member of the ClearCase administrators group (ClearCase on Windows)
- Local administrator of the ClearCase LT server host (ClearCase LT on Windows)

Locks: Without **-fix** (check-only mode), no locks apply. With **-fix**, the following restrictions apply:

- The VOB must be unlocked (or locked with **lock -nusers** *user-running-checkvob*).
- Problems cannot be fixed if the affected object is locked.

It may be difficult to fix ownership and naming problems with global types if local copies or eclipsing ordinary types are locked.

Mastership: (Replicated VOBs only) No mastership restrictions.

checkvob

OPTIONS AND ARGUMENTS

The following sections describe the options and arguments for storage pool mode, hyperlink mode, global types mode, and UCM mode. For more information about fix-mode processing, see the *Administrator's Guide*.

Storage Pool Mode

Specifying a View

Default

Uses the current view context. If you attempt to run **checkvob** without a view context, you are prompted to continue. Without a view context, **checkvob** cannot generate VOB pathnames in problem object reports, so it reports OIDs instead of pathnames. In general, run **checkvob** from a view.

-vie-w *view-tag*

Uses view *view-tag* to resolve any *file-pname* arguments, and to construct VOB object pathnames in output. This option exists primarily to permit **checkvob** to run on VOB servers where the MVFS is not installed (hosts where you cannot establish a working view context).

Log File Directory

Default

checkvob creates in the current directory a log file directory named *checkvob.date-time*. With **-pool**, several log files are created, including a summary file and one file per pool analyzed. Otherwise, a single transcript file stores a report on each individual file examined.

-log *log-dir-pname*

Specifies an alternative directory for the log file directory. If *log-dir-pname* already exists, **checkvob** returns an error.

Fix Mode

Default

Reports any problems, but does not try to fix them.

Warning: Fixing problems detected with **-data** can update the VOB irreversibly. If source or DO data containers are missing from the storage pools when **checkvob** runs, it updates the VOB database, dereferencing these containers with the equivalents of **rmver -data** (for missing source containers) and **rmdo** (for missing DO containers).

-fix

Directs **checkvob** to try to correct any problems it finds. Without **-force**, **-fix** prompts you before fixing any problem object. You must run **checkvob** from the VOB server host to use **-fix**.

For details about how **checkvob** tries to fix the various problems it detects, see the *Administrator's Guide*.

-force

Minimizes interactive prompts when **checkvob** runs with **-fix**.

-ignore

Ignores element and pool locks during fix processing. Use of **-ignore** requires that the VOB be locked for all users except the user running **checkvob** (**lock -nusers**). This option is not recommended for general use. It exists primarily to support automatic **checkvob** invocations when **vob_restore** is run.

Database/Pool Inconsistencies

Default

Scans pools or individual file containers looking for all detectable problems.

-data

Identifies missing data containers. **checkvob** scans the VOB database and source pools to confirm the existence of each data container known to the database.

Note: During check processing, a "healthy" element is one whose containers have the right names, in the right locations, with the right permissions. **checkvob** does not detect container data corruption.

-protections

Identifies access control problems on data containers.

-debris

Scans storage pools for data containers not referenced by the VOB database. **-debris** is meaningful only when used with **-pool**. In general, **checkvob**

checkvob

-fix -debris moves debris to the applicable pool's `lost_found` directory. See the *Administrator's Guide* for details.

Setup Mode

Default

None. Specify **-setup** to run **checkvob** in setup mode.

-set-up

Prepares newly reformatted VOB for **checkvob** processing.

Prepares a VOB for **vob_snapshot/vob_restore/checkvob** processing. See the *Administrator's Guide*.

Pool Mode

Default

None. Specify **-pool** and a *vob-stg-pname* argument in order to process one or more storage pools.

-pool

Runs **checkvob** in pool mode. See the *Administrator's Guide*.

-source -derived -cleartext

Processes the VOB's source, derived object (DO), and/or cleartext pools. If you omit all of these options, **checkvob** processes all pool kinds.

vob-stg-pname pname-in-vob

Identifies the VOB; required with **-pool**.

Individual File Mode

Default

None. If you do not use the **-pool** option, you must specify one or more *file-pname* arguments.

-lock

Locks each element during check processing. **checkvob** always locks an element during fix processing.

file-pname ...

Specifies one or more VOB objects having associated data containers—file elements, versions, or DOs. **checkvob** compares each data container's location and permissions against what is expected by the VOB database.

Hyperlink Mode

Hyperlink Mode

Default

None. Use **-hlinks** to run **checkvob** in hyperlink mode. **checkvob** prompts for confirmation before deleting each partially unavailable hyperlink it detects.

-hlinks

Runs **checkvob** in hyperlink mode.

-to

-from

Checks only hyperlinks to or from the specified objects.

-hlt-type *hyperlink-type-selector*

Checks only hyperlinks of type *hyperlink-type-selector*. Specify *hyperlink-type-selector* in the form **hlt:type-name**[*@vob-selector*]

type-name Name of the hyperlink type

vob-selector Object-selector for a VOB, in the form **[vob:]pname-in-vob**. The *pname-in-vob* can be the pathname of the VOB tag (whether or not the VOB is mounted) or of any file system object within the VOB (if the VOB is mounted).

-force

Deletes broken hyperlinks without prompting for confirmation.

-pname

Interprets each *object-selector* argument as a pathname.

object-selector ...

Specifies the objects whose broken hyperlinks are to be found and deleted. Note that if you specify a VOB, **checkvob** does not check all hyperlinks in that VOB; it checks only the hyperlinks attached to the VOB object itself. Specify *object-selector* in one of the following forms:

checkvob

- A standard or view-extended pathname to an element specifies the version in the view.
- A version-extended pathname specifies an element, branch, or version, independent of view.
- The pathname of a VOB symbolic link.

Note: If *pname* has the form of an object selector, you must include the **-pname** option to indicate that *pname* is a pathname.

vob-selector **vob:***pname-in-vob*
pname-in-vob can be the pathname of the VOB tag (whether or not the VOB is mounted) or of any file system object within the VOB (if the VOB is mounted). It cannot be the pathname of the VOB storage directory.

attribute-type-selector **attype:***type-name*[@*vob-selector*]

branch-type-selector **brtype:***type-name*[@*vob-selector*]

element-type-selector **eltype:***type-name*[@*vob-selector*]

hyperlink-type-selector **hltype:***type-name*[@*vob-selector*]

label-type-selector **lbtype:***type-name*[@*vob-selector*]

trigger-type-selector **trtype:***type-name*[@*vob-selector*]

pool-selector **pool:***pool-name*[@*vob-selector*]

oid-obj-selector **oid:***object-oid*[@*vob-selector*]

The following object selector is valid only if you use MultiSite:

replica-selector **replica:***replica-name*[@*vob-selector*]

Global Types Mode

Global Types Mode

Default

None. You must specify **-global**.

-global

Runs **checkvob** in global types mode.

Log File

Default

checkvob creates in the current directory a file named `checkvob.date.time`.

-log *log-pname*

Specifies an alternative pathname for the log file. If *log-pname* already exists, **checkvob** returns an error.

Fix Mode

Default

Reports any problems, but does not try to fix them.

-fix

Directs **checkvob** to try to correct any problems it finds. Without **-force**, **-fix** prompts you before fixing any problem object.

For details on how **checkvob** tries to fix the various problems it detects, see the *Administrator's Guide*.

-f-orce

Minimizes interactive prompts when **checkvob** runs with **-fix**.

-acquire

Lists/fixes eclipsing local copies and eclipsing ordinary types

-protections

Lists/fixes mismatched protections between global types and their local copies.

-lock

-unlock

Lists/fixes eclipsing local locks. In fix mode, **-lock** locks the global type and **-unlock** removes the lock entirely.

vob-selector

Specifies a VOB in an admin VOB hierarchy. **checkvob** checks/fixes all global types found in the hierarchy. Specify *vob-selector* in the form `vob:pname-in-vob`

checkvob

pname-in-vob can be the pathname of the VOB tag (whether or not the VOB is mounted) or of any filesystem object within the VOB (if the VOB is mounted). It cannot be the pathname of the VOB storage directory.

global-type-selector

Specifies a global type to be checked for problems. Specify *global-type-selector* in one of the following forms:

<i>ute-type-selector</i>	atype: <i>type-name</i> [@ <i>vob-selector</i>]
<i>branch-type-selector</i>	brtype: <i>type-name</i> [@ <i>vob-selector</i>]
<i>element-type-selector</i>	eltype: <i>type-name</i> [@ <i>vob-selector</i>]
<i>hyperlink-type-selector</i>	hltype: <i>type-name</i> [@ <i>vob-selector</i>]
<i>label-type-selector</i>	lbtype: <i>type-name</i> [@ <i>vob-selector</i>]

UCM Modes

Default

None. You must specify **-ucm**.

-ucm

Runs **checkvob** in UCM mode. There are two variants of this mode: one checks a PVOB to verify the references it holds to objects in component VOBs or records in an optional ClearQuest database, and can also check a component to verify its UCM branch and label types. The other checks a ClearQuest database to verify the references it holds to UCM objects in a PVOB.

Specifying a View

Default

Use the current view.

-vie-w *view-tag*

Use the view specified in *view-tag*.

Restricting the Search

Default

Examine references held by a PVOB to objects in all component VOBs and also to records in a ClearQuest database. These options do not apply when operating on a component VOB.

-crm_only

Examine only references to records in a ClearQuest database

-vob_only

Examine only references to objects in components.

-component *component-selector*

Further restrict a **-vob_only** check to the component specified by *component-selector*

object-selector...

One or more object types to check. The type of VOB (PVOB or component) checked, as well as the method of correcting inconsistencies if **-fix** is specified depends on the type of object. Any of the following object types can be specified:

Object type	Check/fix behavior
Activity (activity: <i>activity-name</i> [@ <i>vob-selector</i>])	Verifies that <i>activity-name</i> has a valid change set. -fix removes invalid references to versions in component VOBs
Baseline (baseline: <i>baseline-name</i> [@ <i>vob-selector</i>])	Verifies that <i>baseline-name</i> has valid references to objects in the PVOB. -fix removes invalid references
Stream (stream: <i>stream-name</i> [@ <i>vob-selector</i>])	Verifies that <i>stream-name</i> has valid references to objects in the PVOB. -fix removes invalid references
Project (project: <i>project-name</i> [@ <i>vob-selector</i>])	Verifies that references to modifiable components are valid. Verifies that the project references a valid ClearQuest database. Checks all streams, baselines, and activities in the project. -fix removes invalid references

checkvob

Object type	Check/fix behavior
Folder (folder: <i>folder-name</i> [@ <i>vob-selector</i>])	Checks all projects in the folder and reports problems. To fix, rerun checkvob -ucm -fix and specify the appropriate project, stream, baseline, or activity object.
Component (component: <i>component-name</i> [@ <i>vob-selector</i>])	Verifies that references to component root directories and component initial baselines held by the PVOB are valid. Reports problems but cannot fix them.
Project VOB (vob: <i>vob-tag</i>)	Checks all objects in the PVOB and reports problems. To fix, rerun checkvob -ucm -fix and specify the appropriate project, stream, baseline, or activity object.
Branch type (brtype: <i>type-name</i> [@ <i>vob-selector</i>])	Checks the specified branch type and all versions on the branch in the specified component VOB. -fix recovers versions to a new activity.
Label type (lbtype: <i>type-name</i> [@ <i>vob-selector</i>])	Checks the specified label type in the specified component VOB. -fix re-creates GlobalDefinition hyperlinks as required.
Component VOB (vob: <i>vob-tag</i>)	Checks all UCM branch and label types in the specified component and reports problems. To fix, rerun checkvob -ucm -fix and specify the appropriate branch or label type.

Checking a ClearQuest Database

Default

None. Unless you specify a **-crm_dbname**, **checkvob-ucm** checks references held by a PVOB to objects in component VOBs and records in a ClearQuest database.

-crm_db-name *user-database-name*

Check the references held in the ClearQuest database specified by *user-database-name*. You must use one of the **-activity** or **-project** options to specify an activity or a project record to check.

-activity *cq-display-name*

Check the references held by the activity record specified in *cq-display-name*, which must be an activity ID listed in the ClearQuest database.

-project *cq-display-name*

Check the references held by the project record specified in *cq-display-name*, which must be a project name listed in the ClearQuest database.

EXAMPLES

The UNIX examples in this section are written for use in **cs**h. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

Note: In the UNIX examples that follow, arguments and output that show multicomponent VOB tags are not applicable to ClearCase LT, which recognizes only single-component VOB tags. In this manual, a multicomponent VOB tag is by convention a two-component VOB tag of the form */vobs/vob-tag-leaf*—for example, */vobs/src*. A single-component VOB tag consists of a leaf only—for example, */src*. In all other respects, the examples are valid for ClearCase LT.

- Check a single element's data container.

cmd-context **checkvob /vobs/lib/gui.c**

The session's log directory is 'checkvob.11-Apr-98.05:21:17'.

```
=====  
Processing element "/vobs/lib/gui.c@@".  
Checking status of 1 referenced containers in pool "s/sdft"...  
Initial container status: 0 missing, 0 misprotected.
```

checkvob

- Perform a routine check on a small, healthy VOB's source pools.

cmd-context **lsvob \vob_lib2**

* \vob_lib2 \\saturn\vobstore\vob_lib2.vbs

cmd-context **checkvob -pool -source \\saturn\vobstore\vob_lib2.vbs**

Starting "source pool" processing at 10-Apr-98.06:35:11

Running from host: saturn

VOB hostname: saturn

VOB host storage pathname: C:\vobstore\lib2.vbs

VOB global storage pathname: \\saturn\vobstore\lib2.vbs

VOB replica oid: 0cdc7b37.f48611cc.b3d5.00:01:80:02:bc:53

VOB host reference time: 10-Apr-98.06:29:59

Processing pools: sdft

Processing of misprotected containers is: ENABLED

Processing of ndata containers is: ENABLED

Processing of unreferenced containers is: ENABLED

Fix processing mode: DISABLED

Poolkind transcript log:

checkvob.20-Apr-98.12.10.40\poolkind_source\transcript

... *progress messages* ...

Completed "source pool" processing at 10-Apr-98.06:35:37

"source pool" Processing Summary:

Referenced Container Check Processing Time: 00:00:20

*** Referenced Container Fix Processing was not performed.

Unreferenced Container Check Processing Time: 00:00:05

*** Unreferenced Container Fix Processing was not performed.

Installed type managers are OK.

Pool root storage areas are OK.

Pool: s\sdft

Referenced container check processing:

229 containers checked


```
0 ndata 0 misprotected
22 objects checked
0 ndata 0 misprotected
Unreferenced container check processing:
229 containers checked (47778 kbytes)
0 unreferenced but under age (0 kbytes)
0 unreferenced but maybe needed (0 kbytes)
0 unreferenced containers (0 kbytes, 0 empty)
```

The VOBs source pools are healthy.

Poolkind transcript log:

```
checkvob.20-Apr-98.12.10.40\poolkind_source\transcript
```

```
=====
```

- Check all global types in the admin VOB hierarchy containing the VOB `/vobs/dev`.

cmd-context **checkvob -global vob:/vobs/dev**

The session's log file is "checkvob.30-Jul-99.17:28:55".

Starting analysis of Admin VOB hierarchy.

Analysis of Admin VOB hierarchy complete.

5 VOBs analyzed, no hierarchy errors found.

Starting "global type" processing.

Detection of eclipsing local copies is: ENABLED

Detection of protection mis-matches is: ENABLED

Detection of eclipsing local locks is: ENABLED

Correction of detected errors is: DISABLED

Completed "global type" processing.

Processed 8 global types in 5 VOBs.

UNIX FILES

current-dir/checkvob.date-time (default *log-pname* for **-global**)

current-dir/checkvob.date-time/ (default *log-dir*)

log-dir/summary

checkvob

log-dir/poolkind_cleartext/transcript
log-dir/poolkind_derived/transcript
log-dir/poolkind_source/transcript
log-dir/summary
vob-storage-dir/s/sdft/pool_id
vob-storage-dir/c/cdft/pool_id
vob-storage-dir/d/ddft/pool_id

WINDOWS FILES

current-dir\checkvob.date-time (default *log-pname* for **-global**)
current-dir\checkvob.date-time (default *log-dir*)
log-dir\summary
log-dir\poolkind_cleartext\transcript
log-dir\poolkind_derived\transcript
log-dir\poolkind_source\transcript
log-dir\summary
vob-storage-dir\vob_server.conf
vob-storage-dir\s\sdft\pool_id
vob-storage-dir\c\cdft\pool_id
vob-storage-dir\d\ddft\pool_id

SEE ALSO

lock, **reformatvob**, **rmdo**, **rmver**, **type_manager**, **vob_restore**, **vob_snapshot**,
Administrator's Guide

chevent

Changes the comment string in an event record

APPLICABILITY

Product	Command type
ClearCase	cleartool subcommand
ClearCase LT	cleartool subcommand

Platform
UNIX
Windows

SYNOPSIS

```
chevent [ -c·omment comment | -c·fi·le comment-file-pname
 | -c·q·uery | -c·q·e·ach | -nc·omment ]
 [ -app·end | -ins·ert | -rep·lace ]
 { -eve·nt [ -inv·ob vob-selector ] event-ID ...
 | [ -pna·me ] pname ...
 | object-selector ...
 }
```

DESCRIPTION

The **chevent** command modifies or replaces the comment string in one or more existing event records. It is useful for correcting typing errors and for including information that was omitted in the original comment.

There are several ways to specify an event record whose comment you want to change:

- If you specify a checked-out version, **chevent** changes the comment in the checkout event record.
- If you specify any other object, **chevent** changes that object's creation event record. For example, if you specify a label type object, **chevent** changes the comment supplied when that label type was created with **mklbtype**.
- You can change the comment in an arbitrary event record by passing its event ID to the **-event** option. Use the command **lshistory -eventid** to capture event IDs. (Event IDs remain valid until the VOB is reformatted with **reformatvob**.)

chevent

For details about the operations that cause event records to be created and how event records are attached to objects, see the **events_ccase** reference page. See also the **comments** reference page.

RESTRICTIONS

Identities: You must have one of the following identities:

- User associated with the event
- Object owner
- VOB owner
- **root** (UNIX)
- Member of the ClearCase administrators group (ClearCase on Windows)
- Local administrator of the ClearCase LT server host (ClearCase LT on Windows)

Locks: The following restrictions apply:

Object	Locks that prevent changing the object's events
VOB	VOB
Pool	VOB, pool
Element	VOB, element type
Type	VOB, type
Branch, version	VOB, element type, element, branch type, branch
Hyperlink	VOB, hyperlink type

Mastership: (Replicated VOBs only) For a version, your current replica must master the branch containing the version. For any other object, your current replica must master the object.

OPTIONS AND ARGUMENTS

Specifying the Comment Change

Default

For each object or event, **chevent** prompts for a comment string to apply to the corresponding event record.

-c·omment *comment*

Specifies a character string to replace the existing comment or be added to it.

-cfi·le *comment-file-pname*

Specifies a text file whose contents are to be placed in the event record.

Note: A final newline character in this file is included in the comment.

-cq-uary

Prompts for one comment, which will be used to update all of the event records.

-cqe-ach

Same as default—prompts for a separate comment string for each object or event ID.

-nc-omment

No comment. When combined with **-replace**, this option removes the existing comment. Otherwise, it nullifies the effect of **chevent**.

Specifying How to Change the Comment

Default

The new comment is appended to the existing one. On UNIX systems, it is preceded by a newline character.

-app-end

Same as default.

-ins-ert

The new comment is inserted before the existing one. On UNIX systems, the new comment is followed by a newline character.

-rep-lace

The existing comment is discarded; the new comment replaces it.

Specifying Event Records to Be Changed

You can indicate which event record is to be changed by specifying a file system object, a non-file-system object, or a numerical event ID.

Default

None.

-eve-nt [**-inv-ob** *vob-selector*] *event-ID* ...

Specifies one or more events by their numeric event IDs. The **-event** keyword can appear anywhere an option is valid; the event ID arguments must appear

chevent

at the end of the command (that is, after all options). By default, event IDs specify events in the VOB containing the current working directory; use **-invob** *vob-selector* to specify another VOB.

To determine the event ID of an event, use **lshistory -eventid**.

[**-pname**] *pname* ...

A standard pathname or VOB-extended pathname, indicating the creation event record for an element, branch, or version object. The standard pathname of an element specifies the version in your view. The **-pname** option is required only if the pathname looks like an object-selector (for example, an element named pool:one).

Specifying a checked-out version changes its `checkout version` comment. You can use any of the following to specify the checked-out version:

hello.h	Standard pathname
hello.h@ @\main\rel2_bugfix\CHECKEDOUT	Extended pathname to checked-out “placeholder” version
hello.h@ @/main/rel2_bugfix/CHECKEDOUT.465	Placeholder version has unique numeric suffix

object-selector ...

One or more *object-selectors*, in any of these forms:

<i>vob-selector</i>	vob: <i>pname-in-vob</i>
	<i>pname-in-vob</i> can be the pathname of the VOB tag (whether or not the VOB is mounted) or of any file system object within the VOB (if the VOB is mounted). It cannot be the pathname of the VOB storage directory.

<i>attribute-type-selector</i>	atype: <i>type-name</i> [@ <i>vob-selector</i>]
<i>branch-type-selector</i>	brtype: <i>type-name</i> [@ <i>vob-selector</i>]
<i>element-type-selector</i>	eltype: <i>type-name</i> [@ <i>vob-selector</i>]
<i>hyperlink-type-selector</i>	hltype: <i>type-name</i> [@ <i>vob-selector</i>]
<i>label-type-selector</i>	lbtype: <i>type-name</i> [@ <i>vob-selector</i>]
<i>trigger-type-selector</i>	trtype: <i>type-name</i> [@ <i>vob-selector</i>]

<i>pool-selector</i>	pool: <i>pool-name</i> [<i>@vob-selector</i>]
<i>hlink-selector</i>	hlink: <i>hlink-id</i> [<i>@vob-selector</i>]
<i>oid-obj-selector</i>	oid: <i>object-oid</i> [<i>@vob-selector</i>]

The following object selector is valid only if you use MultiSite:

<i>replica-selector</i>	replica: <i>replica-name</i> [<i>@vob-selector</i>]
-------------------------	--

EXAMPLES

The UNIX examples in this section are written for use in **cs**h. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

- Add a creation comment for an element, verifying the change with **describe**.

```
cmd-context chevent hello.c@@
Comments for "hello.c":
Main module of greeting program.
.
Modified event of file element "hello.c".
cmd-context describe hello.c@@
file element "hello.c@@@
created 04-Dec-98.14:38:26 by anne.user
  "Main module of greeting program"
  element type: text_file
source pool: p1 cleartext pool: pc1
```

- Add a header to a checked-out version's checkout comment.

```
cmd-context lscheckout bye.c
13-May.13:58 anne checkout version "bye.c" from /main/1 (reserved)
"Improve error handling."
cmd-context chevent -insert -c "Fix bug #2493:" bye.c
Modified event of version "bye.c".
```

chevent

cmd-context **lscheckout bye.c**

```
13-May.13:58 anne checkout version "bye.c" from /main/11 (reserved)
"Fix bug #2493:
  Improve error handling."
```

- Update a branch type creation comment.

cmd-context **chevent --append brtype:v1_bugfix**

Comments for "v1_bugfix":

Branches should sprout from the version labeled 'V1'

.

Modified event of branch type "v1_bugfix"

cmd-context **lstype brtype:v1_bugfix**

```
28-Mar.16:26 ali branch type "v1_bugfix"
```

```
"Branch for fixes to version 1.
```

```
  Branches should sprout from the version labeled 'V1'"
```

- Delete the comment on a branch object.

cmd-context **chevent --replace --nc welcome.c@@/main/v1_bugfix**

```
Modified event of branch "welcome.c".
```

- Find the event ID for an operation and append a comment string to the one already assigned to that event. Then verify that the new comment was added.

cmd-context **lshistory --long --eventid util.c**

```
event 45678:
```

```
21-Mar-99.14:45:20 Anne Duvo (anne@neptune)
```

```
destroy sub-branch "bugfix" of branch "util.c@@\main"
```

```
"Destroyed branch "\main\bugfix"."
```

.

.

.

cmd-context **chevent -c "bugfix merge completed." --append --event 45678**

```
Modified event "45678".
```

cmd-context **lshistory --long --eventid util.c**

```
event 45678:
```

```
21-Mar-99.14:45:20 Anne Duvo (anne@neptune)
```

```
destroy sub-branch "bugfix" of branch "util.c@@\main"
```

```
"Destroyed branch "\main\bugfix".
```

```
"bugfix merge completed."
```

.

.

.

SEE ALSO

`comments`, `events_ccase`, `lock`, `lshistory`, `mktrtype`, `vob_scrubber`

chflevel

chflevel

Raises the feature level of a VOB

APPLICABILITY

Product	Command type
ClearCase	cleartool subcommand
ClearCase LT	cleartool subcommand

Platform
UNIX
Windows

SYNOPSIS

- Analyze and possibly raise the feature level of a VOB on the local host:
chflevel [**-f-orce**] **-auto**
- Raise the feature level of a MultiSite replica:
chflevel -rep-lica *feature-level replica-selector*
- Raise the feature level of a MultiSite VOB family:
chflevel [**-f-orce**] [**-ove-rride**] **-fam-ily** *feature-level vob-selector*

DESCRIPTION

The **chflevel** command raises the feature level of a VOB. A feature level is an integer that is incremented at each ClearCase and ClearCase LT release that introduces features that affect VOBs created in an earlier ClearCase or ClearCase LT release. The purpose of raising feature levels is to make all features in a release available to users of the VOB that was created in the earlier release.

Every ClearCase and ClearCase LT release is associated with a feature level. The *Release Notes* for your product provide information about which releases correspond to which feature levels.

Raising the Feature Levels of VOBs

To raise the feature level of a VOB, use the **chflevel** command with the **-auto** option at the host running the VOB server.

In some circumstances—for example, when you describe a VOB—you will notice MultiSite terms such as *VOB family*. This kind of information is of interest only to MultiSite users.

Raising the Feature Levels of MultiSite VOBs

Raising the feature level of a MultiSite VOB prevents features from being used at one replica that are not meaningful to other replicas that are at a lower feature level. Thus, feature level control makes it unnecessary to upgrade all replicas in a VOB family to a new ClearCase release simultaneously.

Every VOB replica has a feature level, and every VOB family has a feature level:

- The replica feature level is the feature level that is equal to or less than the feature level of the ClearCase release installed on the host where the replica's server runs.
- The family feature level is the feature level that is equal to or less than the lowest replica feature level found among members of the VOB family.

You must raise the replica feature levels before raising the VOB family feature level. After raising the feature level of replicas in the VOB family, raise the VOB family feature level to the lowest feature level of any replica in the family.

For more information, see the *Administrator's Guide* for Rational ClearCase MultiSite.

RESTRICTIONS

Identities: You must have one of the following identities:

- VOB owner
- **root** (UNIX)
- Member of the ClearCase administrators group (ClearCase on Windows)
- Local administrator of the ClearCase LT server host (ClearCase LT on Windows)

Locks: An error occurs if one or more of these objects are locked: VOB, VOB replica.

Mastership: (Replicated VOBs only) A replica whose feature level is to be raised must master its own replica object. The family feature level can be raised only through the replica that masters the VOB object.

Other: (Replicated VOBs only) If the current family feature level is less than or equal to 1, the first replica whose feature level is raised must be the replica that masters the VOB object.

OPTIONS AND ARGUMENTS

-aut-o

chflevel

Lists each VOB on the local host, annotated with its replication state, family feature level, and replica feature level. For unreplicated VOBs only, this option offers to raise the feature levels. To raise the feature levels of replicated VOBs, use the command synopses shown for MultiSite.

-f-orce

When specified with the **-auto** option, this option raises the feature levels of unreplicated VOBs without prompting for confirmation.

When specified with the **-family** option, this option forces MultiSite replicas on the local host to the feature level specified by **-family** without prompting. This option may fail to force the family feature level unless you also specify **-override**.

-rep-lica *feature-level replica-selector*

Raises the feature level of the specified MultiSite replica.

-ove-rride

Overrides the check that ensures that the feature level specified by **-family** is less than or equal to the lowest feature level found among replicas in the family. When specified with the **-force** option, forcibly raises the VOB family feature level without prompting. When specified without **-force**, **-override** lists replicas that are below the specified family feature level.

Note: Do not use the **-force** and **-override** options together unless you are certain that all replicas are at the feature level specified by **-family**.

-fam-ily *feature-level vob-selector*

Raises the feature level of the specified MultiSite VOB family.

EXAMPLES

- Raise the feature levels of any unreplicated VOBs running on the local host without prompting for confirmation and list the feature levels of any replicated VOBs on this host.

cmd-context **chflevel -force -auto**

- Raise the feature level of the replica rome to 3.

cmd-context **chflevel -replica 3 replica:rome**

- Raise the feature level of the VOB family \tmp\testvob to 3.

cmd-context **chflevel -family 3 vob:\tmp\testvob**

- Raise the family feature level of the current VOB to 3. Override the check to ensure that family feature level 3 is no higher than the lowest replica feature level found among replicas in this VOB family.

cmd-context **chflevel -force override family 3 vob:.**

SEE ALSO

chmaster, describe, *Release Notes* for your product

chfolder

chfolder

Modifies a UCM folder

APPLICABILITY

Product	Command type
ClearCase	cleartool subcommand
ClearCase LT	cleartool subcommand

Platform
UNIX
Windows

SYNOPSIS

```
chfolder [ -c-omment comment | -c-fi-le comment-file-pname  
 | -c-q-uery | -c-q-e-ach | -n-c-omment ]  
 -to to-folder-selector folder-selector ...
```

DESCRIPTION

The **chfolder** command moves a folder to another location in the folder hierarchy of a project VOB. The RootFolder cannot be moved.

For information about changing the folder's name, see **rename**.

RESTRICTIONS

Identities: No special identity required.

Locks: An error occurs if one or more of these objects are locked: the folder, the UCM project VOB.

Mastership: (Replicated VOBs only) Your current replica must master the folder.

OPTIONS AND ARGUMENTS

Event Records and Comments

Default

Creates one or more event records, with commenting controlled by your `.clearcase_profile` file (default: `-nc`). See the **comments** reference page. Comments can be edited with **chevent**.

`-comment comment` | `-cfi·le comment-file-pname` | `-cq·uery` | `-cq·ach` | `-nc·omment`

Overrides the default with the option you specify. See the **comments** reference page.

Specifying the Destination of a Folder.

Default

None.

`-to to-folder-selector`

Specifies the new parent folder. The to-folder and the folder you are moving must belong to the same UCM project VOB.

`folder-selector` is of the form `[folder:]folder-name[@vob-selector]`, where `vob-selector` specifies the folder's project VOB.

Specifying the Folder to Change

Default

None.

`folder-selector ...`

Specifies one or more folders to modify. RootFolder cannot be moved.

`folder-selector` is of the form `[folder:]folder-name[@vob-selector]`, where `vob-selector` specifies the folder's project VOB.

EXAMPLES

The UNIX examples in this section are written for use in **csh**. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, `cmd-context` represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, `cmd-context` represents the interactive **cleartool** prompt.

chfolder

Note: In the UNIX examples that follow, arguments and output that show multicomponent VOB tags are not applicable to ClearCase LT, which recognizes only single-component VOB tags. In this manual, a multicomponent VOB tag is by convention a two-component VOB tag of the form */vobs/vob-tag-leaf*—for example, */vobs/src*. A single-component VOB tag consists of a leaf only—for example, */src*. In all other respects, the examples are valid for ClearCase LT.

- Make the folder `Core_Parsers` a subfolder of `RootFolder`. Note that the folder's project VOB is given as the VOB component of the *folder-specifier*.

cmd-context **chfolder -to RootFolder Core_Parsers@/vobs/core_projects**

Changed folder "Core_Parsers@/vobs/core_projects".

SEE ALSO

`lsfolder`, `mkfolder`, `rename`, `rmfolder`

chmaster

Transfers mastership of an object

APPLICABILITY

Product	Command type
ClearCase	cleartool subcommand
MultiSite	multitool subcommand

Platform
UNIX
Windows

SYNOPSIS

```
chmaster [ -c-omment comment | -c-fi-le comment-file-pname | -c-q-ue-ry
| -c-q-e-ach | -nc-omment ]
{ master-replica-selector object-selector ...
| [ -p-name ] master-replica-selector branch-or-element-pname ...
| -str-eam [ -ov-er-ride ] master-replica-selector stream-selector ...
| -def-a-ult [ -p-name ] branch-pname ... | -def-a-ult brtype-selector ...
| -all [ -ob-so-lete_re-plica old-replica-selector ]
[ -l-ong ] [ -vie-w view-tag ] master-replica-selector
}
```

DESCRIPTION

This command transfers the mastership of one or more objects from one replica to another. Only the current replica is affected immediately; other replicas are notified of the mastership transfers through the normal exchange of update packets.

To limit use of this command to a certain set of users, you can create triggers. For more information, see *Managing Software Projects*.

Specifying a View Context

The **chmaster** command requires a view context. If you are not in a set view or working directory view on UNIX or in a view drive on Windows, you can specify a view on the command line, as shown in the following table. If you specify a dynamic view, it must be active on your host.

chmaster

Note: A view you specify in the **chmaster** command takes precedence over your current set view, working directory view, or view drive.

Argument	How to specify a view
<i>object-selector brtype-selector</i>	Use a view-extended pathname as the <i>vob-selector</i> portion of the argument. For example: lotype:LABEL1@/view/jtg/vobs/dev brtype:v1.0_bugfix@/view/jtg/vobs/dev lotype:LABEL1@s:\dev brtype:v1.0_bugfix@s:\dev
<i>branch-pname element-pname</i>	Specify <i>branch-pname</i> or <i>element-pname</i> as a view-extended pathname. For example: /view/jtg/vobs/dev/cmd.c@@ /view/jtg/vobs/dev/cmd.c@@/main s:\dev\cmd.c@@ s:\dev\cmd.c@@\main
<i>master-replica-selector</i> (for the chmaster -all variant)	Use the -view option or use a view-extended pathname as the <i>vob-selector</i> portion of the argument. For example: -view jtg replica:boston_hub@\dev replica:boston_hub@/view/jtg/vobs/dev replica:boston_hub@s:\dev

RESTRICTIONS

Identities: For all UCM objects except baselines, no special identity is required. For baselines and all non-UCM objects, you must have one of the following identities:

- Object creator (except for replicas)
- Object owner (except for replicas)
- VOB owner
- **root** (UNIX)
- Member of the ClearCase administrators group (Windows)

Locks: Restrictions depend on the kind of object:

Object whose mastership is changing	Locks on these objects cause the chmaster command to fail
Element	Element, element type, VOB
Branch	Branch, branch type, VOB
Type object	Type object, VOB
Hyperlink	Hyperlink type, VOB
Baseline	Baseline, VOB, replica, components associated with the baseline
Stream	Stream, activity
Component	Component, VOB, replica

Mastership: Your current replica must master the object. Using both **-all** and **-obsolete_replica** overrides this restriction, but you must not use the **-obsolete_replica** option except in special circumstances. (See the description of the **-all** option.)

Other: You cannot transfer mastership of a branch if either of these conditions exist:

- There are reserved checkouts on that branch.
- There are unreserved checkouts on that branch made without the **-nmaster** option.

OPTIONS AND ARGUMENTS

Event Records and Comments

Default

Creates one or more event records, with commenting controlled by your `.clearcase_profile` file (default: **-nc**). See the **comments** reference page. Comments can be edited with **chevent**.

-c·omment *comment* | **-c·fi·le** *comment-file-pname* | **-c·q·uery** | **-c·q·e·ach** | **-nc·omment**

Overrides the default with the option you specify. See the **comments** reference page.

Specifying the Objects

Default

chmaster

None.

master-replica-selector object-selector ...

Transfers mastership of objects specified with *object-selector* to the replica specified with *master-replica-selector*. Specify *master-replica-selector* in the form **[*replica:*]*replica-name*[@*vob-selector*]**.

<i>replica-name</i>	Name of the replica (displayed with lsreplica)
<i>vob-selector</i>	VOB family of the replica; can be omitted if the current working directory is within the VOB. Specify <i>vob-selector</i> in the form [<i>vob:</i>]<i>pname-in-vob</i>
<i>pname-in-vob</i>	Pathname of the VOB tag (whether or not the VOB is mounted) or of any file system object within the VOB (if the VOB is mounted)

Specify *object-selector* in one of the following forms:

<i>vob-selector</i>	vob: <i>pname-in-vob</i> where <i>pname-in-vob</i> Pathname of the VOB tag (whether or not the VOB is mounted) or of any file system object within the VOB (if the VOB is mounted)
<i>attribute-type-selector</i>	[<i>attype:</i>]<i>type-name</i>[@<i>vob-selector</i>]
<i>branch-type-selector</i>	[<i>brtype:</i>]<i>type-name</i>[@<i>vob-selector</i>]
<i>element-type-selector</i>	[<i>eltype:</i>]<i>type-name</i>[@<i>vob-selector</i>]
<i>hyperlink-type-selector</i>	[<i>hltype:</i>]<i>type-name</i>[@<i>vob-selector</i>]
<i>label-type-selector</i>	[<i>lbtype:</i>]<i>type-name</i>[@<i>vob-selector</i>]
<i>hlink-selector</i>	[<i>hlink:</i>]<i>hlink-id</i>[@<i>vob-selector</i>]
<i>oid-obj-selector</i>	oid: <i>object-oid</i> [@ <i>vob-selector</i>]
<i>replica-selector</i>	[<i>replica:</i>]<i>replica-name</i>[@<i>vob-selector</i>]
<i>baseline-selector</i>	[<i>baseline:</i>]<i>baseline-name</i>[@<i>vob-selector</i>]
<i>component-selector</i>	[<i>component:</i>]<i>component-name</i>[@<i>vob-selector</i>]

[**-pname**] *master-replica-selector branch-or-element-pname ...*

Transfers mastership of the specified branches or elements to the replica specified with *master-replica-selector*. A branch pathname takes the form *element-name@@/branch...*, for example, *cmdsyn.c@@/main/bugfix*, and an element pathname takes the form *element-name@@*, for example, *cmdsyn.c@@*. If *branch-or-element-pname* has the form of an object selector, you must include the **-pname** option to indicate that *pname* is a pathname.

-stream [**-override**] *master-replica-selector stream-selector ...*

Transfers mastership of the specified streams and their associated objects to the replica specified with *master-replica-selector*. Specify *stream-selector* in the following form:

stream-selector **[stream:]***stream-name*[*@vob-selector*]

Use the **-override** option only if the **chmaster -stream** command fails. With **-override**, **chmaster** attempts to transfer mastership of objects whose mastership was not transferred during the original invocation of the command. For more information, see the *Administrator's Guide* for Rational ClearCase MultiSite.

-a-ll [**-obsolete_replica** *old-replica-selector*] [**-long**] [**-view** *view-tag*]
master-replica-selector

Caution: Incorrect use of the **-obsolete_replica** form of the command can lead to divergence among the replicas in a family.

Transfers to *master-replica-selector* mastership of all objects that are located in and mastered by the current replica. (The **chmaster** command determines the current replica by using the *vob-selector* that you specify as part of *master-replica-selector*. If you do not include a *vob-selector*, **chmaster** uses the replica containing the current working directory.)

If errors occur, the command continues, but after finishing, it reports that not all mastership changes succeeded.

With **-long**, **chmaster** lists the objects whose mastership is changing.

With **-view**, **chmaster** uses the specified view as the view context.

With **-obsolete_replica**, **chmaster** transfers mastership of all objects in the replica specified with *old-replica-selector*. Also, **chmaster** associates nonmastered checkouts with the new replica. Use this form of **chmaster** only when replica *old-replica-selector* is no longer available (for example, was deleted accidentally). Before entering this command, you must make sure that *old-replica-selector* masters itself or is mastered by the replica that it last updated. Then, enter the

chmaster

chmaster command at the last-updated replica. You must also send update packets from the last-updated replica to all other remaining replicas in the family. For more information, see the **rmreplica** reference page.

Returning Mastership of Branches to Default State

Default

None.

-def:ault [**-pname**] *branch-pname* ...

Transfers mastership of *branch-pname* to the replica that masters the branch type. If *branch-pname* has the form of an object selector, you must include the **-pname** option to indicate that *branch-pname* is a pathname.

-def:ault *brtype-selector* ...

Removes explicit mastership of branches that are mastered explicitly by the current replica and are instances of the type specified by *brtype-selector*.

Note: You can use this command only at the replica that masters the branch type.

EXAMPLES

- At replica **boston_hub**, transfer mastership of label type **V1.0_BUGFIX** to the **sanfran_hub** replica.

```
multitool chmaster sanfran_hub lbtype:V1.0_BUGFIX
```

```
Changed mastership of "V1.0_BUGFIX" to "sanfran_hub"
```

- At replica **sanfran_hub**, transfer mastership of element **list.c** to the **sydney** replica.

```
multitool chmaster sydney list.c@@
```

```
Changed mastership of "list.c" to "sydney"
```

- At replica **sanfran_hub**, transfer mastership of the stream **v2.1.bl5** and its associated objects to the **boston_hub** replica.

```
multitool chmaster -stream boston_hub@/vobs/dev stream:v2.1.bl5@/vobs/dev
```

- At the replica that is the master of replica **sanfran_hub**, make **sanfran_hub** self-mastering.

```
multitool chmaster sanfran_hub replica:sanfran_hub
```

```
Changed mastership of "sanfran_hub" to "sanfran_hub"
```

- At replica **buenosaires**, transfer mastership of branch **cache.c@@/main/v3_dev** to **boston_hub**.

```
multitool chmaster boston_hub cache.c@@/main/v3_dev
```

```
Changed mastership of branch "/vobs/dev/cache.c@@/main/v3_dev"  
to "boston_hub"
```

- For all objects mastered by the current replica, transfer mastership to **sanfran_hub**.

```
multitool chmaster -all sanfran_hub
```

```
Changed mastership of all objects
```

- Same as the preceding example, but have **chmaster** list each object whose mastership is changing, and specify a view context.

```
multitool chmaster -all -long sanfran_hub@/view/jtg/vobs/dev
```

```
Changed mastership of branch type sydney_main  
Changed mastership of label type SYDNEY_V2.0  
Changed mastership of replica sydney  
Changed mastership of all objects
```

- Return mastership of a branch to the replica that masters the branch type and then remove its explicit mastership.

At the replica that masters the branch:

```
multitool describe -fmt "[%master]p\n" brtype:v3_bugfix
```

```
boston_hub@\dev
```

```
multitool chmaster boston_hub@\dev \dev\acc.c@@\main\v3_bugfix
```

```
Changed mastership of branch "\dev\acc.c@@\main\v3_bugfix"  
to "boston_hub@\dev"
```

```
multitool syncreplica -export -fship boston_hub@\dev
```

```
Generating synchronization packet
```

```
c:\Program Files\Rational\ClearCase\var
```

```
\shipping\ms_ship\outgoing\sync_bangalore_19-Aug-02.09.33.02_3447_1
```

```
...
```

At the replica that masters the branch type:

```
multitool syncreplica -import -receive
```

```
Applied sync. packet /var/adm/rational/clearcase/shipping/ms_ship/incoming
```

```
/sync_bangalore_19-Aug-02.09.33.02_3447_1
```

```
to VOB /net/minuteman/vobstg/dev.vbs
```

```
multitool chmaster -default brtype:v3_bugfix
```

```
Changed mastership of branch type "v3_bugfix" to "default"
```

chmaster

SEE ALSO

chevent, **lsreplica**, **multitool**, **reqmaster**, **rmreplica**, **syncreplica**, *Administrator's Guide for Rational ClearCase MultiSite*.

chpool

Changes the storage pool to which an element is assigned

APPLICABILITY

Product	Command type
ClearCase	cleartool subcommand

Platform
UNIX
Windows

SYNOPSIS

```
chpool [ -f·o·r·c·e ] [ -c·o·m·m·e·n·t comment | -c·f·i·l·e comment-file-pname
 | -c·q·u·e·r·y | -c·q·e·a·c·h | -n·c·o·m·m·e·n·t ]
 pool-selector pname ...
```

DESCRIPTION

The **chpool** command changes the source storage pool, derived object storage pool, or cleartext storage pool to which one or more elements are assigned.

For a file element:

- Changing the source pool moves the data containers that store all existing versions from the current pool to the specified pool.
- Changing the cleartext pool designates a different location for new cleartext versions. Existing cleartext versions remain where they are and are eventually scrubbed. (See the **scrubber** reference page.)
- An error occurs if you attempt to assign a file element to a derived object pool; file elements have source and cleartext pools only.

For a directory element:

- Changing the source pool or the cleartext pool affects pool inheritance by new elements. Elements created within the directory are assigned to the new pool; the pool assignments of existing elements do not change.
- Changing the derived object pool designates a new location for shared derived objects with pathnames in that directory. The **promote_server** program copies data

chpool

containers to the new pool; the existing contents of the old pool do not change, and are eventually deleted by **scrubber**.

Commands for Listing Pools

The **lspool** command lists a VOB's storage pools. The **describe** command includes storage pool assignments in its listing for an element. To reference an element (rather than one of its versions), append the extended naming symbol to the element's standard pathname:

cmd-context **describe** msg.c@@

RESTRICTIONS

Identities: You must have one of the following identities:

- VOB owner
- **root** (UNIX)
- Member of the ClearCase administrators group (ClearCase on Windows)

Locks: An error occurs if one or more of these objects are locked: VOB, element type, element, pool.

Mastership: (Replicated VOBs only) No mastership restrictions.

OPTIONS AND ARGUMENTS

User Interaction

Default

Prompts for confirmation before moving data containers.

-f·orce

Suppresses the confirmation step.

Event Records and Comments

Default

Creates one or more event records, with commenting controlled by your `.clearcase_profile` file (default: **-nc**). See the **comments** reference page. Comments can be edited with **chevent**.

-c·omment *comment* | **-cfi·le** *comment-file-pname* | **-cq·uery** | **-cq·e·ach** | **-nc·omment**

Overrides the default with the option you specify. See the **comments** reference page.

Specifying the Pool

Default

None.

pool-selector

An existing storage pool. Specify *pool-selector* in the form **[pool:]pool-name[@vob-selector]**

pool-name Name of the storage pool. See the **cleartool** reference page for rules about composing names.

vob-selector VOB specifier. Specify *vob-selector* in the form **[vob:]pname-in-vob**
pname-in-vob Pathname of the VOB-tag (whether or not the VOB is mounted) or of any file-system object within the VOB (if the VOB is mounted).

Specifying the Elements

Default

None.

pname ...

One or more pathnames, each of which specifies a file or directory element. A standard pathname is valid; you do not need to append the extended naming symbol. (Specifying a version or a branch is generally equivalent to specifying its element.)

EXAMPLES

The UNIX examples in this section are written for use in **csh**. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

chpool

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

- Reassign all elements in the current directory that have a .c extension to cleartext pool **cltxt2**.

```
cmd-context chpool -force cltxt2 *.c
```

```
Changed pool for "cm_add.c" to "cltxt2".
```

```
Changed pool for "cm_fill.c" to "cltxt2".
```

```
Changed pool for "convolution.c" to "cltxt2".
```

```
Changed pool for "msg.c" to "cltxt2".
```

```
Changed pool for "test_cmd.c" to "cltxt2".
```

```
Changed pool for "util.c" to "cltxt2".
```

- Change the default source pool for the **src** directory, so that new elements created in this directory are assigned to the **c_pool** pool.

```
cmd-context chpool c_pool src
```

```
Changed pool for "src" to "c_pool".
```

- Change the source pool for **hello.c** to **sdft**, the VOB's default source pool. (Assumes the element had been assigned to a different pool.)

```
cmd-context chpool sdft hello.c
```

```
Move all versions of element "hello.c"? [no] yes
```

```
Changed pool for "hello.c" to "sdft".
```

SEE ALSO

describe, **lspool**, **mkdir**, **mkelem**, **mkpool**, **profile_ccase**, **promote_server**, **scrubber**

chproject

Modifies a UCM project

APPLICABILITY

Product	Command type
ClearCase	cleartool subcommand
ClearCase LT	cleartool subcommand

Platform
UNIX
Windows

SYNOPSIS

```
chproject [ -c-omment comment | -cfi-le pname | -c-q-ue-ry
| -c-q-e-ach | -nc-omment ]
{
[ -amo-dcomp component-selector[,...] ]
[ -dmo-dcomp component-selector[,...] ]
[ -to to-folder-selector ] [ -reb-ase_level promotion-level ]
[ -pol-icy policy-keyword[,...] ] [ -npo-licy policy-keyword[,...] ]
[ -spo-licy policy-keyword[,...] ]
[ -crm-enable ClearQuest-user-database-name | -ncr-menable ]
[ -bln-ame_template baseline-naming-template ]
}
project-selector ...
```

DESCRIPTION

The **chproject** command modifies one or more UCM projects in the following ways:

- Adds one or more modifiable components to a project
- Removes one or more components from the project's modifiable component list
- Moves a project to another folder
- Changes the promotion level required of a baseline before it can be recommended by a stream in the project

chproject

- Sets policy for a project
- Enables or disables a project for use with Rational ClearQuest
- Defines the baseline name template

For information about changing the project's name, see **rename**.

Adding Modifiable Components

Over time, a project's scope can expand, and you may need to add modifiable components to the project. The **-amodcomp** option allows you to add one or more modifiable components. For the streams in the project to capture the changes in component modifiability, do one of two things:

- If the components have a baseline in the stream, synchronize the stream to the project first with **chstream -generate**, then reconfigure the views attached to the stream with **setcs -stream**. For the project's integration stream, however, you need only reconfigure the integration views.
- If the components don't yet have a baseline in the stream, add baselines for these components with **rebase -baseline**.

Converting Components from Modifiable to Read-Only

If you made some components modifiable when you set up a project and later change your mind, the **-dmodcomp** option allows you to remove one or more components from the project's modifiable component list. A component cannot be removed from the list if any changes have been made to it in the project. Before performing this operation, verify that no development stream has changes to the component. A warning is issued if any of the following is true:

- The component or VOB is replicated. Any modification in development streams of replicated VOBs cannot be delivered.
- One or more of the project's streams are unavailable.
- The component is already unmodifiable.

After you convert the components to read-only, regenerate the views as needed with **setcs -stream**.

Setting Required Promotion Levels for Recommended Baselines

When setting recommended baselines, you can either specify a list of baselines that satisfy certain requirements, or let UCM compute the set of baselines that meet the rebase level specification. A project's rebase level is the minimum promotion level

a baseline must have in order to be recommended by a stream in the project if you choose to use rebase levels to set the recommended baselines. For example, if Project A has three promotion levels — **REJECTED**, **TESTED**, and **RELEASED** (in ascending order) — and **TESTED** is the rebase level, the latest baselines labeled **TESTED** or **RELEASED** can be recommended by a stream with **chstream -recommended -default**. See **chstream**, **rebase** and **setplevel** for more information.

Using Rational ClearQuest with UCM Projects

You can link or unlink a UCM project to a ClearQuest database with the **-crmenable** or **-ncrmenable** options. When you enable ClearQuest for a UCM project that contains UCM activities, then for each UCM activity, a ClearQuest record of type UCMUtilityActivity is created and linked to the activity. This process is called activity migration. If you disable a link to ClearQuest from a UCM project that contains activities, all its activities are unlinked from their ClearQuest records.

The **-crmenable** and **-ncrmenable** options display a summary of the number of activities that have been migrated or unlinked.

In MultiSite, you are informed when activities cannot be migrated or linked because they are not mastered in the current UCM project VOB replica. These activities are listed along with a list of replicas from which to run the command again to correct the problem.

You can also use the **-crmenable** and **-ncrmenable** options to check for possible linking errors. If you believe that your project enabled for ClearQuest may contain activities that are not linked to a ClearQuest record, run **chproject -crmenable**. This operation scans all activities in the project, migrating all activities that are not linked. To check for linked activities in projects that have been disabled for use with ClearQuest, run **chproject -ncrmenable**. This operation removes links between activities as needed. For more information, see *Managing Software Projects*.

RESTRICTIONS

Identities: You must have one of the following identities:

- Project owner
- Project VOB owner
- **root** (UNIX)
- Member of the ClearCase administrators group (ClearCase on Windows only)
- Local administrator of the ClearCase LT server host (ClearCase LT on Windows only)

chproject

Setting the project policy **POLICY_CHPROJECT_UNRESTRICTED** skips the permission checking. For more information, see the **mkproject** reference page.

Locks: An error occurs if there are locks on any of the following objects: the project, the UCM project VOB.

Mastership: (Replicated VOBs only) Your current replica must master the project.

OPTIONS AND ARGUMENTS

Event Records and Comments

Default

Creates one or more event records, with commenting controlled by your `.clearcase_profile` file (default: **-cq**). See the **comments** reference page.

Comments can be edited with **chevent**.

-c-omment *comment* | **-c-fi-le** *comment-file-pname* | **-c-q-ue-ry** | **-c-q-e-ach** | **-nc-omment**

Overrides the default with the option you specify. See the **comments** reference page.

Adding to the List of Modifiable Components for a Project

Default

None.

-amo-dcomp *component-selector*[, ...]

Adds one or more components to the project's set of modifiable components.

component-selector is of the form **[component:]***component-name***[@vob-selector]**, where *vob-selector* specifies the component's project VOB.

Removing from the List of Modifiable Components for a Project

Default

None.

-dmo-dcomp *component-selector*[, ...]

Removes one or more components from the project's set of modifiable components.

component-selector is of the form **[component:]***component-name***[@vob-selector]**, where *vob-selector* specifies the component's project VOB.

Moving the Project to Another Folder

Default

None.

-to *to-folder-selector*

Moves one or more projects to the specified folder. The to-folder and project must have the same UCM project VOB.

folder-selector is of the form **[folder:]***folder-name***[@vob-selector]**, where *vob-selector* specifies the folder's project VOB.

Changing the Recommended Promotion Level for a Rebase Operation

Default

None.

-rebase_level *promotion-level*

Changes the promotion level required for baselines to be recommended by a stream in the project. When you run **chstream -recommended -default** to set recommended baselines, the latest baseline for each component in the integration stream at or above this promotion level is recommended.

Setting Project Policy

Default

None.

-policy *policy-keyword*

Enables the specified policy. For information about project policies, see **mkproject**.

-npolicy *policy-keyword*

Disables the specified policy. For information about project policies, see **mkproject**.

-spolicy *policy-keyword*

chproject

Allows the specified policy to be enabled or disabled by individual streams.
For information about project policies, see **mkproject**.

Linking a Project to Rational ClearQuest

Default

No linking.

-crm-enable *ClearQuest-user-database-name*

Enables a link from the project to the specified Rational ClearQuest database. The schema of the ClearQuest database must be enabled for UCM, and your system must be configured for the correct schema repository.

-ncr-menable

Disables use of Rational ClearQuest for the specified project.

Modifying the Baseline Name Template

Default

Baseline identifiers are made up of two parts: a user-specifiable root name and a generated, unique numeric extension.

-bln-ame_template *baseline-naming-template*

Defines the baseline name template for a project if a template has not been defined, or replaces the template if one already exists. *baseline-naming-template* specifies the tokens to be used in the baseline name and it can include any of the following tokens separated by commas:

- basename
- project
- stream
- component
- date
- time
- user
- host

When you create baselines, UCM replaces commas with underscores in the baseline name.

Selecting a Project

Default

None.

project-selector ...

Specifies one or more projects to modify.

project-selector is of the form **[project:]***project-name***[@vob-selector]**, where *vob-selector* specifies the project's project VOB.

EXAMPLES

The UNIX examples in this section are written for use in **cs**h. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

Note: In the UNIX examples that follow, arguments and output that show multicomponent VOB tags are not applicable to ClearCase LT, which recognizes only single-component VOB tags. In this manual, a multicomponent VOB tag is by convention a two-component VOB tag of the form */vobs/vob-tag-leaf*—for example, */vobs/src*. A single-component VOB tag consists of a leaf only—for example, */src*. In all other respects, the examples are valid for ClearCase LT.

- Add the modifiable component, **webo_modeler**, to the project.

cmd-context **chproject -amod webo_modeler webo_proj1@/vobs/webo_pvob**

Changed modifiable component list for project "webo_proj1@/vobs/webo_pvob".
Propagating changes to the integration stream "IntStream1".

Changes to modifiability of components must be propagated to streams and their views. Use 'cleartool chstream -generate' to update the stream with 'cleartool setcs -stream' for each view attached to the stream or see the stream and view properties pages.

Changed modifiable component list and propagated changes to streams in project "webo_proj1@/vobs/webo_pvob".

- Define the baseline name template for the **CQ_ASP_V6.0** project.

cmd-context **chproject -bln component,date,time,basename
CQ_ASP_V6.0@/vobs/mpreston_crm**

chproject

Changed baseline naming template for project "CQ_ASP_V6.0".

SEE ALSO

chbl, chstream, deliver, lscomp, lsproject, mkproject, mkcomp, rebase, rename, rmproject, setcs, setplevel

chstream

Modifies a UCM stream

APPLICABILITY

Product	Command type
ClearCase	cleartool subcommand
ClearCase LT	cleartool subcommand

Platform
UNIX
Windows

SYNOPSIS

```
chstream [ -c·omment comment | -c·fi·le pname | -c·q·uery
| -c·q·e·ach | -n·c·omment ]
[ -t·a·r·get stream-selector | -n·t·a·r·get ] [ -g·e·n·e·r·a·t·e ]
[ -p·o·l·i·c·y policy-keyword[,...] ] [ -n·p·o·l·i·c·y policy-keyword[,...] ]
[ -r·e·c·o·m·m·e·n·d·e·d { baseline-selector[,...] | -d·e·f·a·u·l·t }
| -n·r·e·c·o·m·m·e·n·d·e·d ]
{ stream-selector ... | -c·v·i·e·w }
```

DESCRIPTION

The **chstream** command allows you to set stream policies, specify the default deliver target for integration streams, and set recommended baselines.

For information about changing the stream's name, see **rename**.

Rules for Recommending a Baseline

You can recommend a baseline for a stream if the baseline is from the stream or the stream's foundation.

For a baseline not from the stream or the stream's foundation, the following rules apply:

chstream

- The baseline must be from the same project as the stream.
- The baseline must be contained in the stream, which means the baseline has been delivered to the stream, or the stream has rebased to the baseline or one of its descendants.
- The baseline must contain the current recommended baseline, which means it must be a descendant of the current recommended baseline.

You are not required to recommend a baseline for every component in the stream's configuration.

You can clear the list of recommended baselines. Note that doing this step alone will cause problems when existing development streams rebase to the recommended baselines. The rebase operation will attempt to drop all baselines in the development streams' configuration. This operation will probably fail or produce errors and is, therefore, not desirable.

You can choose to reset the recommended baselines to baselines from the stream or the stream's foundation with or without clearing the recommended list. This allows the stream to return to a known correct state after being changed inadvertently to a bad list. However, if a baseline is recommended and later removed, you must clear the recommended list before you can set new recommended baselines.

RESTRICTIONS

Identities: You must have one of the following identities:

- Project VOB owner
- Stream owner
- **root** (UNIX)
- Member of the ClearCase administrators group (ClearCase on Windows only)
- Local administrator of the ClearCase LT server host (ClearCase LT on Windows only)

Setting the stream policy `POLICY_CHSTREAM_UNRESTRICTED` skips the permission checking. For more information, see the **mkstream** reference page.

Locks: An error occurs if there are locks on the following objects: the UCM project VOB, the stream.

Mastership: (Replicated VOBs only) Your current replica must master the stream.

OPTIONS AND ARGUMENTS

Event Records and Comments

Default

Creates one or more event records, with commenting controlled by your `.clearcase_profile` file (default: `-nc`). See the **comments** reference page. Comments can be edited with **chevent**.

`-c-omment` *comment* | `-cfi-le` *comment-file-pname* | `-c-q-ue-ry` | `-c-q-e-ach` | `-nc-omment`

Overrides the default with the option you specify. See the **comments** reference page.

Setting the Default Deliver Target for Integration Streams Only

Default

None.

`-tar-get` *stream-selector* | `-ntarget`

Specifies the default deliver stream of an integration stream. The target must be a stream in a different project.

Using `-ntarget` clears the default deliver stream setting.

stream-selector is of the form: `[stream:]stream-name[@vob-selector]` where *vob-selector* is the project VOB of a different project.

Updating the Stream's Copy of the Config Spec

Default

None.

`-gen-erate`

Forces an update of the stream's copy of the config spec. Use this option after renaming the label type of a baseline, after renaming the branch type of a stream, and after adding modifiable components to a project.

Setting Stream Policy

Default

chstream

None.

-policy *policy-keyword*[,...]

Enables the specified policy. For information about stream policies, see **mkstream**.

-npolicy *policy-keyword*[,...]

Disables the specified policy. For information about stream policies, see **mkstream**.

Setting Recommended Baselines

Default

An integration stream's default recommended baselines are its foundation baselines. A development stream has no default recommended baselines.

-recommended { *baseline-selector*[,...] | **-default** } | **-nrecommended**

Names a list of baselines that a stream recommends. You must always specify the full list of recommended baselines to change the list. With composite baselines, you may need to name only one baseline.

baseline-selector is of the form [**baseline:**]*baseline-name*[@*vob-selector*], where *vob-selector* specifies the baseline's project VOB.

Using the **-default** option sets recommended baselines by computing the set of baselines that meet the promotion level specification — they are the latest baselines created in the stream at or above the specified promotion level for each component, or its foundation baseline if none has been created in the stream.

Using the **-nrecommended** option clears the list of recommended baselines previously set in a stream.

Specifying the Stream

Default

None.

stream-selector ...

Specifies one or more streams to be modified.

stream-selector is of the form [**stream:**]*stream-name*[@*vob-selector*], where *vob-selector* specifies the stream's project VOB.

You can specify the stream as a simple name or as an object selector of the form **[stream]:name@vob-selector**, where *vob-selector* specifies a project VOB (see the **cleartool** reference page). If you specify a simple name and the current directory is not a project VOB, then this command assumes the stream resides in the project VOB associated with the current view. If the current directory is a project VOB, then that project VOB is the context for identifying the stream.

-cvi·ew

Specifies the stream connected to the current view to be modified.

EXAMPLES

The UNIX examples in this section are written for use in **csh**. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

- Set stream policy for **lli_UNIT.TEST**.

```
cmd-context chstream -pol POLICY_CHSTREAM_UNRESTRICTED -cview  
Updated policies on stream "lli_UNIT.TEST".
```

SEE ALSO

deliver, lsstream, mkstream, rebase, rename, rmstream

chtype

chtype

Changes the type of an element or renames a branch

APPLICABILITY

Product	Command type
ClearCase	cleartool subcommand
ClearCase LT	cleartool subcommand

Platform
UNIX
Windows

SYNOPSIS

```
chtype [ -c·omment comment | -c·fi·le comment-file-pname
 | -c·q·uery | -c·q·e·ach | -n·c·omment ]
 [ -f·orce ] [ -p·na·me ] type-selector
 { pname ... | object-selector ... }
```

DESCRIPTION

The **chtype** command changes the element type of one or more existing elements or renames one or more existing branches. These operations involve changing the type object associated with the element or branch.

RESTRICTIONS

Identities: For an element, you must have one of the following identities:

- Element owner
- VOB owner
- **root** (UNIX)
- Member of the ClearCase administrators group (ClearCase on Windows)
- Local administrator of the ClearCase LT server host (ClearCase LT on Windows)

For a branch, you must have one of the following identities:

- Branch creator
- Element owner
- VOB owner

- **root** (UNIX)
- Member of the ClearCase administrators group (ClearCase on Windows)
- Local administrator of the ClearCase LT server host (ClearCase LT on Windows)

Locks: An error occurs if one or more of these objects are locked:

Element VOB, element type, element, pool

Branch VOB, element type, element, branch type, branch.

Mastership: (Replicated VOBs only) For an element, your current replica must master the element. For a branch, your current replica must master the new branch type and the branch you are changing.

OPTIONS AND ARGUMENTS

Event Records and Comments

Default

Creates one or more event records, with commenting controlled by your `.clearcase_profile` file (default: **-nc**). See the **comments** reference page. Comments can be edited with **chevent**.

-c-omment *comment* | **-cfi-le** *comment-file-pname* | **-cq-uey** | **-cqe-ach** | **-nc-omment**

Overrides the default with the option you specify. See the **comments** reference page.

Confirmation Step

Default

chtype prompts for confirmation if changing an element's type will change the way its versions are stored in the VOB storage pool.

-f-orce

Suppresses the confirmation step.

Specifying the New Type

Default

None.

type-selector

chtype

An element type or branch type. The type must already exist. (Exception: If you specify a global element type or global branch type, a local copy of the type is created if one does not already exist.) Specify *type-selector* in the form `[type-kind:]type-name[@vob-selector]`.

<i>type-kind</i>	One of brtype branch type eltype element type
<i>type-name</i>	Name of the type object
<i>vob-selector</i>	Object-selector for a VOB, in the form <code>[vob:]pname-in-vob</code> . The <i>pname-in-vob</i> can be the pathname of the VOB tag (whether or not the VOB is mounted) or of any file system object within the VOB (if the VOB is mounted)

Specifying the Elements, Branches, or Activities

Default

None.

`[-pname] pname ...`

One or more pathnames, each of which specifies a file or directory element. A standard pathname is valid; you need not append the extended naming symbol. That is, specifying a version is equivalent to specifying its element. Specifying a branch (for example, `foo.c@@/main/bugfix`) causes an error.

If *pname* has the form of an object selector (for example, **eltype:fl2**), you must use the **-pname** option to indicate that it is a pathname. The **-pname** option must precede nonoption arguments. For example:

```
cmd-context chtype -nc -force -pname eltype:c_source eltype:fl2
```

object-selector ...

One or more extended pathnames, each of which specifies a particular branch of an element. For example:

```
foo.c@@/main/bugfix  
bar.@@/main/maint/bug405
```

EXAMPLES

The UNIX examples in this section are written for use in **cs**. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need

to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

- Convert an element to type **file**.

cmd-context **chtype file hello.c**

Change version manager and reconstruct all versions for "hello.c"? [no] **yes**
Changed type of element "hello.c" to "file".

- Change branch **rel2_bugfix** to branch **maintenance**, providing a comment.

cmd-context **chtype -c "rel2_bugfix no longer in use" maintenance
util.c@@\main\rel2_bugfix**

Changed type of branch "util.c@@\main\rel2_bugfix"
to "maintenance".

- Convert an archive library to **compressed_file** format, suppressing confirmation prompts.

cmd-context **chtype -force compressed_file libutil.a**

Changed type of element "libutil.a" to "compressed_file".

SEE ALSO

cc.magic, mkbtype, mkelem, mkeltype, profile_ccase, rename

chview

chview

Changes properties of a view

APPLICABILITY

Product	Command type
ClearCase	cleartool subcommand
ClearCase LT	cleartool subcommand

Platform
UNIX
Windows

SYNOPSIS

- ClearCase:

```
chview { [ -cac·hesize size ] [ -sha·reable_dos | -nsh·areable_dos ]  
 [ -reado·nly | -readw·rite ] } { -cvi·ew | view-tag }
```
- ClearCase LT:

```
chview { [ -cac·hesize size ] [ -reado·nly | -readw·rite ] }  
 { -cvi·ew | view-tag }
```

DESCRIPTION

The **chview** command changes various properties of a view, including the cache size, the type of DOs the view creates, and the access mode. The view server can be running when you enter this command.

Cache Size

The **-cachesize** option changes the cache size for a view and is equivalent to the **setcache -view -cachesize** command. For information about view caches, see the **setcache** reference page.

ClearCase—Type of Derived Objects Built in a Dynamic View

The **-shareable_dos** and **-nshareable_dos** options change the properties of the derived objects (DOs) created by future builds in the dynamic view. Shareable DOs

are available for `winkin` by other views; nonshareable DOs are not available for `winkin` by other views. Both kinds of DOs have configuration records, but `clearmake` does not write shopping information for nonshareable DOs into the VOB. For more information about shareable and nonshareable DOs, see *Building Software*.

Using the `-shareable_dos` or `-nshareable_dos` option does not change the properties of the existing DOs in the view. To make a nonshareable DO shareable, you must use the `winkin` command. You cannot make a shareable DO nonshareable.

Note: You can change the DO property of the view while a `clearmake` or `omake` build is running in the view. The build will use the new property after completing the current target build.

ClearCase—Access Mode in a Dynamic View

The `-readonly` and `-readwrite` options change the access mode for the view's private data-storage area. By default, views have read-write access. If you change a view's property to read-only, you cannot use the view to perform any operation that creates new files in view-private storage (for example, checkouts or builds).

Changing a view's property to read-only does not prevent users from changing the view's config spec. For information about restricting changes to the config spec, see the `mkview` reference page.

RESTRICTIONS

Identities: You must have one of the following identities:

- View owner
- On UNIX: `root` on the `view_server` host (For more information about `view_server`, see the *Administrator's Guide*.)

Locks: No locks apply.

Mastership: (Replicated VOBs) No mastership restrictions.

OPTIONS AND ARGUMENTS

`-cac:hesize size`

Specifies a size for the `view_server` cache. *size* must be an integer value of bytes, optionally followed by the letter `k` to specify kilobytes or `m` to specify megabytes; for example, `800k` or `3m`.

`-sha:reable_dos`

chview

Specifies that DOs created by future builds in the view are shareable.

-nsh·areable·dos

Specifies that DOs created by future builds in the view are not shareable.

-reado·nly | -readw·rite

Changes the access mode of the view.

-cvi·ew

Changes the properties of the current view. On UNIX systems, if there is a working directory view, **chview** changes it; otherwise, **chview** changes the set view.

view-tag

Changes the properties of the view specified by *view-tag*.

EXAMPLES

The UNIX examples in this section are written for use in **csH**. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

- Change the cache size for view **smg_test**.

```
cmd-context chview -cachesize 500k smg_test
```

```
The new view server cache limits are:
```

```
Lookup cache: 49152 bytes
```

```
Readdir cache: 204800 bytes
```

```
File stats cache: 86016 bytes
```

```
Object cache: 172032 bytes
```

```
Total cache size: 512000 bytes
```

- (ClearCase) Change the current view to create nonshareable DOs.

```
cmd-context chview -nshareable_dos -cview
```

```
Properties: nshareable_dos
```


SEE ALSO

`clearmake`, `lssite`, `mkview`, `omake`, `setcache`, `setsite`, `winkin`

clearaudit

clearaudit

Non-**clearmake** build and shell command auditing facility for dynamic views

APPLICABILITY

Product	Command type
ClearCase	command

Platform
UNIX
Windows

SYNOPSIS

- UNIX:
`clearaudit [[-c] shell_cmd]`
- Windows:
`clearaudit [[/c] shell_cmd]`

DESCRIPTION

Note: **clearaudit** is applicable to dynamic views only.

The **clearaudit** command runs an audited shell with the same view and working directory as the current process. MVFS files created within an audited shell (or any of its children) are derived objects (DOs). When it exits, an audited shell creates a configuration record (CR) and associates it with each of the newly created DOs.

The CR and DOs produced by **clearaudit** are similar to those created by **clearmake**. They can be listed, compared, and deleted with the same **cleartool** commands used for other DOs (see below). They can be shared with other views through explicit **winkin** commands, but they cannot be winked in by **clearmake**. They can be checked in as DO versions. For more information about configuration records, see *Building Software*.

clearaudit itself is not a shell. It starts an audit and then executes an underlying shell. **clearaudit** determines which shell to run as follows:

- First choice: the value of environment variable `CLEARAUDIT_SHELL`, which must be the full pathname of a program.
- Second choice: the value of the UNIX environment variable `SHELL`, or the Windows environment variable `COMSPEC`. These environment variables must be set to the full pathname of a program.
- If no EV is set: the Bourne shell, `/bin/sh` (UNIX) or `cmd.exe` (Windows).

View Context

On UNIX systems, the process from which you invoke **clearaudit** must have a view context: set view or working directory view. In either case, the audited process is set to that view. An error occurs if the invoking process has no view context or if its working directory view differs from its set view. (See the **pwv** reference page.)

On Windows systems as well, the process from which you invoke **clearaudit** must have a view context for the audited process. An error occurs if the invoking process has no view context.

Location of Temporary Build Files

clearaudit creates temporary build files in the directory specified by the `CCASE_AUDIT_TMPDIR` environment variable. If this EV is not set or is set to an empty value, **clearaudit** creates temporary files in the directory specified as follows:

- On UNIX systems, by the `TMPDIR` environment variable. If neither EV is set, **clearaudit** creates temporary files in the `/tmp` directory.
- On Windows systems, by the `TMP` environment variable.

All temporary files are deleted when **clearaudit** exits. If the value of `CCASE_AUDIT_TMPDIR` is a directory under a VOB tag, **clearaudit** prints an error message and exits.

Auditing Any Process

clearaudit can be used to document the work performed by any process. For example, you can use **clearaudit** to audit the creation of a UNIX **tar(1)** file or a Windows **backup** operation, producing a configuration record that describes exactly which files and/or versions were archived.

clearaudit

Auditing a Non-ClearCase make

You can also use **clearaudit** to produce derived objects and configuration records for software builds performed with another **make** program, such as UNIX **make(1)** or Windows **nmake**. Follow these guidelines:

- On UNIX systems:
 - Set the value of SHELL to `/opt/rational/bin/clearaudit` in the makefile.
 - Set your process's CLEARAUDIT_SHELL environment variable to your normal shell, for example, `/bin/sh`. This prevents recursive invocation of **clearaudit**: if CLEARAUDIT_SHELL is not set, **clearaudit** attempts to start the shell specified in SHELL, which was set to **clearaudit**.
 - If you want to produce a single CR for each target's build script, structure your makefiles so that each build script is a single shell command. Use continuation lines (`\`) as necessary.
- On Windows systems:
 - Set the value of COMSPEC to `c:\case-home-dir\bin\clearaudit` in the makefile.
 - Set your process's CLEARAUDIT_SHELL environment variable to your normal shell, for example, `%SYSTEMROOT%\system32\cmd.exe`. This prevents recursive invocation of **clearaudit**: if CLEARAUDIT_SHELL is not set, **clearaudit** attempts to start the shell specified in COMSPEC, which was set to **clearaudit**.
 - If you want to produce a single CR for each target's build script, structure your makefiles so that each build script is a single shell command. Use continuation lines (`^`) as necessary.

UNIX Systems Only—Auditing a Shell Script

A shell script that begins with the following line is executed in an audited shell:

```
#! /opt/rational/bin/clearaudit
```

Be sure that the process from which the script is invoked has CLEARAUDIT_SHELL set, as described above.

OPTIONS AND ARGUMENTS

`-c` (UNIX) or `/c` (Windows)

Most UNIX shells (including **sh**, **cs****h**, **tc****sh**, and **ks****h**) and some Windows shells (including **cmd.exe**), require the use of this option, which tells the shell what command to execute. This option must precede any *shell_cmd* arguments.

shell_cmd

One or more words, which are passed as arguments to \$CLEARAUDIT_SHELL, \$SHELL, or /bin/sh (UNIX); or to %CLEARAUDIT_SHELL%, %COMSPEC%, or cmd.exe (Windows).

EXAMPLES

- Run program **myscr** in an audited C shell.

```
% env SHELL=/bin/csh clearaudit -c myscr
```

- Run program **validation_suite** in an audited third-party shell tool.

```
C:\> set CLEARAUDIT_SHELL= R:\MKSNT\mksnt\bin\sh.exe
C:\> clearaudit /c validation_suite
```

- This example shows a typical CR produced by **clearaudit**. It describes all files produced by a software build with UNIX **make**. View-private files are marked with time stamps.

```
Target ClearAudit_Shell built by block.user
Host "starfield" running IRIX 4.0.1 (IP6)
Reference Time 16-May-99.10:24:08, this audit started
 16-May-99.10:24:08
View was starfield:/usr/people/block/cc_views/view.bl62
Initial working directory was /vobs/doc/reference_man/test
-----
MVFS objects:
-----
/vobs/doc/reference_man/test/hello@@16-May.10:25.16742
/vobs/doc/reference_man/test/hello.c <16-May-99.10:11:34>
/vobs/doc/reference_man/test/hello.o@@16-May.10:25.16740
/vobs/doc/reference_man/test/makefile <16-May-99.10:23:57>
```

- Run a batch file that performs a backup in an audited shell; create an empty derived object (**bkup_do**) whose CR lists all of the backed-up objects.

```
C:\> clearaudit /c audit_bkup C:\users e:
Batch file audit_bkup:
rem
echo Audited backup of %1
```

clearaudit

```
echo Backup destination is %2
backup %1 %2 /s
rem
echo Creating derived object bkup_do
echo "" > .\bkup_dofc
```

SEE ALSO

catcr, **clearmake**, **cleartool**, **diffcr**, **lsdo**, **make(1)**, **omake**, **pwv**, **rmdo**, **scrubber**, **setview**, **sh(1)**, **tar(1)**, **winkin**, *Building Software*

clearbug

Creates problem report for Rational Customer Support

APPLICABILITY

Product	Command type
ClearCase	command
ClearCase LT	command

Platform
UNIX

SYNOPSIS

```
clearbug [ -s hort ] [ -p bug-priority ] [ -r yes/no ]
 [ -l alternate-logfile-name ]
```

DESCRIPTION

clearbug gathers information from your current processing context: date/time, version of operating system, versions of ClearCase or ClearCase LT tools, your UNIX and ClearCase or ClearCase LT contexts, system error logs, and so on. It sends this information to **stdout**, from which you can paste it into a problem report for Rational Customer Support. Run **clearbug** from a directory somewhere below the root of the VOB in question, so that the view and VOB information are recorded.

clearbug is self-documenting, displaying detailed instructions before it prompts you for information. **clearbug** first prompts you for the priority of the bug and whether it is reproducible, then gathers the following information:

- System information
- Version numbers of ClearCase or ClearCase LT programs
- User and group information
- Working directory pathname
- VOB information (from **describe**)
- View information
- Information about mounts

clearbug

- Active VOBs on the current machine
- The last 20 lines of the system log file

Send the problem report to Rational Customer Support.

OPTIONS AND ARGUMENTS

-s-short

Displays only the prompts for priority and reproducibility; suppresses the initial text that explains how to submit the problem, lists log files to examine, and describes the priorities.

-p *bug-priority*

Sets priority level of the bug:

- 1 Urgent problem; no useful work can be done.
- 2 Serious problem; a major function is experiencing a reproducible problem that causes major inconvenience; no easy workaround.
- 3 Problem; an important function is experiencing an intermittent problem, or a common nonessential operation is failing consistently.
- 4 Minor problem; all other errors. Inconvenience can be tolerated.
- 5 Request for enhancement.

-r yes/no

Specifies whether the bug is reproducible.

-l *alternative-logfile-name*

Specifies an alternative name for the log file. By default, the log is displayed on the screen and written to `./clearbug.log.date.time`. If you do not want a log file, specify `-l /dev/null`.

cleardescribe

Lists or changes the properties of an object graphically

APPLICABILITY

Product	Command type
ClearCase	command
ClearCase LT	command

Platform
UNIX
Windows

SYNOPSIS

cleardescribe { *object-selector* | *pname* } ...

DESCRIPTION

The **cleardescribe** command invokes the **describe** command with the **-graphical** option.

OPTIONS AND ARGUMENTS

The syntax of the **cleardescribe** command is the same as that for the graphical version of **describe**. See the **describe** reference pages for a description of the command-line options.

SEE ALSO

chevent, **describe**, **lock**, **lslock**, **lstype**, **mkatttype**, **mkbtype**, **mkeltype**, **mklhlype**, **mkllabel**, **mklbtype**, **mktrigger**, **mktrtype**, **protect**, **reserve**, **rmlabel**, **rmtrigger**, **unlock**, **unreserve**

cleardiff

cleardiff

Compares or merges text files

APPLICABILITY

Product	Command type
ClearCase	command
ClearCase LT	command

Platform
UNIX
Windows

SYNOPSIS

- UNIX only—Compare files:

```
cleardiff [ -tin·y | -win·dow ] [ -dif·f_format  
 | -ser·ial_format | -col·umns n ]  
 [ -hea·ders_only | -qui·et | -sta·tus_only ] [ -b·lank_ignore ] pname1  
 pname2 ...
```

- UNIX only—Merge files:

```
cleardiff -out output-pname [ -bas·e pname ]  
 [ -q·uery | -qal·l | -abo·rt ]  
 [ -tin·y | -win·dow ] [ -dif·f_format  
 | -ser·ial_format | -col·umns n ]  
 [ -hea·ders_only | -qui·et | -sta·tus_only ] [ -b·lank_ignore ]  
 [ -favor·_contrib n (base=1,...) ] pname1 pname2 ...
```

- Windows only—Compare files:

```
cleardiff [ -dif·f_format | -ser·ial_format | -col·umns n ]  
 [ -hea·ders_only | -qui·et | -sta·tus_only ] [ -b·lank_ignore ] pname1  
 pname2 ...
```

- Windows only—Merge files:

```
cleardiff -out output-pname [ -bas·e pname ]  
 [ -q·uery | -qal·l | -abo·rt ]  
 [ -dif·f_format | -ser·ial_format | -col·umns n ]
```

```
[ -hea-ders_only | -qui-et | -sta-tus_only ][ -b-lank_ignore ]  
[-favor_·contrib n (base=1,...) ] pname1 pname2 ...
```

DESCRIPTION

cleardiff is a line-oriented file comparison and merge utility with a character-based user interface. It can process up to 32 files. **cleardiff** has some alternative interfaces:

- On all platforms, **cleardiff** can be invoked with the **cleartool diff** command to perform a file comparison, or with the **cleartool merge** subcommand to perform a merge.
- On UNIX only, ClearCase and ClearCase LT include a corresponding GUI tool, **xcleardiff**. This tool can be invoked with the **diff -graphical** and **merge -graphical** subcommands and through **xclearcase**.

Note: You cannot compare directory versions with **cleardiff**; you must use **diff**. (The **diff** command first analyzes the directory versions, then calls **cleardiff**, using the type manager mechanism.)

For discussions of how files are compared and merged, see the **diff** and **merge** reference pages.

OPTIONS AND ARGUMENTS

-tin·y | **-win·dow** (UNIX only)

-window creates a child process, which displays a side-by-side report in a separate 120-character difference window. The **diff** command returns immediately. To exit the difference window, type a UNIX interrupt character (typically, CTRL+C).

-tiny is the same as **-window**, but uses a smaller font in a 165-character difference window.

-dif·f_·format | **-ser·ial_·format** | **-col·umns n**

-diff_format reports both headers and differences in the same style as UNIX **diff**, and suppresses the file summary from the beginning of the report.

-serial_format reports differences with each line containing output from a single file, instead of using a side-by-side format.

cleardiff

-columns establishes the width of a side-by-side report. The default width is 80 (that is, only the first 40 or so characters of corresponding difference lines appear). If *n* does not exceed the default width, this option is ignored.

Note: Any of the following options can be invoked with the **diff** **-options** or **merge** **-options** commands.

-headers_only | **-quiet** | **-status_only**

-headers_only lists only the header line of each difference. The difference lines themselves are omitted.

-quiet suppresses the file summary from the beginning of the report.

-status_only suppresses all output, returning only an exit status: a 0 status indicates that no differences were found; a 1 status indicates that one or more differences were found. This option is useful in shell scripts.

-blank_ignore

When comparing and merging files, ignores extra white space characters in text lines: leading and trailing white space is ignored altogether; internal runs of white space characters are treated like a single `<SPACE>` character.

-favor_contrib *n* (base=1,...)

(merge only) Specifies the contributor, in numeric value, to be used to fill in the non-changed areas of the merge output file. This option is only valid when both the **-out** and **-blank_ignore** options are used. If this option is not specified, the base contributor will be used.

-out *output-pname*

Stores the output of a merge in file *output-pname*. This file is not used for input, and must not already exist.

-base *pname*

Makes file *pname* the base contributor for the comparison or merge. If you omit this option, the *pname1* argument becomes the base contributor, and the comparison or merge automatically runs with the **-qall** option invoked.

-query | **-qal-l** | **-abort**

-query turns off automatic merging for nontrivial merges (where two or more contributors differ from the base contributor) and prompts you to proceed with every change in the from-versions. Changes in the to-version are accepted unless a conflict exists.

-qall turns off automatic acceptance of changes in which only one contributor differs from the base contributor. **cleardiff** prompts for confirmation of such changes, as it does when two or more contributors differ from the base contributor.

-abort is intended for use with scripts or batch jobs that involve merges. It allows completely automatic merges to proceed, but aborts any merge that requires user interaction.

pname1 pname2 ...

The pathnames of contributors to compare or merge. These can be view-extended or version-extended pathnames. Only one such argument is required if you also specify a file with the **-base** option.

EXAMPLES

The UNIX examples in this section are written for use in **cs**h. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

Note: In the UNIX examples that follow, arguments and output that show multicomponent VOB tags are not applicable to ClearCase LT, which recognizes only single-component VOB tags. In this manual, a multicomponent VOB tag is by convention a two-component VOB tag of the form */vobs/vob-tag-leaf*—for example, */vobs/src*. A single-component VOB tag consists of a leaf only—for example, */src*. In all other respects, the examples are valid for ClearCase LT.

- Compare the current version of an element with a scratch copy in your home directory.

```
z:\myvob> cleardiff msg.c C:\users\susan\msg.c.tmp
*****
<<< file 1: msg.c
>>> file 2: C:\users\susan\msg.c.tmp
*****
-----[changed 5]-----|-----[changed to 5]-----
```

cleardiff

```
static char msg[256]; | static char msg[BUFSIZ];
 -|-
-----[changed 9-11]-----|-----[changed to 9]-----
 env_user(), | env_user(), env_home(), e+
 env_home(), |-
 env_time() ); |
 -|-
```

- Compare the same files, this time in a separate window and using a small font.

% **cleardiff -tiny msg.c ~/msg.c.tmp**

- Compare the most recent versions on two branches of an element.

```
y:\lib_vob> cleardiff util.c@@\main\LATEST  
util.c@@\main\rel2_bugfix\LATEST
```

SEE ALSO

cleartool, diff ,diff(1), merge, type_manager , xclearcase, xcleardiff

cleardiffbl

Starts the **diffbl** browser

APPLICABILITY

Product	Command type
ClearCase	command
ClearCase LT	command

Platform
UNIX
Windows

SYNOPSIS

```
cleardiffbl [ baseline-selector1 baseline-selector2 ]
```

DESCRIPTION

The **cleardiffbl** command starts the **diffbl** browser, which compares two baselines and displays differences in terms of activities or versions.

RESTRICTIONS

None.

OPTIONS AND ARGUMENTS

baseline-selector1 *baseline-selector2*

Specifies the two baselines to compare.

baseline-selector is of the form [**baseline:**]*baseline-name*[@*vob-selector*], where *vob-selector* specifies the baseline's project VOB.

EXAMPLES

The UNIX examples in this section are written for use in **csh**. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need

cleardiffbl

to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

- Display the differences between the baselines **rev17b11** and **rev17b12**.

```
cmd-context cleardiffbl rev17b11 rev17b12
```

SEE ALSO

diffbl

clearexport_ccase

Copies ClearCase data to a different VOB

APPLICABILITY

Product	Command type
ClearCase	command

Platform
UNIX
Windows

SYNOPSIS

```
clearexport_ccase [ -r ]  
 [ [ -s date-time ] [-p date-time ] | -I { now | date-time } ]  
 [ -t temp-dir-pname ] [-T translation-pname ]  
 [ -o datafile-pname ] [ source-name ... ]
```

DESCRIPTION

The **clearexport_ccase** utility plays a central role in cross-VOB maintenance by copying VOB objects from one VOB to another, specifically:

- Elements
- All the elements and links cataloged within a directory
- A hierarchy of directories, file elements, and VOB symbolic links

For information about moving elements from one VOB to another or splitting a VOB into two or more VOBs, see **relocate**.

The copy procedure involves two stages: export and import. During the export stage, you invoke **clearexport_ccase** in the VOB where the data to be moved resides. **clearexport_ccase** creates a datafile (by default, named `cvt_data`) and places in it descriptions of the objects in the VOB (for details, see Table 1).

In the import stage, you invoke **clearimport** on the datafile. **clearimport** reads the descriptions in the datafile and imports the information into the new VOB. Use the same config spec (the same view) for both the export and import phases.

clearexport ccase

Note: You can run this command only in a dynamic view. Also, you cannot run this command on UNIX and then run **clearimport** on Windows to import the data, or vice versa. However, you can transfer data in either direction between a UNIX VOB and a Windows VOB by mounting the UNIX VOB on your Windows machine and running both **clearexport_ccase** and **clearimport** on the Windows machine.

Contents of the Datafile

Table 1 describes which aspects of objects **clearexport_ccase** includes in the data file. Not all objects are included in all circumstances; for example, derived objects are not available in snapshot views.

Table 1 Clearcase Items Included in Data File

Item	Description in data file?	Notes
Directory element	Yes	The datafile includes descriptions only of the elements and cataloged links in the directory version selected by the current view; thus, for example, metadata associated with the directory version is not exported. Even exporting all directories in a VOB may miss the elements not included in the VOB as it is currently seen by the view.
File element	Yes	If the element has a user-defined element type, an error occurs if you invoke clearimport in a VOB in which that element type is not defined. (clearimport makes no effort to verify that the element type is defined the same way in both VOBs.) clearexport_ccase includes in the datafile descriptions of any attributes attached to an element object itself. By default, clearexport_ccase includes descriptions of all versions in the datafile, but you can specify command options to limit the versions that are included.
Checked-out versions	No	When clearexport_ccase processes a checked-out version, it issues a warning message and does not include a description of the checked-out version in the datafile.

Table 1 Clearcase Items Included in Data File (Continued)

Item	Description in data file?	Notes
Symbolic links	Yes	UNIX
Checked-in DOs	Yes	Config records of checked-in DOs are copied to the new VOB when you invoke clearimport (ClearCase).
Event records	Yes	
Type objects	Yes	
Attributes	Yes	Attribute types are not preserved, but are represented as strings.
Labels	Yes	
Hyperlinks	Some	Only hyperlinks that represent merges (hyperlinks of type Merge) are described in the datafile.
Triggers	No	
Contents of lost+found directory	See Notes	To include the contents of lost+found in the datafile, make lost+found the current directory, and then run clearexport_ccase .

Translation of Branches and Version Labels

A label type cannot have the same name as a branch type within the same VOB. If **clearexport_ccase** encounters a label-branch naming conflict, it renames one of them. For example, the label **rel2** may become **rel2_1**. Such renaming can introduce inconsistencies over multiple runs of **clearexport_ccase**. The same label may be renamed during one run, but not during others. You can enforce consistency by using the same translation file in multiple invocations of **clearexport_ccase**. If you name such a file, using the **-T** option, **clearexport_ccase** uses it as follows:

- To look up each label or branch to determine whether it has been translated previously. If a match is found, the current name is translated the same way.
- To record each translation of a new label or branch for use in future lookups.

The first time you use **clearexport_ccase**, use **-T** to create a new translation file. On subsequent invocations, use **-T** again and specify the same translation file, for consistent name translation.

clearexport ccase

Syntax Of Translation File.

The translation file consists of one or more lines in the following form:

```
{ label | branch } old-name new-name
```

For example, to rename the branch type **pre_import_work** to **post_import_work** and the label **BL1.7** to **IMPORT_BASE**, the translation file contains the lines:

```
branch pre_import_work post_import_work  
label BL1.7 IMPORT_BASE
```

No blank lines are allowed in the file.

Handling of Elements That Cannot Be Exported

When **clearexport_ccase** encounters an element that cannot be exported (for example, a file with format problems or a broken symbolic link), it prints an error and continues. After creating the data file, the command prints a summary of the elements that could not be exported.

RESTRICTIONS

None.

OPTIONS AND ARGUMENTS

Handling of Directory Arguments

Default

The datafile includes the version of a directory or file element currently selected by your view. If you specify a directory as a *source-name* argument, **clearexport_ccase** processes the files in that directory, but ignores the contents of the subdirectories; and **clearimport** creates a directory element for *source-name* and for each of its subdirectories.

-r

clearexport_ccase descends recursively into all the currently selected versions of *source-name* arguments that are directories.

Selective Conversion of Files

Default

clearexport_ccase processes all elements it encounters.

-s *date-time*

clearexport_ccase processes only versions modified with new metadata (labels, branches, attributes, and so on) or created since the specified time. Exception: **clearexport_ccase** processes a branch created at an old version if one or more new versions exist on the branch. Use this option for regular, incremental updating of an element from another one that is still under development. Be sure to specify a *date-time* that covers the entire period since the preceding update. In other situations, it is probably better to use **-I** instead of **-s**.

Note: In an incremental updating situation, if you remove a label or branch from an imported version, **clearimport** does not remove the label or branch from the target element.

Specify the time in one of the following formats:

date.time | *date* | *time* | **now** where:

<i>date</i>	:=	<i>day-of-week</i> <i>long-date</i>
<i>time</i>	:=	<i>h[h]:m[m]:s[s]</i> [UTC [[+ -] <i>h[h]:m[m]</i>]]]
<i>day-of-week</i>	:=	today yesterday Sunday ... Saturday Sun ... Sat
<i>long-date</i>	:=	<i>d[d]-month[-[yy]yy]</i>
<i>month</i>	:=	January ... December Jan ... Dec

Specify the *time* in 24-hour format, relative to the local time zone. If you omit the time, the default value is **00:00:00**. If you omit the *date*, the default is **today**. If you omit the century, year, or a specific date, the most recent one is used. Specify **UTC** if you want to resolve the time to the same moment in time regardless of time zone. Use the plus (+) or minus (-) operator to specify a positive or negative offset to the UTC time. If you specify **UTC** without hour or minute offsets, Greenwich Mean Time (GMT) is used. (Dates before January 1, 1970 Universal Coordinated Time (UTC) are invalid.)

-p *date-time*

Like **-s**, but processes only versions modified with new metadata (labels, branches, attributes, and so on) or created before the specified time.

-I { **now** | *date-time* }

Processes only the important versions of an element, but includes all versions created since the specified time. A version is important if any of these conditions is true:

clearexport_ccase

- It is the most recent version on its branch.
- It has a version label.
- It has an attribute.
- A subbranch is sprouted from it.
- Either end of a merge arrow hyperlink is connected to it.

Directory for Temporary Files

Default

On UNIX systems, the value of `P_tmpdir` (set in the `stdio.h` system include file; you can override this value by setting the `TMPDIR` environment variable).

On Windows systems, the value of the `TMP` environment variable.

`-t temp-dir-pname`

Specifies an alternate directory for temporary files. This directory must already exist.

Translation of Branches and Labels

Default

As described in the section *Translation of Branches and Version Labels*, `clearexport_ccase` may rename a branch or label type to avoid naming conflicts.

`-T translation-file`

Uses the specified translation file to control conversion of label and branch names.

Storage Location of Datafile

Default

`clearexport_ccase` creates datafile `cvt_data` in the current working directory.

`-o datafile-pname`

Stores the datafile in the specified location. An error occurs if datafile already exists.

Specifying Files to Be Processed

Default

clearexport_ccase

clearexport_ccase processes the current working directory (equivalent to specifying a dot (.) as the *source-name* argument). **clearimport** creates an element in the target VOB for each element in the current working directory. **clearimport** creates a directory element in the target VOB for each subdirectory of the current working directory.

source-name ...

One or more pathnames, specifying elements and/or directory versions:

- For each specified element, **clearimport** re-creates some or all of its versions.
- For each specified directory version, **clearexport_ccase** places descriptions in the datafile for all the elements it catalogs. **clearimport** either reuses an existing directory (creating a new version if new elements are added) or creates a directory element with a single version for the specified directory itself, and for its subdirectories.

Each *source-name* can be a simple file or directory name or a wildcard as described in **wildcards_ccase**. Specifying a parent directory (..) causes an error, as does any UNIX pathname that includes a slash or any Windows pathname that includes a slash or backslash. Run this command in a directory under which the elements to be exported reside.

EXAMPLES

- Create entries in the datafile for the entire tree under directory element **src**, exporting important versions created before 1999 and all versions created since the beginning of 1999.

```
clearexport_ccase -r -I 1-Jan-1999 src
```

- Create entries in the datafile for the elements in the current working directory, but not in any subdirectories; store the datafile in a file named **newcvt**.

```
clearexport_ccase -o newcvt .
```

SEE ALSO

clearexport_*, **clearimport**, **events_ccase**, **racs(1)**, **relocate**, **rsh(1)** or **remsh(1)**, **sccs(1)**, **wildcards_ccase**

clearexport cvs

clearexport_cvs

Converts CVS files to elements

APPLICABILITY

Product	Command type
ClearCase	command
ClearCase LT	command

Platform
UNIX
Windows

SYNOPSIS

```
clearexport_cvs [ -r [ -A ] ]  
  [ [ -s date-time ] [ -p date-time ] | -I { now | date-time } ]  
  [ -V ] [ -S ] [ -t temp-dir-pname ] [ -T translation-file ]  
  [ -o datafile-pname ] [ source-name ... ]
```

DESCRIPTION

The **clearexport_cvs** command processes Concurrent Versions Systems (CVS) files so they can be imported into ClearCase or ClearCase LT elements and versions. The source data can range from a single file to an entire directory tree.

During the export stage, you invoke **clearexport_cvs** in the area where the CVS files reside. **clearexport_cvs** creates a datafile (by default, named `cvt_data`) and places in it descriptions of elements, branches, and versions. **clearexport_cvs** follows symbolic links it encounters during the export stage.

In the import stage, you invoke **clearimport** on the datafile to import information into the new VOB.

clearexport_cvs ignores most information in CVS files that is not related to version-tree structure. **clearexport_cvs** converts each CVS symbol, which names a revision or branch, into the appropriate construct: version label or branch. You can specify a translation file to control naming, enforcing consistency over multiple invocations of **clearexport_cvs**. You can use the **-S** and **-V** options to preserve CVS state attributes and CVS revision numbers as attributes of the corresponding ClearCase or

ClearCase LT versions. The **-A** option enables you to export CVS Attic subdirectories if you choose to recursively descend *source_name* arguments that specify directories.

clearexport_cvs and **clearimport** use magic files to determine which element type to use for each element **clearimport** creates. For more information about magic files and file typing, see the **cc.magic** reference page.

Note: You cannot run **clearexport_cvs** on UNIX and then run **clearimport** on Windows to import the data, or vice versa. However, you can transfer data in either direction between UNIX and Windows by mounting the UNIX VOB or file system on the Windows machine and running both **clearexport_cvs** and **clearimport** on the Windows machine.

CVS Files, Working Files, and Locks

clearexport_cvs works directly with the structured CVS files. It does not process the working files created with **co** and **co -I** commands. Be sure to check in working files with the **ci** command before running the exporter. **clearexport_cvs** issues warning messages when it encounters checked-out files, but it still processes them.

clearexport_cvs ignores all CVS locks.

CVSROOT Environment Variable

You must set the environment variable **CVSROOT** for the **cvs** command to work. If, for example, **CVSROOT** is set to `/usr/src/cvs` and an element archive is found in the CVS repository as `/usr/src/cvs/gui/windows/main.cxxx,v`, then an extraction command for a version of the element would look like this:

```
cvs get -Q -p -r1.1 gui/windows/main.cxx
```

Special Characters in File Names

During import, **clearimport** invokes a shell to extract data from the datafile. **clearimport** can handle some, but not all, characters that are special to shells. Import fails for any file name that includes any of these characters:

```
` ' " <Tab> [ ] ? * %
```

For example:

Succeeds	Fails
foo&bar	foo[bar

clearexport cvs

Succeeds	Fails
\$MY_LIB	yellow'sunset
file name	file*name

Before running **clearexport_cvs**, rename any file whose name contains these characters.

Note: If you specify *datafile-pname* or *source-name* and any of the names include spaces, you must escape the space characters (UNIX) or enclose the name in double quotes (Windows). For example, on UNIX systems:

```
% clearexport_cvs src\files
```

On Windows systems:

```
> clearexport_cvs "src files"
```

Handling of CVS Symbols

A CVS symbol is a mnemonic name for a particular revision or branch of a CVS file. **clearexport_cvs** translates the symbols to version labels and branch names (more precisely, to names of label types and branch types).

- Translation to version labels. Suppose a CVS symbol, **RLS_1.3**, names a revision, **3.5**. **clearexport_cvs** places a description of label type **RLS_1.3** in the datafile, and **clearimport** imports that label type and assigns a label of that type to the version created from the CVS revision.
- Handling of magic branches. When **clearexport_cvs** encounters a magic branch with a symbolic name in a CVS archive, it determines whether any versions have been checked in on that branch. If there are any, the magic branch's symbolic name is used as the name of the ClearCase or ClearCase LT branch; otherwise, the branch is ignored.
- Translation to branch names. Suppose a CVS symbol, **rls_1.3_fixes**, names a branch **3.5.1**. **clearexport_cvs** outputs a description of branch type **rls_1.3_fixes**, and **clearimport** creates a branch of that type at the ClearCase or ClearCase LT version created from CVS revision **3.5**.

Because there is no concept of a subbranch of the **main** branch, **clearexport_cvs** does not process single-digit symbols that name CVS branches. If a CVS symbol includes characters that are not valid in names of label types or branch types, **clearexport_cvs** replaces the offending name. For example, the CVS symbol **C++** can be renamed to **"C.."**.

A label type cannot have the same name as a branch type within the same VOB. If the same CVS symbol names both a revision and a branch—not necessarily in the same CVS file—**clearexport cvs** renames one of them. For example, after exporting a symbol **FX354**, which names a branch, it may encounter the same symbol as the name of a revision in another CVS file. In this case, it creates label type **FX354_1**.

Translation File

This renaming of CVS symbols can introduce inconsistencies over multiple runs of **clearexport cvs**. The same symbol may be renamed during processing of some CVS files, but not change during processing of other files. You can enforce consistency by using the same translation file in multiple invocations of **clearexport cvs**. If you name such a file, using the **-T** option, **clearexport cvs** uses it as follows:

- To look up each CVS symbol to see how to translate it to a label type or branch type. If a match is found, the symbol is translated the same way.
- To record each translation of a new CVS symbol for use in future lookups.

The first time you use **clearexport cvs**, use **-T** to create a new translation file. On subsequent invocations of **clearexport cvs**, use **-T** again, specifying the same translation file for consistent name translation.

The translation file consists of one or more lines in the following form:

```
{ label | branch } old-name new-name
```

For example, to rename the branch type **pre_import_work** to **post_import_work** and the label **BL1.7** to **IMPORT_BASE**, the translation file contains the lines:

```
branch pre_import_work post_import_work
label BL1.7 IMPORT_BASE
```

No blank lines are allowed in the file.

Handling of Objects That Cannot Be Exported

When **clearexport cvs** encounters a file or directory that cannot be exported (for example, a file with format problems or a broken symbolic link), it prints an error and continues. After creating the data file, the command prints a summary of the files and directories that could not be exported.

RESTRICTIONS

None.

clearexport cvs

OPTIONS AND ARGUMENTS

Handling of Directory Arguments

Default

If you specify a directory as a *source-name* argument: (1) **clearexport_cvs** processes the files in that directory but ignores the contents of the subdirectories; (2) **clearimport** creates a directory element for *source-name* and for each of its subdirectories.

-r

clearexport_cvs descends recursively into all *source-name* arguments that are directories.

Selective Conversion of Files

Default

clearexport_cvs processes all CVS revisions it finds.

-s *date-time*

clearexport_cvs processes only CVS revisions that have been modified since the time specified. Use this option for regular, incremental updating of an element from a CVS file that is still under development. Be sure to specify a *date-time* that covers the entire period since the preceding update. In other situations, it is probably better to use **-I** instead of **-s**.

clearexport_cvs determines whether to process a CVS archive by using the last-modified date/time of the archive. If this date/time is before the *date-time* you specify with **-s**, **clearexport_cvs** does not process any of the revisions in the archive. If the archive's date/time is after the *date-time* you specify, **clearexport_cvs** processes the following revisions in the archive:

- All revisions created since the specified *date-time*
- All revisions that have labels
- All revisions from which branches sprout

Note: In an incremental updating situation, if you remove a label or branch from a CVS revision, **clearimport** does not remove the label or branch from the element.

-p *date-time*

Like **-s**, but processes only versions modified with new metadata (labels, branches, attributes, and so on) or created prior to the specified time.

-I { **now** | *date-time* }

Processes important revisions only, but includes all revisions created since the specified time. A revision is important if any of these conditions is true:

- It is the most recent version on its branch.
- It has a label.
- A subbranch is sprouted from it.

Specify the time in one of the following formats:

date.time | *date* | *time* | **now** where:

date := *day-of-week* | *long-date*

time := *h[h]:m[m][:s[s]] [UTC [[+ | -]h[h][:m[m]]]]*

day-of-week := **today** | **yesterday** | **Sunday** | ... | **Saturday** | **Sun** | ... | **Sat**

long-date := *d[d]-month[-[yy]yy]*

month := **January** | ... | **December** | **Jan** | ... | **Dec**

Specify *time* in 24-hour format, relative to the local time zone. If you omit the time, the default value is **00:00:00**. If you omit *date*, the default is **today**. If you omit the century, year, or a specific date, the most recent one is used. Specify **UTC** if you want to resolve the time to the same moment in time regardless of time zone. Use the plus (+) or minus (-) operator to specify a positive or negative offset to the UTC time. If you specify **UTC** without hour or minute offsets, Greenwich Mean Time (GMT) is used. (Dates before January 1, 1970 Universal Coordinated Time (UTC) are invalid.)

Preservation of CVS Information as Attributes

Default

clearexport_cvs does not attach attributes to versions exported from CVS revisions.

-V

Attaches an attribute of type **CVS_REVISION** to each newly created version. The string value of the attribute is the CVS revision number of the exported revision. (**clearimport** creates attribute type **CVS_REVISION**, if necessary.)

clearexport cvs

If you use the `-s` option with this option, **clearimport** attaches **CVS_REVISION** attributes only to revisions created after the *date-time* you specified.

Each attribute requires about 1 KB of storage in the VOB database.

-S

If a CVS revision's state is not the default (**Exp**), attaches an attribute of type **CVS_STATE** to the newly created version. The string value of the attribute is the CVS state attribute of the exported revision.

-A

Specifies that files found in CVS Attic subdirectories are to be exported as if they were part of the main repository directory. For example, the CVS file, `./proj/Attic/main.c,v` is exported as the element `./proj/main.c`.

Directory for Temporary Files

Default

On UNIX systems, the value of **P_tmpdir** (set in the `stdio.h` system include file; you can override this value by setting the `TMPDIR` environment variable).

On Windows systems, the value of the `TMP` environment variable.

-t *temp-dir-pname*

Specifies an alternate directory for temporary files. This directory must already exist.

Handling of Branches and Labels.

Default

As described in the section *Handling of CVS Symbols* **clearexport_cvs** may rename a branch or label type to avoid naming conflicts.

-T *translation-file*

Uses the specified translation file to control and record the conversion of CVS symbols to version labels and branch names.

Storage Location of Datafile

Default

clearexport_cvs creates *datafile* `cvt_data` in the current working directory.

-o *datafile-pname*

Stores the *datafile* at the specified location. An error occurs if *datafile* already exists.

Specifying Files to Be Exported

Default

clearexport_cvs processes the current working directory (equivalent to specifying a dot (.) as the *source-name* argument). If you specify a directory as a *source-name* argument: (1) **clearexport_cvs** processes the files in that directory but ignores the contents of the subdirectories; (2) **clearimport** creates a directory element for *source-name* and for each of its subdirectories (except one named CVS or cvs).

source-name ...

One or more pathnames, specifying CVS files and/or directories:

- For each specified CVS file, **clearexport_cvs** places a description in the *datafile*.
- For each specified directory, **clearexport_cvs** places descriptions in the *datafile* for each of the CVS files it contains. **clearimport** creates a directory element for the specified directory itself, and for its subdirectories (except one named CVS).

Each *source-name* can be a simple file or directory name or a wildcard as described in **wildcards_ccase**. Specifying a parent directory (..) causes an error, as does any UNIX pathname that includes a slash or any Windows pathname that includes a slash or backslash. Run this command in a directory under which the elements to be exported reside. If the CVS files reside in CVS subdirectories, use the **-r** option to enable **clearexport_cvs** to find them.

EXAMPLES

- Create a datafile for a single CVS file.

```
clearexport_cvs myprogram.c,v
```

- Process three CVS files in the current working directory and store the datafile in file **cvt_include**.

```
clearexport_cvs -o cvt_include bgr1.h,v bgr2.h,v bgr3.h,v
```

clearexport cvs

SEE ALSO

`cc.magic`, `clearexport_*`, `clearimport`, `cvs(1)`, `events_ccase`, `relocate`, `rsh(1)` or `remsh(1)`, `sccs(1)`, `wildcards_ccase`

clearexport_pvcs

Converts PVCS files to elements

APPLICABILITY

Product	Command type
ClearCase	command
ClearCase LT	command

Platform
UNIX
Windows

SYNOPSIS

```
clearexport_pvcs [ -r ]
 [ [ -s date-time ] [ -p date-time ] | -I { now | date-time } ]
 [ -V ] [ -G ] [ -t temp-dir-pname ] [ -T translation-file ]
 [ -o datafile-pname ] [ source-name ... ]
```

DESCRIPTION

The **clearexport_pvcs** command processes PVCS files so they can be imported into elements and versions. The source data for export can range from a single file to an entire directory tree.

During the export stage, you invoke **clearexport_pvcs** in the directory where the PVCS files reside. **clearexport_pvcs** creates a datafile (by default, named *cvt_data*) and places in it descriptions of elements, branches, and versions.

In the import stage, you invoke **clearimport** on the datafile to import information into the new VOB.

clearexport_pvcs ignores most information in PVCS files that is not related to version-tree structure. **clearexport_pvcs** converts each PVCS label, which names a revision or branch, into the appropriate construct: version label or branch. (You can specify a translation file to control naming, enforcing consistency over multiple invocations of **clearexport_pvcs**.) You can use the **-V** option to preserve PVCS revision numbers as attributes of the corresponding ClearCase or ClearCase LT versions.

clearexport pvcs

clearexport_pvcs and **clearimport** use magic files to determine which element type to use for each element **clearimport** creates. For more information about magic files and file typing, see the **cc.magic** reference page.

Note: You cannot run **clearexport_pvcs** on UNIX and then run **clearimport** on Windows to import the data, or vice versa. However, you can transfer data in either direction between UNIX and Windows by mounting the UNIX VOB or file system on your Windows machine and running both **clearexport_pvcs** and **clearimport** on the Windows machine.

PVCS Files, Workfiles, and Locks

clearexport_pvcs works directly with PVCS files. It does not process the workfiles created with the **get** and **get -I** commands. Be sure to check in workfiles with the **put** command before running the exporter.

clearexport_pvcs issues warning messages when it encounters checked-out files, but it still processes them. **clearexport_pvcs** ignores all PVCS locks.

If PVCS files are stored in VCS (or vcs; case is not important) subdirectories, **clearexport_pvcs** collapses the subdirectory level. For example, PVCS file `./proj/VCS/main.c,v` becomes element `./proj/main.c`.

Special Characters in File Names

During import, **clearimport** invokes a shell to extract data from the datafile. **clearimport** can handle some, but not all, characters that are special to shells. Import fails for any file name that includes any of these characters:

`\ ' " <Tab> [] ? * %`

For example:

Succeeds	Fails
<code>foo&bar</code>	<code>foo[bar</code>
<code>\$MY_LIB</code>	<code>yellow'sunset</code>
<code>file name</code>	<code>file*name</code>

Before running **clearexport_pvcs**, rename any file whose name contains these characters.

Note: If any *datafile-pname* or *source-name* that you specify include spaces, the file name requires special treatment. On UNIX, you must escape the space characters:

```
% clearexport_pvcs src\ files
```

On Windows, you must enclose the name in double quotes:

```
> clearexport_pvcs "src files"
```

Handling of PVCS Symbols

A PVCS symbol is a mnemonic name for a particular revision or branch of a PVCS file. **clearexport_pvcs** translates the symbols to version labels and branch names (more precisely, to names of label types and branch types).

- **Translation to version labels.** Suppose a PVCS symbol, **RLS_1.3**, names a revision, **3.5**. **clearexport_pvcs** places a description of label type **RLS_1.3** in the datafile, and **clearimport** imports that label type and assigns a label of that type to the appropriate version.
- **Translation to branch names.** Suppose a PVCS symbol, **rls_1.3_fixes**, names a branch, **3.5.1**. **clearexport_pvcs** outputs information about branch type **rls_1.3_fixes**, and **clearimport** creates a branch of that type at the appropriate version.

Because there is no concept of a subbranch of the **main** branch, **clearexport_pvcs** does not process single-digit symbols that name PVCS branches. If a PVCS symbol includes characters that are not valid in names of label types or branch types, **clearexport_pvcs** replaces the offending name. For example, the PVCS symbol **C++** may be renamed to **C...**

A label type cannot have the same name as a branch type within the same VOB. If the same PVCS symbol names both a revision and a branch—not necessarily in the same PVCS file—**clearexport_pvcs** renames one of them. For example, after exporting a symbol **FX354**, which names a branch, it may encounter the same symbol as the name of a revision in another PVCS file. In this case, it creates label type **FX354_1**.

Translation File

Renaming PVCS symbols can introduce inconsistencies over multiple runs of **clearexport_pvcs**. The same symbol may be renamed during processing of some PVCS files, but not change during processing of other files. You can enforce consistency by using the same translation file in multiple invocations of **clearexport_pvcs**. If you name such a file, using the **-T** option, **clearexport_pvcs** uses it as follows:

clearexport pvcs

- To look up each PVCS symbol to determine how to translate it to a label type or branch type. If a match is found, the symbol is translated the same way.
- To record each translation of a new PVCS symbol, for use in future lookups.

The first time you use **clearexport_pvcs**, use **-T** to create a new translation file. For consistent name translation, use **-T** on subsequent invocations of **clearexport_pvcs** and specify the same translation file.

The translation file consists of one or more lines in the following form:

```
{ label | branch } old-name new-name
```

For example, to rename the branch type **pre_import_work** to **post_import_work** and the label **BL1.7** to **IMPORT_BASE**, the translation file contains the lines:

```
branch pre_import_work post_import_work  
label BL1.7 IMPORT_BASE
```

No blank lines are allowed in the file.

Handling of Objects That Cannot Be Exported

When **clearexport_pvcs** encounters a file or directory that cannot be exported (for example, a file with format problems or a broken symbolic link), it prints an error and continues. After creating the data file, it prints a summary of the files and directories that could not be exported.

RESTRICTIONS

None.

OPTIONS AND ARGUMENTS

Handling of Directory Arguments

Default

If you specify a directory as a *source-name* argument: (1) **clearexport_pvcs** processes the files in that directory, but ignores the contents of the subdirectories; (2) **clearimport** creates a directory element for *source-name* and for each of its subdirectories.

-r

clearexport_pvcs descends recursively into all *source-name* arguments that are directories.

Selective Conversion of Files

Default

clearexport_pvcs processes all files it encounters.

-s *date-time*

clearexport_pvcs processes only versions modified since the time specified. Use this option for regular, incremental updating of an element from a PVCS file that is still under development. Be sure to specify a *date-time* that covers the entire period since the preceding update. In other situations, it is better to use **-I** instead of **-s**.

clearexport_pvcs determines whether to process a PVCS archive by using the last-modified date/time of the archive. If this date/time is before the *date-time* you specify with **-s**, **clearexport_pvcs** does not process any of the revisions in the archive. If the date/time is after the *date-time* you specify, **clearexport_pvcs** processes the following revisions:

- All revisions created since the specified *date-time*
- All revisions that have labels

Note: For an incremental update, if you remove a label or branch from a PVCS version, **clearimport** does not remove the label or branch from the ClearCase or ClearCase LT element.

-p *date-time*

Like **-s**, but processes only versions modified with new metadata (labels, branches, attributes, and so on) or created before the specified time.

-I { **now** | *date-time* }

Processes important versions only, but includes *all* versions created since the specified time. A version is important if any of these conditions is true:

- It is the most recent version on its branch
- It has a label
- A subbranch sprouts from it

Specify the time in one of the following formats:

date.time | *date* | *time* | **now** where:

clearexport pvcs

<i>date</i>	:=	<i>day-of-week</i> <i>long-date</i>
<i>time</i>	:=	<i>h[h]:m[m]:s[s]</i> [UTC [[+ -] <i>h[h]:m[m]</i>]]]
<i>day-of-week</i>	:=	today yesterday Sunday ... Saturday Sun ... Sat
<i>long-date</i>	:=	<i>d[d]-month[-[yy]yy]</i>
<i>month</i>	:=	January ... December Jan ... Dec

Specify *time* in 24-hour format, relative to the local time zone. If you omit the time, the default value is **00:00:00**. If you omit *date*, the default is **today**. If you omit the century, year, or a specific date, the most recent one is used. Specify **UTC** if you want to resolve the time to the same moment in time regardless of time zone. Use the plus (+) or minus (-) operator to specify a positive or negative offset to the UTC time. If you specify **UTC** without hour or minute offsets, Greenwich Mean Time (GMT) is used. (Dates before January 1, 1970 Universal Coordinated Time (UTC) are invalid.)

Preservation of PVCS Information as Attributes

Default

clearexport_pvcs does not attach attributes to versions exported from PVCS revisions.

-V

Attaches an attribute of type **PVCS_REVISION** to each newly created version. The string value of the attribute is the PVCS revision number of the exported revision. (**clearimport** creates attribute type **PVCS_REVISION**, if necessary.)

If you use the **-s** option with this option, **clearimport** attaches **PVCS_REVISION** attributes only to revisions created after the *date-time* you specified.

Each attribute requires about 1 KB of storage in the VOB database.

-G

If a PVCS revision has a promotion group, attaches an attribute of type **PVCS_GROUP** to the newly created version. The string value of the attribute is the promotion group of the exported revision. (**clearimport** creates attribute type **PVCS_GROUP**, if necessary.)

If you use the **-s** option with this option, **clearimport** attaches **PVCS_GROUP** attributes only to revisions created after the *date-time* you specified.

Each attribute requires about 1 KB of storage in the VOB database.

Directory for Temporary Files

Default

On UNIX systems, the value of `P_tmpdir` (set in the `stdio.h` system include file; you can override this value by setting the `TMPDIR` environment variable).

On Windows systems, the value of the `TMP` environment variable.

`-t temp-dir-pname`

Specifies an alternate directory for temporary files. This directory must already exist.

Translation of Branches and Labels

Default

As described in the section *Handling of PVCS Symbols*, `clearexport_pvcs` may rename a branch or label type to avoid naming conflicts.

`-T translation-file`

Uses the specified translation file to control and record the conversion of PVCS symbols to version labels and branch names.

Storage Location of Datafile

Default

`clearexport_pvcs` creates datafile `cvt_data` in the current working directory.

`-o datafile-pname`

Stores the datafile at the specified location. An error occurs if datafile already exists.

Specifying Files to Be Exported

Default

`clearexport_pvcs` processes the current working directory (equivalent to specifying `."` as the *source-name* argument). `clearimport` creates an element in the new VOB for each element in the current working directory. `clearimport`

clearexport pvcs

creates a directory element in the new VOB for each subdirectory of the current working directory (except one named PVCS or pvcs).

source-name ...

One or more pathnames, specifying PVCS files and/or directories:

- For each specified PVCS file, **clearexport_pvcs** places a description in the datafile.
- For each specified directory version, **clearexport_pvcs** places descriptions in the datafile for all the elements it catalogs. **clearimport** creates a directory element for the specified directory itself, and for its subdirectories.

Each *source-name* can be a simple file or directory name or a wildcard as described in **wildcards_ccase**. Specifying a parent directory (..) causes an error, as does any UNIX pathname that includes a slash or any Windows pathname that includes a slash or backslash. Run this command in a directory under which the elements to be exported reside.

EXAMPLES

- Create entries in the datafile for the entire tree under directory element *src*, exporting important versions created before 1999 and all versions created since the beginning of 1999.

```
clearexport_pvcs -r -I 1-Jan-1999 src
```

- Create entries in the datafile for the elements in the current working directory, but not in any subdirectories; store the datafile in a file named *newcvt*.

```
clearexport_pvcs -o newcvt .
```

SEE ALSO

clearexport_*, **clearimport**, **events_ccase**, **relocate**, **racs(1)**, **rsh(1)** or **remsh(1)**, **sccs(1)**, **wildcards_ccase**

clearexport_rcs

Converts RCS files to elements

APPLICABILITY

Product	Command type
ClearCase	command
ClearCase LT	command

Platform
UNIX
Windows

SYNOPSIS

```
clearexport_rcs [ -r ]
 [ [ -s date-time ] [ -p date-time ] | -I { now | date-time } ]
 [ -V ] [ -S ] [ -t temp-dir-pname ] [ -T translation-file ]
 [ -o datafile-pname ] [ source-name ... ]
```

DESCRIPTION

The **clearexport_rcs** command processes Revision Control System (RCS) files so they can be imported into ClearCase or ClearCase LT elements and versions. The source data can range from a single file to an entire directory tree.

During the export stage, you invoke **clearexport_rcs** in the area where the RCS files reside. **clearexport_rcs** creates a datafile (by default, named *cvf_data*) and places in it descriptions of elements, branches, and versions. **clearexport_rcs** follows symbolic links it encounters during the export stage.

In the import stage, you invoke **clearimport** on the datafile to import information into the new VOB.

clearexport_rcs ignores most information in RCS files that is not related to version-tree structure. **clearexport_rcs** converts each RCS symbol, which names a revision or branch, into the appropriate construct: version label or branch. You can specify a translation file to control naming, enforcing consistency over multiple invocations of **clearexport_rcs**. You can use the **-S** and **-V** options to preserve RCS state

clearexport rcs

attributes and RCS revision numbers as attributes of the corresponding ClearCase or ClearCase LT versions.

clearexport_rcs and **clearimport** use magic files to determine which element type to use for each element **clearimport** creates. For more information on magic files and file typing, see the **cc.magic** reference page.

Note: You cannot run **clearexport_rcs** on UNIX and then run **clearimport** on Windows to import the data, or vice versa. However, you can transfer data in either direction between UNIX and Windows by mounting the UNIX VOB or file system on the Windows machine and running both **clearexport_rcs** and **clearimport** on the Windows machine.

RCS Files, Working Files, and Locks

clearexport_rcs works directly with the structured RCS files. It does not process the working files created with **co** and **co -l** commands. Be sure to check in working files with the **ci** command before running the exporter. **clearexport_rcs** issues warning messages when it encounters checked-out files, but it still processes them.

clearexport_rcs ignores all RCS locks.

If RCS files are stored in RCS (or **rcs**; case is not important) subdirectories, **clearexport_rcs** collapses the subdirectory level in the export process. For example, RCS file `./proj/RCS/main.c,v` becomes element `./proj/main.c`.

Special Characters in File Names

During import, **clearimport** invokes a shell to extract data from the datafile. **clearimport** can handle some, but not all, characters that are special to shells. Import fails for any file name that includes any of these characters:

`\ ' " <Tab> [] ? * %`

For example:

Succeeds	Fails
<code>foo&bar</code>	<code>foo[bar</code>
<code>\$MY_LIB</code>	<code>yellow'sunset</code>
<code>file name</code>	<code>file*name</code>

Before running **clearexport_rcs**, rename any file whose name contains these characters.

Note: If any *datafile-pname* or *source-name* that you specify include spaces, the file name requires special treatment. On UNIX, you must escape the space characters:

```
% clearexport_pvcs src\ files
```

On Windows, you must enclose the name in double quotes:

```
> clearexport_pvcs "src files"
```

Handling of RCS Symbols

An RCS symbol is a mnemonic name for a particular revision or branch of an RCS file. **clearexport_rcs** translates the symbols to version labels and branch names (more precisely, to names of label types and branch types).

- **Translation to version labels.** Suppose an RCS symbol, **RLS_1.3**, names a revision, **3.5**. **clearexport_rcs** places a description of label type **RLS_1.3** in the datafile, and **clearimport** imports that label type and assigns a label of that type to the version created from the RCS revision.
- **Translation to branch names.** Suppose an RCS symbol, **rls_1.3_fixes**, names a branch **3.5.1**. **clearexport_rcs** outputs a description of branch type **rls_1.3_fixes**, and **clearimport** creates a branch of that type at the ClearCase or ClearCase LT version created from RCS revision **3.5**.

Because there is no concept of a subbranch of the **main** branch, **clearexport_rcs** does not process single-digit symbols that name RCS branches. If an RCS symbol includes characters that are not valid in names of label types or branch types, **clearexport_rcs** replaces the offending name. For example, the RCS symbol **C++** can be renamed to **C..**

A label type cannot have the same name as a branch type within the same VOB. If the same RCS symbol names both a revision and a branch—not necessarily in the same RCS file—**clearexport_rcs** renames one of them. For example, after exporting a symbol **FX354**, which names a branch, it may encounter the same symbol as the name of a revision in another RCS file. In this case, it creates label type **FX354_1**.

Translation File

This renaming of RCS symbols can introduce inconsistencies over multiple runs of **clearexport_rcs**. The same symbol may be renamed during processing of some RCS files, but not change during processing of other files. You can enforce consistency by using the same translation file in multiple invocations of **clearexport_rcs**. If you name such a file, using the **-T** option, **clearexport_rcs** uses it as follows:

clearexport rcs

- To look up each RCS symbol to see how to translate it to a label type or branch type. If a match is found, the symbol is translated the same way.
- To record each translation of a new RCS symbol for use in future lookups.

The first time you use **clearexport_rcs**, use **-T** to create a new translation file. For consistent name translation, use **-T** on subsequent invocations of **clearexport_rcs** and specify the same translation file.

The translation file consists of one or more lines in the following form:

```
{ label | branch } old-name new-name
```

For example, to rename the branch type **pre_import_work** to **post_import_work** and the label **BL1.7** to **IMPORT_BASE**, the translation file contains the lines:

```
branch pre_import_work post_import_work  
label BL1.7 IMPORT_BASE
```

No blank lines are allowed in the file.

Handling of Objects That Cannot Be Exported

When **clearexport_rcs** encounters a file or directory that cannot be exported (for example, a file with format problems, or a broken symbolic link), it prints an error and continues. After creating the data file, the command prints a summary of the files and directories that could not be exported.

RESTRICTIONS

None.

OPTIONS AND ARGUMENTS

Handling of Directory Arguments

Default

If you specify a directory as a *source-name* argument: (1) **clearexport_rcs** processes the files in that directory, but ignores the contents of the subdirectories; (2) **clearimport** creates a directory element for *source-name* and for each of its subdirectories.

-r

clearexport_rcs descends recursively into all *source-name* arguments that are directories.

Selective Conversion of Files

Default

clearexport_rcs processes all RCS revisions it finds.

-s *date-time*

clearexport_rcs processes only RCS revisions that have been modified since the time specified. Use this option for regular, incremental updating of an element from an RCS file that is still under development. Be sure to specify a *date-time* that covers the entire period since the preceding update. In other situations, it is probably better to use **-I** instead of **-s**.

clearexport_rcs determines whether to process an RCS archive by using the last-modified date/time of the archive. If this date/time is before the *date-time* you specify with **-s**, **clearexport_rcs** does not process any of the revisions in the archive. If the archive's date/time is after the *date-time* you specify, **clearexport_rcs** processes the following revisions in the archive:

- All revisions created since the specified *date-time*
- All revisions that have labels
- All revisions from which branches sprout

Note: In an incremental updating situation, if you remove a label or branch from an RCS revision, **clearimport** does not remove the label or branch from the element.

-p *date-time*

Like **-s**, but processes only versions modified with new metadata (labels, branches, attributes, and so on) or created prior to the specified time.

-I { **now** | *date-time* }

Processes important revisions only, but includes all revisions created since the specified time. A revision is important if any of these conditions is true:

- It is the most recent version on its branch.
- It has a label.
- A subbranch is sprouted from it.

Specify the time in one of the following formats:

date.time | *date* | *time* | **now** where:

clearexport rcs

<i>date</i>	:=	<i>day-of-week</i> <i>long-date</i>
<i>time</i>	:=	<i>h</i> [<i>h</i>]: <i>m</i> [<i>m</i>]: <i>s</i> [<i>s</i>] [UTC [[+ -] <i>h</i> [<i>h</i>]: <i>m</i> [<i>m</i>]]]
<i>day-of-week</i>	:=	today yesterday Sunday ... Saturday Sun ... Sat
<i>long-date</i>	:=	<i>d</i> [<i>d</i>]- <i>month</i> [- <i>[yy]yy</i>]
<i>month</i>	:=	January ... December Jan ... Dec

Specify *time* in 24-hour format, relative to the local time zone. If you omit the time, the default value is **00:00:00**. If you omit *date*, the default is **today**. If you omit the century, year, or a specific date, the most recent one is used. Specify **UTC** if you want to resolve the time to the same moment in time regardless of time zone. Use the plus (+) or minus (-) operator to specify a positive or negative offset to the UTC time. If you specify **UTC** without hour or minute offsets, Greenwich Mean Time (GMT) is used. (Dates before January 1, 1970 Universal Coordinated Time (UTC) are invalid.)

Preservation of RCS Information as Attributes

Default

clearexport_rcs does not attach attributes to versions exported from RCS revisions.

-V

Attaches an attribute of type **RCS_REVISION** to each newly created version. The string value of the attribute is the RCS revision number of the exported revision. (**clearimport** creates attribute type **RCS_REVISION**, if necessary.)

If you use the **-s** option with this option, **clearimport** attaches **RCS_REVISION** attributes only to revisions created after the *date-time* you specified.

Each attribute requires about 1 KB of storage in the VOB database.

-S

If an RCS revision's state is not the default (**Exp**), attaches an attribute of type **RCS_STATE** to the newly created version. The string value of the attribute is the RCS state attribute of the exported revision.

Directory for Temporary Files

Default

On UNIX systems, the value of `P_tmpdir` (set in the `stdio.h` system include file; you can override this value by setting the `TMPDIR` environment variable).

On Windows systems, the value of the `TMP` environment variable.

-t *temp-dir-pname*

Specifies an alternate directory for temporary files. This directory must already exist.

Handling of Branches and Labels

Default

As described in the section *Handling of RCS Symbols*, **clearexport_rcs** may rename a branch or label type to avoid naming conflicts.

-T *translation-file*

Uses the specified translation file to control and record the conversion of RCS symbols to version labels and branch names.

Storage Location of Datafile

Default

clearexport_rcs creates datafile `cvt_data` in the current working directory.

-o *datafile-pname*

Stores the datafile at the specified location. An error occurs if datafile already exists.

Specifying Files to Be Exported

Default

clearexport_rcs processes the current working directory (equivalent to specifying a dot (`.`) as the *source-name* argument). If you specify a directory as a *source-name* argument: (1) **clearexport_rcs** processes the files in that directory, but ignores the contents of the subdirectories; (2) **clearimport** creates a directory element for *source-name* and for each of its subdirectories (except one named `RCS` or `rcs`).

source-name ...

One or more pathnames, specifying RCS files and/or directories:

clearexport rcs

- For each specified RCS file, **clearexport_rcs** places a description in the datafile.
- For each specified directory, **clearexport_rcs** places descriptions in the datafile for each of the RCS files it contains. **clearimport** creates a directory element for the specified directory itself, and for its subdirectories (except one named RCS).

Each *source-name* can be a simple file or directory name or a wildcard as described in **wildcards_ccase**. Specifying a parent directory (..) causes an error, as does any UNIX pathname that includes a slash or any Windows pathname that includes a slash or backslash. Run this command in a directory under which the elements to be exported reside. If the RCS files reside in RCS subdirectories, use the **-r** option to enable **clearexport_rcs** to find them.

EXAMPLES

- Create a datafile for a single RCS file.

```
clearexport_rcs myprogram.c,v
```

- Process three RCS files in the current working directory and store the datafile in file cvt_include.

```
clearexport_rcs -o cvt_include bgr1.h,v bgr2.h,v bgr3.h,v
```

SEE ALSO

cc.magic, **clearexport_***, **clearimport**, **events_ccase**, **relocate**, **rcs(1)**, **rsh(1)** or **remsh(1)**, **sccs(1)**, **wildcards_ccase**

clearexport_sccs

Converts SCCS files to elements

APPLICABILITY

Product	Command type
ClearCase	command
ClearCase LT	command

Platform
UNIX
Windows

SYNOPSIS

```
clearexport_sccs [ -r ]
 [ [ -s date-time ] [ -p date-time ] | -I { now | date-time } ]
 [ -V ] [ -t temp-dir-pname ] [ -T translation-file ]
 [ -o datafile-pname ] [ source-name ... ]
```

DESCRIPTION

The **clearexport_sccs** command exports Source Code Control System (SCCS) files so that they can be imported into ClearCase or ClearCase LT elements and versions. The source data can range from a single file to an entire directory tree.

During the export stage, you invoke **clearexport_sccs** in the area where the SCCS files reside. **clearexport_sccs** creates a datafile (by default, named *cvt_data*) that contains descriptions of elements, branches, and versions. If any of the files to be processed reside below (rather than in) the current working directory, **clearexport_sccs** includes descriptions of the corresponding directory elements in the datafile. **clearexport_sccs** follows symbolic links it encounters during the export stage.

In the import stage, you invoke **clearimport** on the datafile to import information into the new VOB.

clearexport_sccs ignores information in SCCS files that is not related to version-tree structure; this includes flags, ID keywords, user lists, and Modification Request numbers. You can specify a translation file to control naming, enforcing consistency

clearexport sccs

over multiple invocations of **clearexport_sccs**. You can use the **-V** option to preserve SCCS IDs as attributes of the corresponding ClearCase or ClearCase LT versions.

clearexport_sccs and **clearimport** use magic files to determine which element type to use for each element that **clearimport** creates. For more information about magic files and file typing, see the **cc.magic** reference page.

Note: You cannot run **clearexport_sccs** on UNIX and then run **clearimport** on Windows to import the data, or vice versa. However, you can transfer data in either direction between UNIX and Windows by mounting the UNIX VOB or file system on your Windows machine and running both **clearexport_sccs** and **clearimport** on the Windows machine.

S-Files, G-Files, and P-Files

clearexport_sccs works directly with the structured SCCS s-files, which have the s. file name prefix. It does not process the g-files created with **get** and **get -e** commands. Be sure to check in such files with the **delta** command before running **clearexport_sccs**. **clearexport_sccs** issues warning messages when it encounters checked-out files, but it still processes them.

Other than issuing warning messages for checked-out files, **clearexport_sccs** ignores the p-files created by **get -e**.

If s-files are stored in SCCS (or **sccs**; case is not important) subdirectories, **clearexport_sccs** collapses the subdirectory level. For example, SCCS file `./proj/SCCS/s.main.c` becomes element `./proj/main.c`.

Multiple-Pass Export

You can process an SCCS file in several passes. For example, you can use **clearexport_sccs** to process major revision level 1, and use it again to process major revision level 2. On the subsequent passes, **clearimport** updates an existing element correctly if that VOB element has not been modified in the interim.

Special Characters in File Names

During import, **clearimport** invokes a shell to extract data from the datafile. **clearimport** can handle some, but not all, characters that are special to shells. Import fails for any file name that includes any of these characters:

`` ' " <Tab> [] ? * %`

For example:

Succeeds	Fails
foo&bar	foo[bar
\$MY_LIB	yellow'sunset
file name	file*name

Before running **clearexport_sccs**, rename any file whose name contains these characters.

Note: If any *datafile-pname* or *source-name* that you specify include spaces, the file name requires special treatment. On UNIX, you must escape the space characters:

```
% clearexport_pvcs src\ files
```

On Windows, you must enclose the name in double quotes:

```
> clearexport_pvcs "src files"
```

Translation File

An SCCS branch ID is a name for a particular branch of an SCCS file. **clearexport_sccs** translates the symbols to names of branch types. Suppose an SCCS symbol, **rls_1.3_fixes**, names a branch **3.5.1**. **clearexport_sccs** exports a description of branch type **rls_1.3_fixes**, and **clearimport** creates a branch of that type at the ClearCase or ClearCase LT version created from SCCS revision **3.5**.

You can enforce consistency of translation by using a translation file to control the names of branches created from SCCS branches. If you name such a file using the **-T** option, **clearexport_sccs** uses it as follows:

- To look up each SCCS branch ID to see how to translate it to the name of a branch type. If a match is found, the branch ID is translated the same way.
- To record each translation of a new SCCS branch ID for use in future lookups.

The first time you use **clearexport_sccs**, use **-T** to create a new translation file. On subsequent invocations of **clearexport_sccs**, use **-T** again, specifying the same translation file for consistent name translation.

Syntax of Translation File

The translation file consists of one or more lines in the following form:

```
branch old-name new-name
```

For example, to rename the branch type **pre_import_work** to **post_import_work** and the branch type **old_tests** to **obsolete_tests**, the translation file contains the lines:

clearexport sccs

```
branch pre_import_work post_import_work
branch old_tests obsolete_tests
```

No blank lines are allowed in the file.

Handling of Objects That Cannot Be Exported

When **clearexport_sccs** encounters a file or directory that cannot be exported (for example, a file with format problems or a broken symbolic link), it prints an error and continues. After creating the data file, the command prints a summary of the files and directories that could not be exported.

RESTRICTIONS

None.

OPTIONS AND ARGUMENTS

Handling of Directory Arguments

Default

If you specify a directory as a *source-name* argument: (1) **clearexport_sccs** processes the files in that directory but ignores the contents of the subdirectories; (2) **clearimport** creates a directory element for *source-name* and for each of its subdirectories.

-r

clearexport_sccs descends recursively into all *source-name* arguments that are directories.

Selective Conversion of Files

Default

clearexport_sccs processes all SCCS revisions it finds.

-s *date-time*

clearexport_sccs processes only SCCS revisions that have been modified since the time specified. Use this option for regular, incremental updating of an element from an SCCS file that is still under development. Be sure to specify a *date-time* that covers the entire period since the preceding update. In other situations, it is probably better to use **-I** instead of **-s**.

clearexport_sccs determines whether to process an SCCS archive by using the last-modified date/time of the archive. If this date/time is before the *date-time* you specify with **-s**, **clearexport_sccs** does not process any of the revisions in the archive. If the archive's date/time is after the *date-time* you specify, **clearexport_sccs** processes the following revisions:

- All revisions created since the specified *date-time*
- All revisions from which branches sprout

Note: In an incremental updating situation, if you remove a branch from an SCCS revision, **clearimport** does not remove the branch from the ClearCase or ClearCase LT element.

-p *date-time*

Like **-s**, but processes only versions modified with new metadata (labels, branches, attributes, and so on) or created before the specified time.

-I { **now** | *date-time* }

Processes important revisions only, but includes all revisions created since the specified time. A version is important if any of these conditions is true:

- It is the most recent version on its branch.
- It has a label.
- A subbranch is sprouted from it.

Specify the time as follows:

date.time | *date* | *time* | **now** where:

date := *day-of-week* | *long-date*

time := *h[h] : m[m][[:s[s]]] [UTC [[+ | -]h[h][[:m[m]]]]]*

day-of-week := **today** | **yesterday** | **Sunday** | ... | **Saturday** | **Sun** | ... | **Sat**

long-date := *d[d]-month[-[yy]yy]*

month := **January** | ... | **December** | **Jan** | ... | **Dec**

Specify *time* in 24-hour format, relative to the local time zone. If you omit the time, the default value is **00:00:00**. If you omit *date*, the default is **today**. If you omit the century, year, or a specific date, the most recent one is used. Specify **UTC** if you want to resolve the time to the same moment in time regardless of time zone. Use the plus (+) or minus (-) operator to specify a positive or negative offset to the UTC time. If you specify **UTC** without hour or minute

clearexport sccs

offsets, Greenwich Mean Time (GMT) is used. (Dates before January 1, 1970 Universal Coordinated Time (UTC) are invalid.)

Preservation of SCCS IDs as Attributes

Default

clearexport_sccs does not attach attributes to versions exported from SCCS revisions.

-V

Attaches an attribute of type **SCCS_ID** to each newly created version. The string value of the attribute is the SCCS ID of the exported SCCS revision. (**clearimport** creates attribute type **SCCS_ID**, if necessary.)

If you use the **-s** option with this option, **clearimport** attaches **SCCS_ID** attributes only to revisions created after the *date-time* you specified.

Each attribute requires about 1 KB of storage in the VOB database.

Directory for Temporary Files

Default

On UNIX systems, the value of `P_tmpdir` (set in the `stdio.h` system include file; you can override this value by setting the `TMPDIR` environment variable).

On Windows systems, the value of the `TMP` environment variable.

-t *temp-dir-pname*

Specifies an alternate directory for temporary files. This directory must already exist.

Branch Name Translation

Default

Creates ClearCase or ClearCase LT branch names based on the SCCS revision IDs.

-T *translation-file*

Uses the specified translation file to control the mapping between SCCS branches and ClearCase or ClearCase LT branches. See also the section *Translation File*.

Storage Location of Datafile

Default

clearexport_sccs creates the datafile `cvt_data` in the current working directory.

-o *datafile-pname*

Stores the datafile in the specified location. An error occurs if datafile already exists.

Specifying Files to Be Exported

Default

clearexport_sccs processes the current working directory (equivalent to specifying a dot (`.`) as the *source-name* argument). If you specify a directory as a *source-name* argument: (1) **clearexport_sccs** processes the s-files in that directory, but ignores the contents of the subdirectories; (2) **clearimport** creates a directory element for *source-name* and for each of its subdirectories (except one named `SCCS` or `sccs`).

source-name ...

One or more pathnames, specifying s-files and/or directories:

- For each specified s-file, **clearexport_sccs** converts some or all of its SCCS revisions to ClearCase or ClearCase LT versions.
- For each specified directory, **clearexport_sccs** places descriptions in the datafile for all the s-files it contains. **clearimport** creates a directory element for the specified directory itself, and for its subdirectories (except one named `SCCS` or `sccs`).

Each *source-name* can be a simple file or directory name or a wildcard as described in **wildcards_ccase**. Specifying a parent directory (`..`) causes an error, as does any UNIX pathname that includes a slash or any Windows pathname that includes a slash or backslash. Run this command in a directory

clearexport sccs

under which the elements to be exported reside. If the s-files reside in SCCS subdirectories, use the `-r` option to enable `clearexport_sccs` to find them.

EXAMPLES

- Create a datafile for a single SCCS file.

```
clearexport_sccs s.myprogram.c
```

- Process three SCCS files in the current working directory and store the datafile in file `cvt_include`.

```
clearexport_sccs -o cvt_include s.bgr1.h s.bgr2.h s.bgr3.h
```

SEE ALSO

`cc.magic`, `clearexport_*`, `clearimport`, `delta`, `events_ccase`, `get`, `relocate`, `rscs(1)`, `rsh(1)` or `remsh(1)`, `sccs(1)`, `wildcards_ccase`

clearexport_ssafe

Converts SourceSafe files to elements

APPLICABILITY

Product	Command type
ClearCase	command
ClearCase LT	command

Platform
Windows

SYNOPSIS

```
clearexport_ssafe [ -r ]  
 [ [ -s date-time ] [ -p date-time ] | -I { now | date-time } ]  
 [ -V ] [ -b target-branch [ -v version-id ] ] [ -T translation-file ]  
 [ -o datafile-pname ] [ source-name ]
```

DESCRIPTION

clearexport_ssafe and **clearimport** allow you to copy SourceSafe files to a VOB. You can copy a single file, multiple files, or an entire project tree.

Note: Before using **clearexport_ssafe**, run **analyze.exe**. Resolve any problems detected by **analyze.exe** before proceeding with the export operation.

During the export stage, you invoke **clearexport_ssafe** while connected to any SourceSafe project. **clearexport_ssafe** creates a datafile (by default, *cvt_data*), and places in it the descriptions of elements and versions.

In the import stage, you invoke **clearimport** on the datafile. **clearimport** reads the descriptions in the datafile and imports the information into the VOB.

clearexport_ssafe converts each SourceSafe label into a ClearCase or ClearCase LT version label. **clearexport_ssafe** creates separate elements for each SourceSafe file. You can specify a translation file to control naming of labels, enforcing consistency over multiple invocations of the command. You can use the **-V** option to preserve SourceSafe version numbers as attributes of the corresponding ClearCase or ClearCase LT versions.

clearexport ssafe

Note: `clearexport_ssafe` and `clearimport` use magic files to determine which element type to use for each element that `clearimport` creates. For more information on magic files and file typing, see the `cc.magic` reference page.

Note: `clearexport_ssafe` uses the value of the `TMP` environment variable as the directory for temporary files.

SourceSafe Checked-Out Files

`clearexport_ssafe` issues warning messages when it encounters checked-out SourceSafe files, but still processes the files.

SourceSafe Executable in PATH

For `clearexport_ssafe` to work, the SourceSafe command-line executable, `ss.exe`, must be in your `PATH` environment variable. `ss.exe` must work without prompting you for a user name and password. To prevent prompting, you may need to use a SourceSafe user name that matches your domain login user name, or you may need to set the `SSUSER` environment variable and set the corresponding password to blank, or no password.

Special Characters in File Names

During import, `clearimport` invokes a shell to extract data from the datafile. `clearimport` can handle some, but not all, characters that are special to shells. The import fails for any file name that includes any of these characters:

`\` `'` `"` `<Tab>` `[` `]` `?` `*` `%`

For example:

Succeeds	Fails
<code>foo&bar</code>	<code>foo?bar</code>
<code>\$MY_LIB</code>	<code>yellow'sunset</code>

Before running `clearexport_ssafe`, rename any file whose name contains these characters.

Translation File

Renaming SourceSafe labels can introduce inconsistencies over multiple runs of `clearexport_ssafe`. The same label may be renamed during processing of some SourceSafe files, but remain unchanged during processing of other files. You can enforce consistency by using the same translation file in multiple invocations of

clearexport_ssaf. If you name such a file (using the `-T` option), **clearexport_ssaf** uses it as follows:

- To look up each SourceSafe label to determine how to translate it to a ClearCase/ClearCase LT label type. If a match is found, **clearexport_ssaf** translates the label the same way.
- To record each translation of a new SourceSafe label for use in future lookups.

The first time you use **clearexport_ssaf**, use `-T` to create a new translation file. On subsequent invocations of **clearexport_ssaf**, use `-T` again and specify the same translation file, for consistent name translation.

Syntax of Translation File

The translation file consists of one or more lines in the following form:

label *old-name new-name*

For example, to rename the label **BL1.7** to **IMPORT_BASE** and the label **BL2** to **IMPORT_BASE2**, the translation file would be:

```
label BL1.7 IMPORT_BASE
label BL2 IMPORT_BASE2
```

No blank lines are allowed in the file.

Shares

clearexport_ssaf does not preserve shares as hard links during conversion. Instead, shares become separate elements.

Labels

clearexport_ssaf converts a SourceSafe label into a ClearCase or ClearCase LT label with the same name.

Note: Labels on SourceSafe directories are not exported.

Branches

clearexport_ssaf does not convert SourceSafe branches to ClearCase or ClearCase LT branches. Instead, **clearexport_ssaf** creates separate elements.

Pins

clearexport_ssaf translates SourceSafe pins to ClearCase or ClearCase LT version labels named **PINNED**.

clearexport ssafe

No Deltas

SourceSafe lets you assign the **NO DELTAS** attribute to elements, which directs SourceSafe to keep only the current version of the element. SourceSafe keeps a history of all versions, but the contents of only the current version. **clearexport_ssaf**e creates an empty version for each of the previous versions of the element and a version with contents for the current version. Because ClearCase and ClearCase LT do not include a feature comparable to **NODELTAS**, when you create new versions of the element, the previous versions and their contents are stored. You can, however, use the **rmver -data** command to remove a version's contents.

Handling of Objects That Cannot Be Exported

When **clearexport_ssaf**e encounters a file or directory that cannot be exported (for example, a file with format problems, or a broken symbolic link), it prints an error and continues. After creating the data file, the command prints a summary of the files and directories that could not be exported.

RESTRICTIONS

None.

OPTIONS AND ARGUMENTS

Handling of Directory Arguments

clearexport_ssafe processes the files in your SourceSafe current project. You cannot specify a pathname with the *source-name* argument.

-r

clearexport_ssafe descends recursively into all subprojects of your current project.

Note: Do not specify the **RECURSIVE** variable in your SourceSafe initialization file (.ini).

Selective Conversion of Files

Default

clearexport_ssafe processes all files it encounters.

-s *date-time*

clearexport_ssafe processes only files that have been modified since the specified time. Use this option for regular, incremental updating of an element from a SourceSafe file that is still under development. Be sure to specify a *date-time* that covers the entire period since the preceding update. In other situations, it is better to use **-I** instead of **-s**.

clearexport_ssafe determines whether to process a SourceSafe file by using the last-modified date/time of the file. If this date/time is before the *date-time* you specified with **-s**, **clearexport_ssaf**e does not process any of the versions of the file. If the date/time is after the *date-time* you specified, **clearexport_ssaf**e processes the following versions:

- All versions created since the specified *date-time*
- All versions that have labels

Note: For an incremental update, if you remove a label from a SourceSafe file, **clearimport** does not remove the label from the ClearCase or ClearCase LT element.

-p *date-time*

Like **-s**, but processes only versions modified with new metadata (labels, branches, attributes, and so on) or created before the specified time.

-I { **now** | *date-time* }

Processes important versions only, but includes all versions created since the specified time. A version is important if either of these conditions is true:

- It is the most recent version.
- It has a label.

To export only important versions, use **-I now**. The time is specified in one of the following formats:

date.time | *date* | *time* | **now** where:

date := *day-of-week* | *long-date*

time := *h[h]:m[m][:s[s]] [UTC [[+ | -]h[h][:m[m]]]]]*

day-of-week := **today** | **yesterday** | **Sunday** | ... | **Saturday** | **Sun** | ... | **Sat**

long-date := *d[d]-month[- [yy]yy]*

month := **January** | ... | **December** | **Jan** | ... | **Dec**

clearexport ssafe

Specify the *time* in 24-hour format, relative to the local time zone. If you omit the time, the default value is **00:00:00**. If you omit the *date*, the default value is **today**. If you omit the century, year, or a specific date, the most recent one is used. Specify **UTC** if you want to resolve the time to the same moment in time regardless of time zone. Use the plus (+) or minus (-) operator to specify a positive or negative offset to the UTC time. If you specify **UTC** without hour or minute offsets, the default is Greenwich Mean Time (GMT). (Dates before January 1, 1970 Universal Coordinated Time (UTC) are invalid.)

Preservation of SourceSafe Information as Attributes

Default

clearexport ssafe does not attach attributes to versions exported from SourceSafe versions.

-V

Attaches an attribute of type **SSAFE_VERSION** to each newly created version. The string value of the attribute is the SourceSafe version number of the processed version. (**clearimport** creates attribute type **SSAFE_VERSION**, if necessary.)

If you use the **-s** option with this option, **clearimport** attaches **SSAFE_VERSION** attributes only to versions created after the *date-time* you specified.

Each attribute requires about 1 KB of storage in the VOB database.

Creating New Versions on a Branch

Default

clearimport creates new versions of a file or directory element on the element's **main** branch.

-b *target-branch* [-v *version-id*]

Converts each file to a version on branch *target-branch* of the new or existing element. Whenever **clearimport** creates a new element in the target VOB, it also revises the parent directory element on branch *target-branch*. To prevent directory branching, you can check out all directories on any branch before importing. **clearimport** then uses the checked-out directories.

If branch type *target-branch* does not already exist in the target VOB, **clearimport** creates it. If an existing element already has a branch of this type, the new version extends this branch; otherwise, **clearimport** sprouts *target-branch* from

clearexport ssafe

version \main\LATEST (\main\0 for new elements). To specify another version from which the branch should sprout, use the `-v` option.

Translation of Labels

Default

clearexport_ssafe may rename a label type to avoid naming conflicts.

`-T translation-file`

Uses the specified translation file to control and record the conversion of SourceSafe label names to ClearCase or ClearCase LT version labels.

Storage Location of Datafile

Default

clearexport_ssafe creates the datafile `cvf_data` in the current working directory.

`-o datafile-pname`

Stores the datafile at the specified location. An error occurs if the datafile already exists.

Note: Do not specify the `OUTPUT` variable in your SourceSafe initialization file (`.ini`).

Specifying Files to Be Exported

Default

The SourceSafe current project (equivalent to specifying a dot (`.`) as the *source-name* argument). **clearexport_ssaf**e processes each SourceSafe file in the current project and creates a directory element for each subproject of the current project.

source-name

The name of the SourceSafe current project, or a file or subproject in that project:

- For each SourceSafe file, **clearexport_ssaf**e places a description in the datafile.
- For the current project, **clearexport_ssaf**e places a description in the datafile for all the elements it catalogs. **clearimport** creates a directory element for the specified project itself, and for its subprojects.

Each *source-name* must be a SourceSafe file or project in the SourceSafe current project, or a wildcard as described in **wildcards_ccase**. **clearexport_ssaf**e

clearexport ssafe

processes files and subprojects only from your SourceSafe current project. You cannot use *source-name* to specify a pathname that is not in your SourceSafe current project.

EXAMPLES

- Create entries in the datafile for the elements in the current project, processing important versions created before 1999 and all versions created since the beginning of 1999.

```
c:\> clearexport_ssafe -r -I 1-Jan-1999
```

- Create entries in the datafile for the elements in the current project, but not in any subprojects; store the datafile in a file named newcvt.

```
c:\> clearexport_ssafe -o newcvt .
```

- In SourceSafe, display your SourceSafe current project.

```
c:\> ss cp
```

- In SourceSafe, list the contents of your SourceSafe current project.

```
c:\> ss dir
```

SEE ALSO

cc.magic, clearexport_*, clearimport, events_ccase, relocate, rmver, wildcards_ccase

clearfsimport

Converts file system objects to element versions

APPLICABILITY

Product	Command type
ClearCase	command
ClearCase LT	command

Platform
UNIX
Windows

SYNOPSIS

- UNIX only:

```
clearfsimport [ -preview ] [ -follow ] [ -recurse ] [ -rmname ]
 [ -comment comment ] [ -mklable label ] [ -nsetevent ] [ -identical ]
 [ -master ] [ -unco ] source-name [ . . . ] target-VOB-directory
```

- Windows only:

```
clearfsimport [ -preview ] [ -recurse ] [ -rmname ]
 [ -comment comment ] [ -mklable label ] [ -nsetevent ]
 [ -identical ] [ -master ] [ -unco ]
 [ -downcase ] source-name [ . . . ] target-VOB-directory
```

DESCRIPTION

The **clearfsimport** command reads the specified file system source objects and places them in the target VOB. This command uses magic files to determine which element type to use for each element created (see the **cc.magic** reference page). The source and target directories may not be the same; to create an element from a view-private object that already resides in the target directory, use **mkelem**.

RESTRICTIONS

Identities: You must be **root** (UNIX) or the VOB owner to run **clearfsimport** unless you invoke it with the **-nsetevent** option.

clearfsimport

Locks: If it encounters a VOB lock while trying to write data during an import operation, **clearfsimport** pauses and retries the operation every 60 seconds until it succeeds.

Mastership: (Replicated VOBs only) Your current replica must master the branch types, branches, elements, and type objects involved in the import. With the **-master** option, the importer can create a new element and its **main** branch even if the **main** branch is not mastered by your current replica. The **-master** option also allows auto-make-branch during element creation; mastership of newly created branches is assigned to the current replica. When you specify the **-master** option, you must be able to check out the parent directory of the new element.

Working Directory: Because Windows prohibits renaming a directory that is in use, you cannot run **clearfsimport** in a snapshot view on Windows if the current working directory is also the *target-VOB-directory*.

OPTIONS AND ARGUMENTS

Previewing the Results

Default

No preview.

-preview

Previews the import, listing all elements that the import would add or change, as well as any checkouts that would conflict with imports, but does not import anything.

Handling of UNIX Symbolic Links

Default

Processes each UNIX symbolic link as a VOB symbolic link with the same link text.

-follow

Processes the object to which a UNIX symbolic link points, instead of importing the link itself into the VOB.

Handling of Directory Arguments

Default

If a *source-name* argument names a directory to be imported, an element version is created for the directory and for each file, directory, or UNIX symbolic link residing at the top level of the directory.

-recurse

Descends recursively into all *source-name* arguments that are directories.

Handling of Existing VOB Directories

Default

Existing VOB directories that are not present in the sources to be imported are left as is.

-rmname

For all *source-name* arguments that are directories, performs an **rmname** operation on elements that are already in the VOB but are not present in the source directory. If used in combination with **-recurse**, performs this **rmname** operation in all directories traversed. If used in combination with **-downcase**, performs the **downcase** operation before looking for matching names in the VOB.

Comments

Default

created by clearfsimport

-comment *comment*

Attaches the specified comment instead of the default comment to each element version checked in to the VOB.

Labeling

Default

No labeling.

-mklabel *label*

clearfsimport

Attaches the specified label instance to each element version checked in. If the corresponding label type does not exist, it is created. If the label is already attached to an existing element version, it is moved.

Event Records

Default

Historical information associated with the sources is preserved.

-nsetevent

Specifies that event records and historical information for new elements and element versions show the user who executed **clearfsimport** and the date of execution, not the original data associated with the sources. This option creates element versions that are newer than the original sources; thus, the **clearfsimport** operation is not restartable after you have invoked it with this option.

Creation of Identical Successor Versions

Default

Element versions that are identical to their predecessors in the source are not created.

-identical

Creates a new version of an element—even if it is identical to its predecessor—if the source has a more recent date than that of the version in the VOB.

Branch Mastership

Default

The main branch of the element is mastered by the replica that masters the branch's type.

-master

Assigns mastership of the main branch of the element to the VOB replica at which you execute this command.

Handling of Existing Checked-Out Elements

Default

When **clearfsimport** encounters a checked-out element that exists in the target VOB and corresponds to a source to be imported, it prints an error and continues.

-unco

If a checked-out file element that corresponds to a source file to be imported exists in the target VOB, an **uncheckout** operation is executed on the element and the corresponding view-private file is retained with a suffix of `.keep`. The import operation then checks out the element again and checks in the imported version.

Handling of Case of Imported Elements

Default

Case preserving.

-downcase

Changes names of imported elements to lowercase.

Note: When importing files from a UNIX host into a VOB on a Windows NT host, **clearfsimport** may be unable to operate correctly on files and directories that have mixed-case names. For example, if a mixed-case name is specified on the command line, **clearfsimport** creates the element name as specified, even when the form of the source name is different. Consistent use of **-downcase** can help avoid these problems. If you specify **-downcase** for an initial import from UNIX to Windows NT, specify it on any subsequent imports into the same VOB directories.

Specifying the Source

Default

None.

source-name [. . .]

Flat files, directories, and UNIX symbolic links to be imported to the VOB. You can specify pathnames or use wildcards as described in **wildcards_ccase**.

For each pathname, the leaf of the pathname is imported into the target VOB. For example, `/usr/src/lib/foo.c` is imported into the VOB `/vobs/mylib` as `/vobs/mylib/foo.c` or into the VOB `/bigvob` as `/bigvob/foo.c`.

For each file, an element version is imported. If a corresponding version of the file exists in the target VOB and is checked out, **clearfsimport** prints and

clearfsimport

error and continues unless the **-unco** option was specified. A summary of import failures due to checked-out elements is printed at the completion of the import operation.

For each directory, versions are created for all files and UNIX symbolic links it contains. Also created is a directory element with one version for the directory and each of its subdirectories. Checked-out VOB directories that correspond to source directories to be imported are reused.

Specifying the Target VOB

Default

None.

target-VOB-directory

The VOB directory to which the sources are to be imported. This directory may not be the same as the directory from which the sources are being imported.

EXAMPLES

- Preview a VOB—`/vobs/projectx/src`—that is to be populated with the contents of `/usr/src/projectx`. Recursively descend all directories encountered and follow UNIX symbolic links to the target objects.

```
clearfsimport -preview -follow -recurse /usr/src/projectx /vobs/projectx/src
```

SEE ALSO

`cc.magic`, `events_ccase`, `mkelem`, `relocate`, `rmname`, `uncheckout`

cleargetlog

Starts the graphical log browser

APPLICABILITY

Product	Command type
ClearCase	command

Platform
UNIX

SYNOPSIS

`cleargetlog [-hos·t hostname | -cvi·ew | -tag view-tag | -vob pname-in-vob]`

DESCRIPTION

The `cleargetlog` command invokes `getlog` with the `-graphical` option.

OPTIONS AND ARGUMENTS

See `getlog` for a description of the optional command line arguments.

SEE ALSO

`getlog`

clearhistory

clearhistory

Shows event records for VOB-database objects graphically

APPLICABILITY

Product	Command type
ClearCase	command
ClearCase LT	command

Platform
UNIX
Windows

SYNOPSIS

```
clearhistory [ -nop-references [ [ -min-or ] [ -nco ]  
  [ -use-r login-name ] [ -branch branch-type-selector ] ] ]  
  [ [ -r-ecurse | -d-irectory | -a-ll | -avo-bs ]  
  [ -pna-me ] pname ...  
  | object-selector ...  
  ]
```

DESCRIPTION

The **clearhistory** command invokes **lshistory** with the **-graphical** option.

OPTIONS AND ARGUMENTS

The syntax of the **clearhistory** command is the same as the graphical version of **lshistory**. See the **lshistory** reference page for a description of the command-line options.

SEE ALSO

chevent, **cleardescribe**, **describe**, **events_ccase**, **fmt_ccase**, **lscheckout**, **lshistory**, **lspool**, **lstype**, **lsvtree**

clearimport

Reads data files created by **clearexport** tools and import elements into a VOB

APPLICABILITY

Product	Command type
ClearCase	command
ClearCase LT	command

Platform
UNIX
Windows

SYNOPSIS

- UNIX only:

```
clearimport [ -v·erbose ] [ -i·dential ] [ -n·setevent ] [ -master ]
 [ -d·irectory destination-dir ] [ -c·omment comment ] [ -no·load ]
 [ -nolab·eldir ] datafile
```

- Windows only:

```
clearimport [ -v·erbose ] [ -i·dential ] [ -n·setevent ] [ -master ]
 [ -pcase ] [ -d·irectory destination-dir ] [ -c·omment comment ]
 [ -no·load ] [ -nolab·eldir ] datafile
```

DESCRIPTION

During the import stage, you invoke **clearimport** within an existing VOB on the *datafile* created by **clearexport_***. For each object processed by **clearexport_*** and entered in *datafile*, **clearimport** does one of the following things:

- Creates a new element with the same versions as the original.

The user who invokes **clearimport** becomes the owner of the elements that **clearimport** creates. **clearexport_*** and **clearimport** use magic files to determine which element type to use for each element **clearimport** creates. For more information about magic files and file-typing, see the **cc.magic** reference page.

- Checks out an existing element (optionally, on a branch) and checks in a new version for each original version that has not already been imported.

clearimport

If any of the original files were located in subdirectories, **clearimport** creates corresponding directory elements.

To select the directory version into which it imports elements, **clearimport** uses your view (UNIX) or your view context (Windows). However, when **clearimport** creates directory versions, it creates them on the **main** branch. The exceptions are as follows:

- If a directory already exists in the target VOB, you can check it out on a branch, and **clearimport** uses that version.
- If you are exporting with **clearexport_ssafe** and you use the **-b** option, **clearimport** imports to the specified branch.

When importing into a snapshot view, you can improve performance significantly by specifying **-noload** option.

Creation of Event Records During the Import Phase

clearimport documents changes to the VOB by creating event records:

- Each time **clearimport** creates a new file element, it stores an `import file element` event record, along with the standard `create element` event record, in the VOB database. The `import file element` event record is associated with the parent directory element, not with the new file element itself. **clearimport** creates the `import` event record only if the object is more than 24 hours old.
- Each time **clearimport** creates a new version, it annotates the standard `create version` event record with the comment from the original version.
- Each time **clearimport** creates a new VOB symbolic link, it creates a standard `create symbolic link` event record.
- **clearimport** always stamps the `import file element` event record with the current time. It stamps the `create version` and `create element` event records according to the original data unless you use the **-nsetevent** option.
- **clearimport** stamps the event record for the creation of a branch with the same time stamp as the version at which it was created.

Note: When **clearimport** creates a branch, the branch and version 0 of the element inherit the history information (user, group, and time stamp) of the version from which the branch sprouts.
- **clearimport** stamps the event record for attachment of an attribute, label, or merge arrow with the same time stamp as the associated version.

- **clearimport** stamps event records for the creation of directory elements and type objects with the current time and attaches the comment `created by importer` or the comment given with the **-comment** option.
- **clearimport** labels all directories and their imported parents with the union of all labels applied during import to versions contained in those directories. To defeat this behavior, use the **-nolabeldir** option.

Incremental Import and Restartability

clearimport can skip certain versions or entire elements, which gives you some flexibility:

- You can import an element in several passes. You may use incremental import to budget time efficiently (when there are too many versions to import at once) or because the original element is still being developed.
- You can restart **clearimport** if it terminates prematurely for any reason. **clearimport** quickly updates versions it has already imported, effectively resuming where it left off.

Caution: If you invoke **clearimport** with the **-nsetevent** option, it creates ClearCase or ClearCase LT versions that are newer than all the original files to be imported; thus, it is not restartable.

For each source version, **clearimport** does not create a corresponding version if it already exists on the target branch—that is, if it has the same time stamp (or a more recent one). However, even when **clearimport** bypasses version creation, it still updates the new version’s metadata, such as version labels, using information from the source version.

Preserving the Case of Files Imported to Windows Systems

By default, **clearimport** converts all file names to lowercase. This is generally the simplest and most efficient way to import files when you use the MVFS option of case-insensitive mode (the default). Converting file names on import mirrors the behavior of new files created in case-insensitive mode. For more information, see the *Administrator’s Guide*.

Use the **-pcase** option when you need to preserve the case of files being imported; for example, when you import files whose names differ only in case (for example, **Makefile** and **makefile**), and you have disabled case-insensitive mode.

clearimport

Handling of Unreadable or Troublesome Elements

clearimport prints an error when it cannot read an element version specified in the export data file. It creates version 0 of the unreadable element and continues to process the export datafile. Additionally, if **clearimport** has any difficulty importing any elements, it prints a list of such elements after it finishes.

RESTRICTIONS

Identities: You must be **root** (UNIX) or the VOB owner to run **clearfsimport** unless you invoke it with the **-nsetevent** option.

Locks: If it encounters a VOB lock while trying to write data during an import operation, **clearimport** pauses and retries the operation every 60 seconds until it succeeds.

Mastership: (Replicated VOBs only) Your current replica must master the branch types, branches, elements, and type objects involved in the import. With the **-master** option, the importer can create a new element and its **main** branch even if the **main** branch is not mastered by your current replica. The **-master** option also allows auto-make-branch during element creation; mastership of newly created branches is assigned to the current replica. When you specify the **-master** option, you must be able to check out the parent directory of the new element.

Other: The following restrictions apply:

- The source and target directories cannot be the same; to create elements from objects that already reside in the target directory, use **mkelem**.
- If you are importing ClearCase or ClearCase LT files, use the same config spec (the same view) for the export phase (invocation of **clearexport_ccase**) and the import phase (invocation of **clearimport**).
- Do not run **clearimport** in a view that has file elements checked out from the target VOB. If **clearimport** is importing to a checked-out element in the target VOB, it cancels the checkout (**uncheckout**) of that element and deletes the view-private file from the view storage directory. Any changes that you made to the file are lost.
- Do not run **clearimport** in a UCM view; use **clearfsimport** instead.
- When you import PVCS, RCS, SourceSafe, or SCCS files, **clearimport** uses an extraction command specific to the version-control product. You must have this extraction command in your path during import:

Product	Extraction command
PVCS	get
RCS	co
SourceSafe	ss.exe
SCCS	get

PVCS and SCCS use the same command; make sure that the correct one is in your path.

- Do not run **clearexport_*** on UNIX and then run **clearimport** on Windows to import the data, or vice versa. However, you can transfer data in either direction between UNIX and Windows by mounting the UNIX VOB or file system on your Windows machine and running both **clearexport_*** and **clearimport** on the Windows machine.

OPTIONS AND ARGUMENTS

Verbosity of Output

Default

clearimport prints a header for each kind of type creation (label, branch, attribute, and so on). When it creates directory elements, file elements, and VOB symbolic links, it prints a header as well as element names and version IDs. When the import is completed, **clearimport** prints a message indicating that it has closed the directories.

-v-erbose

clearimport prints messages when it performs these operations: creates types, branches, directories, VOB symbolic links, attributes, or version labels; draws merge arrows; makes branches or elements obsolete; checks in or cancels checkouts of directories; and checks out on a branch.

Creation of Identical Successor Versions

Default

When you invoke **clearimport** on a datafile created by **clearexport_***, it does not create a new version that is identical to its predecessor.

-i-dentical

clearimport

Creates a new version even if it is identical to its predecessor, but only if the file has a more recent date than the date on the version in the VOB.

Transcription of History Information

Default

The exporters extract historical information from each object and place it in the object's description in the *datafile*. The `create version` and `create element` event records created for the object by **clearimport** have the same information—user, group, and time stamp—as the original object.

Note: When **clearimport** creates a branch, the branch and version 0 of the element inherit the history information of the version from which the branch sprouts.

-n-setevent

Event records and historical information for new elements and versions reflect who ran the execution of **clearimport** and when, not the original data. You cannot use this option when you import a datafile created with **clearexport_ccase**.

Caution: If you invoke **clearimport** with the **-nsetevent** option, it is not restartable.

Mastership of the Main Branch

Default

Assigns mastership of the element's **main** branch to the VOB replica that masters the **main** branch.

-master

Assigns mastership of the **main** branch of the element to the VOB replica in which you execute the **clearimport** command.

Preserve Case of Files

Default

clearimport converts all file names to lowercase.

-pcase

Preserves the case of files being imported.

Specifying a Destination Directory

Default

clearimport imports elements into the current directory.

-d-irectory *destination-dir*

clearimport imports elements into the specified VOB directory.

Event Records and Comments

Default

clearimport attaches the comment `created by importer` to any directories created during the import process.

-c-omment *comment*

clearimport attaches the specified comment instead of the default comment.

Suppressing Snapshot View Loads

Default

Imported elements are loaded into the snapshot view.

-no-load

Suppresses the loading of imported elements into snapshot views. The view's **config_spec** must include a load rule that specifies the destination of the imported elements and a version-selection rule that specifies **/main/LATEST**. To see the new elements, you must update the view after the import operation (see **update**).

Specifying this option can improve **clearimport** performance substantially. If you also specify the **-identical** option, **clearimport** does not compare element versions to determine whether they are identical. Used with **-noload**, **-identical** can further improve **clearimport** performance.

Specifying the Data File

Default

None. You must specify the *datafile* on which you want to invoke **clearimport**.

datafile

clearimport

File created by **clearexport_*** command (by default, named `cvf_data`).

Suppressing Directory Labeling

Default

Directories and their imported parents are labeled with the union of all labels applied during import to versions contained in those directories.

-nolab-eldir

Suppresses the labeling of imported directory elements.

EXAMPLES

The UNIX examples in this section are written for use in **csH**. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

Note: In the UNIX examples that follow, arguments and output that show multicomponent VOB tags are not applicable to ClearCase LT, which recognizes only single-component VOB tags. In this manual, a multicomponent VOB tag is by convention a two-component VOB tag of the form */vobs/vob-tag-leaf*—for example, */vobs/src*. A single-component VOB tag consists of a leaf only—for example, */src*. In all other respects, the examples are valid for ClearCase LT.

- Invoke **clearimport** on `cvf_data`, forcing creation of identical versions and attaching a comment to new directories.

```
% cleartool setview newview (set a view)
% cd /vobs/newvob/import (go to VOB directory where data is to be imported)
% clearimport -identical -c "rick's import" ../../src/cvf_data (invoke clearimport)
```

- Invoke **clearimport** on `cvf_data`, enabling verbose output and importing elements into the `\newvob` directory.

```
c:\> net use y: \\view\view1
Drive Y: is now connected to \\view\view1.
The command completed successfully.
```


```
c:\> y:  
y:\> clearimport -verbose -directory \newvob cvt_data
```

SEE ALSO

`cc.magic`, `chtype`, `clearexport_ccase`, `clearexport_cvs`, `clearfsimport`,
`clearexport_pvcs`, `clearexport_rcs`, `clearexport_sccs`, `clearexport_ssafe`, `events_ccase`,
`protect`, `rename`, `setview`, `update`

clearjoinproj

clearjoinproj

Starts the UCM Join Project Wizard

APPLICABILITY

Product	Command type
ClearCase	command
ClearCase LT	command

Platform
UNIX

SYNOPSIS

`clearjoinproj`

DESCRIPTION

The **clearjoinproj** command starts the UCM Join Project Wizard, which takes you through the steps required to start work on an existing UCM project.

You can also start the Join Project Wizard by running **clearprojexp**.

RESTRICTIONS

Identities: No special identity required.

Locks: A stream cannot be created if there are locks on any of the following objects: the project VOB and, for integration streams, the project.

Mastership: (Replicated VOBs only) No mastership restrictions.

OPTIONS AND ARGUMENTS

None.

EXAMPLE

The UNIX examples in this section are written for use in **csh**. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need

to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

- Start the Join Project Wizard.

cmd-context **clearjoinproj**

SEE ALSO

clearprojexp, mkstream, mkview

clearlicense

clearlicense

Monitors and controls the product license database

APPLICABILITY

Product	Command type
ClearCase	command
MultiSite	command

Platform
UNIX
Windows

SYNOPSIS

```
clearlicense [ -product product-name ] [ -hos-tid | -rel-ease [ username | user-ID ] ... ]
```

DESCRIPTION

The **clearlicense** command reports the status of the ClearCase user licensing facility. You can also use this command to release users' licenses, making them available to other users.

RESTRICTIONS

None.

OPTIONS AND ARGUMENTS

Default

A report on licenses and user activity for all products with valid licenses is displayed, in the format described above.

-product *product-name*

Specifies the product whose licensing information is to be displayed or changed. *product-name* must match (including capitalization) the word that follows

-license in the product's license entry—for example: ClearCase and MultiSite.

-hos-tid

Displays the machine identifier of the host on which you invoke the command.

To obtain the license server host ID for the License Registration Form (located in the *Installation Guide*; to be used when you want to add licenses to an existing license database or add a license server host), log on to the current or future license server host and run **clearlicense -hostid**.

-release [*username* | *user-ID*] ...

Specifies users (by user name or by numeric user-ID) whose licenses are to be revoked. Using **-release** without an argument causes your own license to be revoked. To discourage license battles among users, **albd_server** prevents this option from being used an excessive number of times during any single day.

LICENSING ERRORS

This section describes errors typically encountered in licensing.

Problems with License Host File

If the UNIX file `/var/adm/rational/clearcase/config/license_host` or the Windows registry key value **LicenseHost** does not exist or is empty, this message appears:

```
mvfs: ERROR: view view-tag not licensed!  
command-name: .: Input/Output error
```

Additional error messages may be displayed or written to `/var/adm/rational/clearcase/log/view_log` or the the Windows Event Viewer:

```
Error: You do not have a license to run ClearCase.  
Error: Your license server is not specified.
```

UNIX platform errors may include:

```
Error: Unable to open file  
"/var/adm/rational/clearcase/config/license_host":  
 No such file or directory.  
Error: Your license server is not specified.
```

```
Create "/var/adm/rational/clearcase/config/license_host"  
and put the license server hostname in it.
```

Windows platform errors may include:

```
Error: Unable to query value of LicenseKeys in the NT  
Registry; NT error  
Windows-NT-status-code.
```

clearlicense

Error: Unable to read LicenseKeys from the NT Registry; NT error
.Windows-NT-status-code

Problems with License Server Host

If the license server host cannot be contacted, this message appears:

```
mvfs: ERROR: view view-tag not  
licensed!
```

```
command-name: .: I/O error
```

In addition, error messages are displayed or are logged.

- On UNIX, they are logged to the file `/var/adm/rational/clearcase/log/view_log`:

```
Error: Cannot contact license server host "hostname"  
defined in file /var/adm/rational/clearcase/config/license_host  
Error: You do not have a license to run ClearCase.
```

- On Windows, they are logged to the Event Viewer:

```
Error: Cannot contact license server host "hostname"  
defined in HKEY_LOCAL_MACHINE\SOFTWARE\Atria\ClearCase  
  \CurrentVersion\LicenseHost.
```

```
Error: You do not have a license to run ClearCase.
```

```
Error: Error Windows-NT-status-code reading license server  
hostname from the NT Registry.
```

Losing a License

If you lose your license while a view is active, this message appears when you try to use the product:

```
mvfs: ERROR: view shtest - all licenses in use!
```

SEE ALSO

Administrator's Guide

clearmake.options

clearmake build options specification (BOS) file

APPLICABILITY

Product	Command type
ClearCase	data structure
ClearCase LT	data structure

Platform
UNIX
Windows

SYNOPSIS

One or more files read by **clearmake**, specifying make macros and special targets.

DESCRIPTION

Note: The distinctive features of **clearmake**, such as build auditing, derived object sharing, and build avoidance, are supported in dynamic views only. In addition, parallel building is supported in ClearCase snapshot views, but is not supported in ClearCase LT.

A build options specification (BOS) file is a text file that contains macro definitions and/or ClearCase special targets. We recommend that you place temporary macros (such as **CFLAGS=-g** (UNIX) or **CFLAGS=/Zi** (Windows) and others not to be included in a makefile permanently) in a BOS file, rather than specifying them on the **clearmake** command line.

By default, **clearmake** reads BOS files in this order:

- 1 The default BOS files:
 - a The file `.clearmake.options` in your home directory (as indicated in the password database (UNIX) or by the `HOME` environment variable or in the user profile

clearmake.options

(Windows). This is the place for macros to be used every time you execute **clearmake**.

- b** One or more local BOS files, each of which corresponds to one of the makefiles specified with a **-f** option or read automatically by **clearmake**. Each BOS file has a name in the form *makefile-name.options*. For example:

- *makefile.options*
- *Makefile.options*
- *project.mk.options*

2 BOS files in the `CCASE_OPTS_SPECS` environment variable.

3 BOS files specified on the command line with **-A**.

If you specify **-N**, **clearmake** does not read default BOS files.

clearmake displays the names of the BOS files it reads if you specify the **-v** or **-d** option, or if `CCASE_VERBOSITY` is set to **1**.

The following sections describe the various kinds of BOS file entries.

Standard Macro Definitions

A standard macro definition has the same form as a make macro defined in a makefile:

```
macro_name = string
```

For example:

```
CDEBUGFLAGS = -g (UNIX)  
CDEBUGFLAGS = /Zi (Windows)
```

Target-Dependent Macro Definitions

A target-dependent macro definition takes this form:

```
target-list := macro_name = string
```

Any standard macro definition can follow the `:=` operator; the definition takes effect only when targets in *target-list* and their dependencies are processed. Targets in the *target-list* must be separated by white space. For example:

```
foo.o bar.o := CDEBUGFLAGS=-g (UNIX)  
foo.o bar.o := CDEBUGFLAGS=/Zi (Windows)
```

Two or more higher-level targets can have a common dependency. If the targets have different target-dependent macro definitions, the dependency is built using the

macros for the first higher-level target that **clearmake** considered building (whether or not **clearmake** actually built it).

Shell Command Macro Definitions

A shell command macro definition replaces a macro name with the output of a shell command:

```
macro_name :sh = string
```

This defines the value of *macro_name* to be the output of *string*, an arbitrary shell command. In command output, <NL> characters are replaced by <SPACE> characters. For example:

```
BUILD_DATE :sh = date (UNIX)
NT_VER :sh = VER (Windows)
```

Note: This syntax does not work in makefiles when you are using default compatibility mode.

Special Targets

You can use the following ClearCase special targets in a build options spec:

```
.DEPENDENCY_IGNORED_FOR_REUSE
.INCREMENTAL_REPOSITORY_SIBLING
.INCREMENTAL_TARGET
.NO_CMP_NON_MF_DEPS
.NO_CMP_SCRIPT
.NO_CONFIG_REC
.NO_DO_FOR_SIBLING
.NO_WINK_IN
.SIBLING_IGNORED_FOR_REUSE
.SIBLINGS_AFFECT_REUSE
```

On UNIX only, you can also use

```
.NOTPARALLEL
```

For descriptions of these targets, see the **makefile_ccase** reference page.

Include Directives

To include one BOS file in another, use the **include** or **silent include** directive. For example, on UNIX:

```
include /usr/local/lib/ux.options
```

clearmake.options

```
sinclude $(OPTS_DIR)/clearmake.options
```

On Windows:

```
include \lib\aux.options  
sinclude $(OPTS_DIR)\clearmake.options
```

Comments

A BOS file can contain comment lines, which begin with a pound sign (#) character.

Make Macros and Environment Variables

By default, the order of precedence of macros and environment variables is as follows:

- 1 Target-dependent macro definitions
- 2 Macros specified on the **clearmake** command line
- 3 Make macros set in a BOS file
- 4 Make macro definitions in a makefile
- 5 Environment variables

For example, target-dependent macro definitions override all other macro definitions, and macros specified on the **clearmake** command line override those set in a BOS file .

If you use the **-e** option to **clearmake**, environment variables override macro definitions in the makefile.

All BOS file macros (except those overridden on the command line) are placed in the build script's environment. If a build script recursively invokes **clearmake**:

- The higher-level BOS file setting (now transformed into an EV) is overridden by a make macro set in the lower-level makefile. However, if the recursive invocation uses the **-e** option, the BOS file setting prevails.
- If another BOS file (associated with another makefile) is read at the lower level, its make macros override those from the higher-level BOS file.

SEE ALSO

clearmake, **env_ccase**, **makefile_ccase**

clearmake

ClearCase build utility

APPLICABILITY

Product	Command type
ClearCase	command
ClearCase LT	command

Platform
UNIX
Windows

SYNOPSIS

- UNIX only—Build a target:

```
clearmake [ -f makefile ] ... [ -cukinservwdpqUNR ]
 [ -J num ] [ -B bldhost-file ] [ -C compat-mode ]
 [ -V | -M ] [ -O | -T | -F ]
 [ -A BOS-file ] ... [ macro=value ... ] [ target-name ... ]
```

- Windows only—Build a target:

```
clearmake [ -f makefile ] ... [ -cukinservwdpqUNR ]
 [ -C compat-mode ] [ -V | -M ] [ -O | -T | -F ]
 [ -A BOS-file ] ... [ macro=value ... ] [ target-name ... ]
```

- Display version information for **clearmake**:

```
clearmake { -ver-sion | -VerAll }
```

DESCRIPTION

Note: The distinctive features of **clearmake**, such as build auditing, derived object sharing, and build avoidance, are supported in dynamic views only. In addition, parallel building is supported in ClearCase snapshot views, but is not supported in ClearCase LT.

clearmake is the ClearCase variant of the UNIX **make(1)** utility. It includes most of the features of UNIX System V **make(1)**. It also features compatibility modes, which

clearmake

enable you to use **clearmake** with makefiles that were constructed for use with other popular **make** variants, including **Gnu make**.

clearmake features a number of ClearCase extensions:

- **Configuration lookup.** A build-avoidance scheme that is more sophisticated than the standard scheme, which uses time stamps of built objects. Configuration lookup also includes automatic dependency detection. For example, this guarantees correct build behavior as C-language header files change, even if the header files are not listed as dependencies in the makefile.
- **Derived object sharing.** Developers working in different views can share the files created by **clearmake** builds.
- **Creation of configuration records.** Software bill-of-materials records that fully document a build and support the ability to rebuild.

RESTRICTIONS

Identities: No special identity required.

Locks: If it encounters a VOB lock while trying to write data, **clearmake** pauses and retries the operation every 60 seconds until it succeeds.

OPTIONS AND ARGUMENTS

clearmake supports the options below. In general, standard **make** options are lowercase characters and **clearmake** extensions are uppercase. Options that do not take arguments can be combined on the command line (for example, **-rOi**).

-f *makefile*

Uses *makefile* as the input file. If you omit this option, **clearmake** looks for input files named *makefile* and *Makefile* (in that order) in the current working directory. You can use more than one **-f** *makefile* argument pair. Multiple input files are effectively concatenated.

-u

(Unconditional) Rebuilds all goal targets specified on the command line, along with the recursive closure of their dependencies, regardless of whether they need to be rebuilt. (See also **-U**.)

-k

Abandons work on the current entry if it fails, but continues on other targets that do not depend on that entry.

-i

Ignores error codes returned by commands.

-n

(No-execute) Lists command lines from the makefile for targets that need to be rebuilt, but do not execute them. Even lines beginning with an at-sign (@) are listed. See *Building Software*.

Exception: A command that contains the string **\$(MAKE)** is always executed on Windows systems. On UNIX systems, it is executed unless you are using **sgismake** or **sgipmake** compatibility mode. These modes do not necessarily execute **\$(MAKE)**.

-s

(Silent) Does not list command lines before executing them.

-e

Environment variables override macro assignments within the makefile. (But *macro=value* assignments on the command line or in a build options spec override environment variables.)

-r

(No rules) Does not use the built-in rules in the file *ccase-home-dir/etc/builtin.mk* (UNIX) or *ccase-home-dir\etc\builtin.mk* (Windows). When used with **-C**, this option also disables reading platform-specific startup files. See the **-C** option for more information.

-v

(Verbose) Slightly more verbose than the default output mode. These features are particularly useful:

- Messages that indicate why **clearmake** does not reuse a DO that appears in your view (for example, because its CR does not match your build configuration, or because your view does not have a DO at that pathname)
- List of the names of DOs being created
- Listing of any *.ldhost* file read during the build.

-w

clearmake

(Working directory) Prints a message that contains the working directory both before and after executing the makefile.

-d

(Debug) Quite verbose and includes a list of the environment variables that **clearmake** reads during the build. Use this option only when debugging makefiles.

-p

(Print) Lists all target descriptions and all macro definitions, including target-specific macro definitions and implicit rules, and stops before executing anything.

-q

(Query) Evaluates makefile targets, but does not run the build scripts. **clearmake** returns 0 if the targets are up to date; returns 1 if any targets need to be rebuilt. Note that **clearmake** treats a winking of a derived object as a rebuild, so **clearmake -q** returns 1 if a DO can be winked in for a target.

-c

(Check out DOs) Before building or winking in a target, **clearmake** determines whether the target is a checked-in DO visible in the view at the path named in the makefile. If such a DO is found, **clearmake -c** checks it out before rebuilding it or winking it in. If a target creates sibling DOs, target group syntax must be used in the makefile or siblings will not be subject to this behavior.

-U

Unconditionally builds goal targets only. Subtargets undergo build avoidance. If you don't specify any target on the command line, the default target is the goal. (The **-u** option unconditionally builds both goal targets and build dependencies.)

-N

Disables the default procedure for reading one or more BOS files. For a description of the default procedure, see *Building Software*.

-R

(Reuse) Examines sibling derived objects (objects created by the same build rule that created the target) when determining whether a target object in a VOB can be reused (is up to date). By default, when determining whether a target can be reused, **clearmake** ignores modifications to sibling derived objects.

-R directs **clearmake** to consider a target out of date if its siblings have been modified or deleted.

-J *num*

Enables parallel building capability. The maximum number of concurrent target rebuilds is set to the integer *num*. If *num*=0, parallel building is disabled. (This is equivalent to not specifying a **-J** option.)

Alternatively, you can specify *num* as the value of environment variable `CCASE_CONC`.

-B *bldhost-file*

Uses *bldhost-file* as the build hosts file for a parallel build. If you do not specify **-B**, **clearmake** uses the file `.bldhost.$CCASE_HOST_TYPE` in your home directory. When you use **-B**, you must also use **-J** or have the `CCASE_CONC` environment variable set. For more information, see *Building Software*.

-C *compat-mode*

(Compatibility) Invokes one of **clearmake**'s compatibility modes. (Alternatively, you can use environment variable `CCASE_MAKE_COMPAT` in a BOS file or in the environment to specify a compatibility mode.) *compat-mode* can be one of the following:

- gnu** Emulates the Free Software Foundation's **Gnu make** program. To define built-in make rules, **clearmake** reads `gnubuiltin.mk` instead of `builtin.mk`. See the `makefile_gnu` reference page.
- std** Invokes **clearmake** with no compatibility mode enabled. Use this option to nullify a setting of the environment variable `CCASE_MAKE_COMPAT`.

On UNIX systems only, *compat-mode* can also have one of the values listed below. The **-C** option is UNIX-platform independent. However, some modes try to read system-specific files; if those files do not exist, the command fails. For more information about the platform-specific methods for dealing with this failure, see the *Release Notes*.

clearmake

- sgismake** Emulates the **smake(1)** native to IRIX systems. To define built-in make rules, **clearmake** reads file `/usr/include/make/system.mk` instead of `ccase-home-dir/etc/builtin.mk`. See the **makefile_smake** reference page.
- sgipmake** Emulates the **pmake(1)** native to IRIX systems. To define built-in make rules, **clearmake** reads file `/usr/include/make/system.mk` instead of `ccase-home-dir/etc/builtin.mk`. See the **makefile_pmake** reference page.
- sun** Emulates the standard **make(1)** native to SunOS systems. **clearmake** defines built-in make rules in the following ways:
- If you specify **-r**, **clearmake** reads `ccase-home-dir/etc/sunvars.mk`.
 - If you do not specify **-r**, **clearmake** reads `ccase-home-dir/etc/sunvars.mk` and `ccase-home-dir/etc/sunbuiltin.mk`. If the current directory contains a `default.mk` file, **clearmake** reads it; otherwise, **clearmake** reads `/usr/share/lib/make/make.rules` (Solaris) or `/usr/include/make/default.mk` (SunOS).
- See the **makefile_sun** reference page.
- aix** Emulates the standard **make(1)** native to IBM AIX systems. See the **makefile_aix** reference page.

-V

(View) Restricts configuration lookup to the current view only. Winkin is disabled. This option is mutually exclusive with **-M**.

-M

(Makefile) Restricts dependency checking to those dependencies declared explicitly in the makefile or inferred from a suffix rule. All detected dependencies are ignored. For safety, this option disables winkin.

For example, a derived object in your view may be reused even if it was built with a different version of a header file than is currently selected by your view. This option is mutually exclusive with **-V**.

-O (Objects)

-T (Time stamps)

-F (Files)

(**-O**, **-T**, and **-F** are mutually exclusive.)

-O compares only the names and versions of objects listed in the targets' CRs; it does not compare build scripts or build options. This is useful when this extra level of checking would force a rebuild that you do not want. Examples:

- The only change from the previous build is to set or cancel a compile-for-debugging option.
- A target was built using a makefile in the current working directory. Now, you want to reuse it in a build to be performed in the parent directory, where a different makefile builds the target (with a different script, which typically references the target using a different pathname).

-T makes rebuild decisions using the standard algorithm, based on time stamps; configuration lookup is disabled. (A CR is still created for each build script execution.)

Note: This option causes both view-private files and derived objects to be used for build avoidance. Because the view-private file does not have a CR to be included in the CR hierarchy, the hierarchy created for a hierarchical build has a gap wherever **clearmake** reuses a view-private file for a subtarget.

-F works like **-T**, but also suppresses creation of configuration records. All MVFS files created during the build are view-private files, not derived objects.

-A *BOS-file ...*

You can use this option one or more times to specify BOS files to be read instead of, or immediately after, the ones that are read by default. Using **-N** along with this option specifies "instead of"; omitting **-N** causes **clearmake** to read the **-A** file after reading the standard BOS files.

Alternatively, you can specify a colon-separated list of BOS file pathnames (UNIX) or a semicolon-separated list such pathnames as the value of environment variable `CCASE_OPTS_SPECS`.

-ver·sion

Prints version information about the **clearmake** executable.

-VerAll

clearmake

Prints version information about the **clearmake** executable and the libraries (UNIX) or ClearCase DLLs (Windows) that **clearmake** uses.

EXAMPLES

- Unconditionally build the default target in a particular makefile, along with all its dependent targets.

```
% clearmake -u -f project.mk
```

- Build target `hello` without checking build scripts or build options during configuration lookup. Be moderately verbose in generating status messages.

```
z:\src> clearmake -v -O hello
```

- Build the default target in the default makefile, with a particular value of make macro `INCL_DIR`. Base rebuild decisions on time-stamped comparisons instead of performing configuration lookup, but still produce CRs.

```
y:\> clearmake -T INCL_DIR=\src\include_test
```

- Perform a parallel build of target `bgrs`, using up to five of the hosts listed in file `.bldhost.solaris` in your home directory.

```
% setenv CCASE_HOST_TYPE solaris
```

```
% clearmake -J 5 bgrs
```

- Build target `bgrs.exe`, restricting configuration lookup to the current view only. Have environment variables override makefile macro assignments.

```
z:\src> clearmake -e -V bgrs.exe
```

- Build the default target in Sun compatibility mode.

```
% clearmake -C sun
```

UNIX FILES

ccase-home-dir/etc/builtin.mk

WINDOWS FILES

ccase-home-dir\etc\builtin.mk

SEE ALSO

clearaudit, clearmake.options, env_ccase, make(1), makefile_aix, makefile_ccase, makefile_gnu, makefile_pmake, makefile_smake, makefile_sun, omake, promote_server, scrubber, umask(1), *Building Software*

clearmrgman

clearmrgman

Manages the merging of versions graphically

APPLICABILITY

Product	Command type
ClearCase	command
ClearCase LT	command

Platform
UNIX

SYNOPSIS

- Start the graphical user interface for a UCM deliver operation:

```
clearmrgman -del-iver [ -str-eam stream-selector ]  
 [-to target-view-tag] [ -tar-get stream-selector ]  
 [ -q-uey | -qal·l ]
```

- Start the graphical user interface for a UCM rebase operation:

```
clearmrgman -reb-ase [ -vie-w rebase-view-tag ]  
 [-str-eam stream-selector] [ -q-uey | -qal·l ]
```

- Start the Merge Manager:

```
clearmrgman [ -tta-g to-view-tag ]  
 [ { [ -fta-g from-view-tag | -fbr-anch branch-type  
 | -fla-bel label-type | -fve-rsion version-selector ]  
 [ -d-irectory | -nr-ecurse ]  
 [ -fol-low ] [ -noa-utomerge ] [ -q-uey | -qal·l ]  
 [ -a·ll vob-names | -avo-bs | pname... ] }  
 { -fil-e mrgman-file } ]
```

DESCRIPTION

The **clearmrgman** command starts the Merge Manager, a graphical tool that manages the process of merging one or more versions. It automates the processes of gathering information for a merge, starting a merge, and tracking a merge. It can also save and retrieve the state of a merge for a set of versions.

You can also use UCM-specific options to start a graphical interface for a deliver or rebase operation.

RESTRICTIONS

Identities: No special identity is required to invoke **clearmrgman**. If an operation invokes **checkout** and/or **merge**, the identity checking of those commands is in effect.

Locks: No locks apply.

Mastership: (Replicated VOBs only) No mastership restrictions.

OPTIONS AND ARGUMENTS

Starting the Graphical User Interface for a Deliver or Rebase Operation

Default

Starts the Merge Manager.

-deliver

Starts the graphical user interface for a UCM deliver operation.

-stream *stream-selector*

Specifies a stream to be used as the source for the UCM deliver or rebase operation.

-to *target-view-tag*

Specifies a view attached to the deliver target stream in the same project or in a different project. This option is not accepted for a remote post-deliver operation.

-target *stream-selector*

Specifies a nondefault deliver target stream in the same or a different project. For more information about delivering to an alternative target, see **deliver**.

-rebase

Starts the graphical user interface for a UCM rebase operation.

-view *rebase-view-tag*

Specifies a view to be used for the UCM rebase operation.

Specifying the Destination View

Default

clearmrgman

None.

-ttag *to-view-tag*

Specifies a view that is used as the target of the merge operation. Merge results are created in this view.

Specifying the From-Version

Default

None.

-ftag *from-view-tag*

Specifies a view that is used as the from-view in the merge operation. Compares this version with the version in your view. A version of the same version is always used, even if the version has a different name in the other view.

-fbranch *branch-type*

Compares the version in your view with the latest version on the specified branch.

-flabel *label-type*

Compares the version in your view with the version selected by the specified label.

-fversion *version-selector*

Compares the version in your view with the version specified by *version-selector*.

Narrowing the List of Versions to Be Considered

Use the following options to select a subset of the versions specified by *pname* arguments and the **-all** or **-avobs** option.

-d·irectory

For each directory, considers only the directory itself, not the directory or file versions, or VOB symbolic links it catalogs.

-nr·ecurse

For each directory version, considers the file and directory versions within it, but does not descend into its subdirectories.

-fol·low

Causes VOB symbolic links to be traversed.

Turning Off Automatic Merging

Use the following options to select a subset of the of the versions specified by *pname* arguments and the **-all** or **-avobs** option.

-noa-utomerge

Turns off automatic merging of directories.

-q-uey

Turns off automatic merging for nontrivial merges and prompts you to proceed with every change in the from-versions. Changes in the to-version are accepted unless a conflict exists.

-qa-l

Turns off automated merging. Prompts you to determine whether you want to proceed with each change.

Specifying the Versions to Be Considered

Default

None.

-all *vob-names*

Considers all the versions in the specified VOB or VOBs, whether or not they are visible in your view.

-avobs

Considers all the versions in all the VOBs active (mounted) on the local host. (If environment variable `CLEARCASE_AVOBS` is set to a colon-separated list of VOB-tags, this set of VOBs is used instead.

pname...

Considers only the specified file versions and the subtrees under the specified directory versions.

Loading a Merge Manager File

Default

clearmrgman

Starts a new session.

-file *mrgman-file*

Loads the specified merge manager file.

EXAMPLES

- Start the Merge Manager.

```
% clearmrgman
```

- Start the Merge Manager and compare the version of `foo.c` selected by the view `joe_view` with the version of `foo.c` selected by the active view.

```
% clearmrgman -ftag joe_view foo.c
```

- Start the graphical user interface for a UCM deliver operation.

```
% clearmrgman -deliver rt_int/@vobs/mypvob
```

SEE ALSO

`deliver`, `findmerge`, `merge`, `rebase`, `rmmerge`, `xmldiffmrg`

clearprojexp

Starts the UCM Project Explorer

APPLICABILITY

Product	Command type
ClearCase	command
ClearCase LT	command

Platform
UNIX
Windows

SYNOPSIS

`clearprojexp`

DESCRIPTION

The **clearprojexp** command starts the Project Explorer, a graphical utility that lets you create, manage, work in, or view UCM projects.

RESTRICTIONS

None.

OPTIONS AND ARGUMENTS

None.

EXAMPLE

The UNIX examples in this section are written for use in **csh**. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

clearprojexp

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

- Start the Project Explorer.

`clearprojexp`

SEE ALSO

`chbl`, `chfolder`, `chproject`, `chstream`, `clearjoinproj`, `clearmrgman`, `deliver`, `mkbl`, `mkcomp`, `mkfolder`, `mkproject`, `mkstream`, `mkview`, `rebase`

clearprompt

Prompts for user input

APPLICABILITY

Product	Command type
ClearCase	command
ClearCase LT	command

Platform
UNIX
Windows

SYNOPSIS

- UNIX only—Prompt for text:


```
clearprompt text -out-file pname [ -mul-ti_line ] [ -def-aUlt string
 | -dfi-le pname ] -pro-mpt prompt_string [ -pre-fer_gui ]
```
- UNIX only—Prompt for pathname:


```
clearprompt file -out-file pname [ -pat-tern match_pattern ]
 [ -def-aUlt filename | -dfi-le pname ] [ -dir-ectory dir_path ]
 -pro-mpt prompt_string [ -pre-fer_gui ]
```
- UNIX only—Prompt for list:


```
clearprompt list -out-file pname [ -itemS choice[,choice] [ -choiCES ]
 | -dfi-le pname ] -pro-mpt prompt_string [ -pre-fer_gui ]
```
- UNIX only—Prompt for continue-processing choice:


```
clearprompt proceed [ -typ-e type ] [ -def-aUlt choice ]
 [ -mas-k choice[,choice] ] -pro-mpt prompt_string [ -pre-fer_gui ]
```
- UNIX only—Prompt for yes-no choice:


```
clearprompt yes_no [ -typ-e type ] [ -def-aUlt choice ]
 [ -mas-k choice[,choice] ] -pro-mpt prompt_string [ -pre-fer_gui ]
```
- Windows only—Prompt for text:


```
clearprompt text -out-file pname [ -mul-ti_line ]
```

clearprompt

[**-def·ault** *string* | **-dfi·le** *pname*] **-pro·mpt** *prompt_string*

- Windows only—Prompt for pathname:

clearprompt file **-out·file** *pname* [**-pat·tern** *match_pattern*]
[**-def·ault** *filename* | **-dfi·le** *pname*] [**-dir·ectory** *dir_path*]
-pro·mpt *prompt_string*

- Windows only—Prompt for list:

clearprompt list **-out·file** *pname* [**-item·s** *choice[,choice]*] [**-choi·ces**]
| **-dfi·le** *pname*] **-pro·mpt** *prompt_string*

- Windows only—Prompt for continue-processing choice:

clearprompt proceed [**-typ·e** *type*] [**-def·ault** *choice*]
[**-mas·k** *choice[,choice]*] **-pro·mpt** *prompt_string* [**-new·line**]

- Windows only—Prompt for yes-no choice:

clearprompt yes_no [**-typ·e** *type*] [**-def·ault** *choice*]
[**-mas·k** *choice[,choice]*] **-pro·mpt** *prompt_string* [**-new·line**]

proceed *choice* is one of: **proceed**, **abort**

yes_no *choice* is one of: **yes**, **no**, **abort**

type is one of: **ok**, **warning**, **error**

DESCRIPTION

The **clearprompt** command prompts the user for input, then either stores the input in a file or returns an appropriate exit status. **clearprompt** is designed for use in trigger action and GUI scripts. (See the **mktrtype** reference page.)

Note: On Windows 98 and Windows Me systems, you must invoke **clearprompt** from the command prompt's **start /wait** command.

On UNIX systems, **clearprompt** can interact with the user either through **stdin** and **stderr** (CLI mode), or through a pop-up window (GUI mode). It uses the latter style when a trigger fires on an operation invoked through the GUI program **xclearcase**.

A trigger action script (or any other script) can use the exit status of **clearprompt proceed** or **clearprompt yes_no** to perform conditional processing:

User selection	Exit status
yes	0
proceed	0

User selection	Exit status
no	256 (hex 100)
abort	512 (hex 200)

RESTRICTIONS

None.

OPTIONS AND ARGUMENTS

text [**-multi_line**]
file
proceed
list
yes_no

(Mutually exclusive) Specifies the kind of user input to be prompted for.

text prompts for a single text line (with no trailing <NL> character). **text -multi_line** works just like **cleartool** comment input: in command-line mode, the user can enter any number of lines (on UNIX systems, terminated with RETURN or CTRL+D). If the **-multi_line** option is not used, a text string that exceeds 138 characters (all uppercase) or 193 characters (all lowercase) will be truncated.

file prompts for a file name or, if **-prefer_gui** is specified, opens a file browser window.

list prompts for a choice from a list of items.

proceed prompts for a choice between the alternatives **proceed** and **abort**. The default for this option is **proceed** unless you override it by specifying **-default abort**.

yes_no prompts for a choice among the alternatives **yes**, **no**, and **abort**. The default for this option is **yes** unless you override it by specifying **-default no** or **-default abort**.

-out-file *pname*

Specifies the file to which the user's input is written.

-default *string*

clearprompt

Specifies the default text to be written to the **-outfile** file if the UNIX user presses RETURN (in CLI mode) or clicks **OK** (in GUI mode), or if the Windows user clicks **OK**.

-def·ault *filename*

Specifies the default file name string to be written to the **-outfile** file if the UNIX user presses RETURN (in CLI mode) or clicks **OK** (in GUI mode), or if the Windows user clicks **OK**.

-dfi·le *pname*

A variant of **-default**; reads the default text from a file instead of the command line. With the **list** argument, **-dfile** reads a list of comma-separated items from a file instead of from the command line.

-def·ault *choice*

Specifies the choice made if the UNIX user presses RETURN (in CLI mode) or clicks **OK** (in GUI mode), or if the Windows user clicks **OK**. The specified default is silently included in the **-mask** list.

-typ·e *type*

Specifies the severity level: **ok**, **warning**, or **error**. The only effect is in the way the user is prompted for input.

-ite·ms *choice[,choice]*

Specifies the choices for a **list** interaction.

-choi·ces

Allows the user to select more than one choice from the list.

-mas·k *choice[,choice]*

Restricts the choices for a **proceed** or **yes_no** interaction. Defaults for **proceed** and **yes_no**, whether or not they are explicitly specified, are included among the **-mask** arguments.

-new·line

With **proceed** or **yes_no** on Windows, forces all “\n” sequences in *prompt_string* to be displayed as newline characters. Ignored in other modes (which already interpret “\n” this way) and on UNIX.

-pat·tern *match_pattern*

-dir·ectory *dir_path*

On UNIX systems, when **clearprompt file** executes in GUI mode, the file browser window contains a pathname filter. On Windows systems, the file prompt window contains the pathname filter.

By default, this window displays the names of all files in the current working directory. You can use the **-directory** and/or **-pattern** option to specify a different directory and/or file name pattern (for example, *.c) to restrict which file names are displayed. The user can change the filter after the file browser starts.

-prompt *prompt_string*

Specifies the prompt message to be displayed.

-prefer_gui

Causes **clearprompt** to try to work in GUI mode; but if the attempt to open an interaction window fails, falls back to CLI mode.

Exceptions: GUI mode is forced if any of these conditions is true:

- **clearprompt** is invoked by a trigger firing on an **xclearcase** (not **cleartool**) operation. If an interaction window cannot be created, an error occurs.
- The environment variable **ATRIA_FORCE_GUI** is set to **1**.

EXAMPLES

Note: See the **mktrtype** reference page for additional examples.

- Prompt the user to enter a name, writing the user's input to file **uname**. Use the value of the **USER** environment variable if the user presses RETURN.
% **clearprompt text -outfile uname -default \$USER -prompt "Enter User Name:"**
- Ask a question and prompt for a **yes/no** response. Make the default response **no**.

```
y:\> clearprompt yes_no -prompt "Do You Want to Continue?" ^  
-default no -mask yes,no
```

On Windows 98 or Windows Me, prefix the command shell's **start /wait** command:

```
y:\> start /wait clearprompt yes_no -prompt "Do You Want to Continue?" ^  
-default no -mask yes,no
```

- Ask a question and prompt for a **yes/abort** response, excluding **no** as a choice, and using a separate window if possible. The default is **yes** because no default is explicitly specified.

clearprompt

```
% clearprompt yes_no -prompt "OK to continue?" -mask abort -prefer_gui
```

- Prompt for a file name. Restrict the choices to files with a .c extension, and write the user's selection to a file named myfile.

```
c:\> clearprompt file -prompt "Select File From List" -outfile myfile ^  
-pattern '*.c'
```

SEE ALSO

mktrigger, mktrtype, xclearcase

cleartool

ClearCase and ClearCase LT user-level commands (command-line interface)

APPLICABILITY

Product	Command type
ClearCase	command
ClearCase LT	command

Platform
UNIX
Windows

SYNOPSIS

- Single-command mode:

```
cleartool subcommand [ options/args ]
```

- Interactive mode:

```
cleartool [ -e ] [ -status ]
```

```
cleartool> subcommand [ options/args ]
```

```
.
```

```
.
```

```
.
```

```
cleartool> quit
```

- Display version information for ClearCase or ClearCase LT, the kernel, and **cleartool**:

```
cleartool -version
```

- Display version information for ClearCase or ClearCase LT, the kernel, **cleartool**, and the UNIX libraries or ClearCase or ClearCase LT DLLs on Windows that **cleartool** uses:

```
cleartool -VerAll
```

cleartool

DESCRIPTION

cleartool is the primary command-line interface to ClearCase and ClearCase LT version-control and configuration management software. It has a rich set of subcommands that create, modify, and manage the information in VOBs and views.

CLEARTOOL SUBCOMMANDS

Each **cleartool** subcommand is described in its own reference page, but not all subcommands are available in ClearCase LT. See the *Applicability* section of individual reference pages to determine whether the command is available in ClearCase LT.

annotate	find	lsview	mkview	rmpool
apropos	findmerge	lsvob	mkvob	rmproject
catcr	get	lsvtree	mount	rmregion
catcs	getcache	man	mv	rmstgloc
cd	getlog	merge	protect	rmstream
chactivity	help	mkactivity	protectvob	rmtag
chbl	hostinfo	mkattr	pwd	rmtrigger
checkin	ln	mkatype	pwv	rmtype
checkout	lock	mkbl	quit	rmver
checkvob	ls	mkbranch	rebase	rmview
chevent	lsactivity	mkbrtype	recoverview	rmvob
chflevel	lsbl	mkcomp	reformatview	setactivity
chfolder	lscheckout	mkdir	reformatvob	schedule
chmaster	lsclients	mkelem	register	setcache
chpool	lscomp	mkeltype	relocate	setcs
chproject	lsdo	mkfolder	rename	setplevel
chstream	lsfolder	mkhlink	reqmaster	setsite
chtype	lshistory	mkhlink	reserve	setview
chview	lslock	mklbltype	rmactivity	shell
cptype	lsmaster	mklbtype	rmattr	space
deliver	lspool	mkpool	rmb1	startview
describe	lsprivate	mkproject	rmbranch	umount
diff	lsproject	mkregion	rmcomp	uncheckout
diffbl	lsregion	mkstgloc	rmdo	unlock
diffcr	lsreplica	mkstream	rmelem	unregister
dospace	lssite	mktag	rmfolder	unreserve
edcs	lssstgloc	mktrigger	rmhlink	update
endview	lsstream	mktrtype	rmlabel	winkin
file	lstype		rmmerge	
			rmname	

GETTING HELP

cleartool provides several online help facilities for its subcommands:

- **Syntax summary.** To display a syntax summary for an individual subcommand, use the **help** subcommand or the **-help** option:

cleartool

cleartool help	Syntax of all subcommands
cleartool help mklabel	Syntax of one subcommand
cleartool mklabel -help	Syntax of one subcommand

- **Reference pages.** **cleartool** has its own interface to the UNIX **man(1)** command and Windows Help Viewer. Enter **cleartool man** *command-name* to display the reference page for a command.

Reference pages are also accessible from the Windows help system's main contents. On UNIX systems, type **hyperhelp main.hlp** to view the main contents.

See the **man** and **hyperhelp** reference pages for more information.

USAGE OVERVIEW

You can use **cleartool** in either single-command mode or interactive mode. A single **cleartool** command can be invoked from a UNIX shell or the Windows command interpreter using this syntax:

```
cleartool subcommand [ options-and-args ]
```

If you want to enter a series of subcommands, enter the **cleartool** command with no arguments. This places you at the interactive mode prompt:

```
cleartool>
```

You can then issue any number of subcommands (referred to as “commands” from now on), ending with **quit** to return to the shell or command interpreter. You can continue **cleartool** commands onto additional lines as follows:

- On UNIX systems, use the backslash (\)
- On Windows systems, use the caret (^)

Interactive Mode Options

These options apply to interactive mode:

- **-e** causes **cleartool** to exit upon encountering an error.
- **-status** returns the status (0 or 1) of each **cleartool** subcommand executed.

Command Options

Command options may appear in any order, but all options must precede any nonoption arguments (typically, names of files, versions, branches, and so on). If an option is followed by an additional argument, such as **-branch /main/bugfix**, there

must be white space between the option string and the argument. If the argument itself includes space characters, it must be enclosed in quotes.

If a nonoption argument begins with a hyphen (-) character, you may need to precede it with a double-hyphen argument, to prevent it from being interpreted as an option:

```
cleartool rmtree -lotype -- -temporary_label-
```

Command Abbreviations and Aliases

Many subcommand names and option words can be abbreviated. A subcommand's syntax summary indicates all valid abbreviations. For example:

-pre-decessor

The position of the dot (·) indicates that you can abbreviate the option to **-pre**, or to any intermediate spelling: **-pred**, **-prede**, and so on.

For option words, the minimal abbreviation is always three characters or fewer.

A few **cleartool** commands have a built-in command alias. For example, the alias for **checkin** is **ci**; the alias for **checkout** is **co**. These commands are equivalent:

```
cleartool checkin test.c
cleartool ci test.c
```

ARGUMENTS IN CLEAR TOOL COMMANDS

Arguments in **cleartool** commands specify objects, either file system objects (which may or may not be in a VOB) or non-file-system VOB objects. file system objects are elements, versions, VOB symbolic links, derived objects, view-private directories, and view-private files. file system objects also include files, UNIX symbolic links, and directories that have been loaded into a snapshot view. Examples of arguments that specify file system objects:

```
cleartool ls .
cleartool mkelem new_doc
cleartool checkin -nc ../src/main.h
```

Non-file-system VOB objects include types (attribute, branch, element, hyperlink, label, replica, trigger), pools, hyperlinks, replicas, and VOBs. Examples of arguments that specify non-file-system VOB objects:

```
cleartool lock brtype:v2_release
cleartool describe vob:/vobs/smg_tmp
cleartool mkhltype tested_by
```

cleartool

The sections *File System Objects* and *Non-File-System VOB Objects* more details about specifying objects.

Note: If a nonoption argument begins with a hyphen (-), you may need to precede it with a double-hyphen argument to prevent it from being interpreted as an option.

Use of Slashes and Backslashes on Windows Systems

Slashes (/) and backslashes (\) can be used interchangeably in pathnames in **cleartool** commands. For example, the following command is valid on a Windows host:

```
z:\myvob> cleartool ls /srcvob/util.c
```

File System Objects

To specify a file system object as an argument, you can use either a full or relative pathname. In many cases, you can also use these variants: a view-extended pathname (full or relative) or a version-extended pathname (full or relative).

On UNIX systems, a full pathname begins with a slash. For example:

/usr/src/project	Full pathname
/usr/bin/cc	Full pathname
/view/jpb/usr/src/project/test.c	View-extended full pathname
/usr/src/project@ @/main/3/test.c/main/bugfix/4	Version-extended full pathname

On Windows systems, a full pathname begins with an optional drive letter and a backslash. For example:

C:\users\smg\test\test.c	Full pathname (non-VOB object)
E:\myvob\src\main.c	Full pathname to VOB object — E: is assigned to a view
\myvob\src\main.c	Full pathname to VOB object; also called an absolute VOB pathname, because it begins with a VOB tag (\myvob); only legal if current drive is assigned to a view; also used in config specs
M:\smg_view\myvob\src\main.c	View-extended full pathname (VOB object); drive M constitutes view-extended namespace

E:\vob_src\view_priv_dir\view_priv_file	Full pathname (view-private file)
\myvob\src\main.c@@\main\3	Version-extended full pathname

Note: In general, you perform ClearCase and ClearCase LT operations on Windows in a view context, on a drive assigned with the Windows **net use** command, or by clicking **Tools > Map Network Drive** in Windows Explorer. It is rare to work directly on drive M, the default dynamic-views drive. However, it is common to use view-extended pathnames that include the M:*view-tag* prefix.

On UNIX systems, a relative pathname does not begin with a slash or an implied slash (for example, *~user*). For example:

test.c	Relative pathname
../lib	Relative pathname
motif/libX.a	Relative pathname
../beta_vu/usr/src/project	View-extended relative pathname
test.c@@/main/4	Version-extended relative pathname

On Windows systems, a relative pathname does not begin with a backslash. For example:

test.c	Relative pathname
..\lib	Relative pathname
tcp\libw.lib	Relative pathname
test.c@@\main\4	Version-extended relative pathname

Note: On Windows systems, pathnames relative to another drive (for example, C:\lib\util.o when C:\ is not the current drive) are not supported.

For both full and relative pathnames:

- The standard operating system pathname of an element implicitly references the version selected by the current view.
- A view-extended pathname references the version of the element selected by the specified view.
- A version-extended pathname directly references a particular version in an element's version tree.

For more information, see the **version_selector** and **pathnames_ccase** reference pages.

cleartool

Note: On Windows systems, although the ClearCase MVFS uses case-insensitive lookup by default, **cleartool** itself is case-sensitive.

Non-File-System VOB Objects

In **cleartool** commands, you specify non-file-system VOB objects (VOBs, types, pools, hyperlinks, and replicas) with object selectors.

Object selectors identify non-file-system VOB objects with a single string:

`[prefix:]name[@vob-selector]`

where

prefix

Identifies the kind of object. The prefix is optional if the context of the command implies the kind of object. For example,

cleartool mkbtype brtype:v3_bugfix

is equivalent to

cleartool mkbtype v3_bugfix

If a context does not imply any particular kind of object, **cleartool** assumes that a *name* argument with no prefix is a pathname. For example, the command **cleartool describe ddft** describes a file system object named **ddft**, but **cleartool describe pool:ddft** describes the **ddft** pool.

If the name of a file system object looks like a *prefix:name* argument, you must use the **-pname** option to identify it. (In the **mkhlink** command, the options **-fpname** and **-tpname** serve the same function.) For example, to describe a file named `lotype:L`, enter this command:

cleartool describe -pname lotype:L

name

The name of the object. See the section *Object Names* for the rules about composing names.

vob-selector

VOB specifier. The default is the current working directory, unless the reference page specifies otherwise. Specify *vob-selector* in the form **[vob:]pname-in-vob** (for some commands, the **vob:** prefix is required; this is noted in the reference page)

pname-in-vob Pathname of the VOB tag (whether or not the VOB is mounted) or of any file system object within the VOB (if the VOB is mounted)

Object Names

In object-creation commands, you must compose the object name according to these rules:

- It must contain only letters, digits, and the special characters underscore (`_`), period (`.`), and hyphen (`-`). A hyphen cannot be used as the first character of a name.
- It must not be an integer; this restriction includes octal and hexadecimal integer values. However, non-integer names are allowed.
- It must not be one of the special names `."`, `".."`, or `"..."`.

Although Windows imposes a limit of 260 bytes on object names, **cleartool** on Windows supports object names of up to 1024 bytes in length. Consult your operating system documentation for more information about the maximum length of object names; keep in mind that in a multiplatform environment, object names should conform to the rules of the most restrictive platform.

PROCESSING OF VOB SYMBOLIC LINKS

In general, **cleartool** commands do not traverse VOB symbolic links; rather, they operate on the link objects themselves. For example:

- You cannot check out a VOB symbolic link, even if it points to an element.
- A **describe** command lists information on a VOB symbolic link object, not on the object to which it points.
- A **mklablel -recurse** command walks the entire subtree of a directory element, but does not traverse any VOB symbolic links it encounters.

UNIX COMMAND-LINE PROCESSING

In single-command mode, the **cleartool** command you enter is first processed by the UNIX shell. The shell expands file name patterns and environment variables, and it interprets quotes and other special characters. **cleartool** processes the resulting argument list directly, without any further interpretation.

In interactive mode, **cleartool** itself interprets the command line similarly, but not identically, to the UNIX shells:

cleartool

Line continuation	A \ <code><NL></code> sequence is replaced by a <code><SPACE></code> character.
Character escape	The two-character sequence \ <code>special-char</code> suppresses the special meaning of the character.
Single-quoting	Allows white-space characters and other special characters to be included in command argument. Within a single-quoted string (<code>' ... '</code>), a double-quote character (<code>"</code>) has no special meaning, and \ <code>'</code> is replaced by <code>'</code> .
Double-quoting	Allows white-space characters and other special characters to be included in command argument. Within a double-quoted string (<code>" ... "</code>), \ <code>"</code> is replaced by <code>"</code> , and \ <code>'</code> is replaced by <code>'</code> .
Commenting	Command lines that begin with a number sign (<code>#</code>) are ignored.
Wildcards	File name patterns (including <code>*</code> , <code>?</code> , and so on) that are not enclosed in quotes are expanded as described in the wildcards_ccase reference page. These patterns are also supported in config specs and, except for ellipsis (<code>...</code>), by the UNIX shells. (The meaning of ellipsis is slightly different in config specs; see the config_spec reference page.)

In interactive mode, **cleartool** does not expand environment variables and does not perform command substitution.

WINDOWS COMMAND-LINE PROCESSING

Single-Command Mode

In single-command mode, the **cleartool** command you enter is processed first by the Windows command interpreter and C run-time library, then by **cleartool**:

- 1 The standard command interpreter, **cmd.exe**, expands environment variables, but does no special processing for file name patterns, quotes, or other special

characters (including the asterisk (*) and question mark (?) characters, which are expanded by individual commands).

- 2 The C run-time library does interpret quotes, stripping each pair and passing its contents through to **cleartool** as a single argument. (To pass a quote character through to **cleartool**, escape it with the backslash (\).)
- 3 **cleartool** processes the resulting argument list directly, without any further interpretation.

Some third-party shells perform additional command-line processing before passing the argument list through to **cleartool**. All descriptions and examples of **cleartool** command usage assume the standard **cmd.exe** interpreter.

Interactive Mode

In interactive mode, **cleartool** itself interprets the command line; it recognizes various special characters and constructs:

Line continuation (^)	A ^<NEWLINE> sequence is replaced by a <SPACE> character.
Character escape (\)	The two-character sequence \ <i>special-char</i> suppresses the special meaning of the character.
Single-quoting (' ')	Allows white-space characters and other special characters to be included in command argument. Within a single-quoted string (' ... '), a double-quote character (") has no special meaning, and \ ' is replaced by '.
Double-quoting (" ")	Allows white-space characters and other special characters to be included in command argument. Within a double-quoted string (" ... "), \ " is replaced by ", and \ ' is replaced by '.
Commenting (#)	Command lines that begin with a number sign (#) are ignored.
Wildcards	File name patterns (including *, ?, and so on) that are not enclosed in quotes are expanded as described in the wildcards_ccase reference page. These patterns are also supported in config specs. (The meaning of ellipsis is slightly different in config specs; see the config_spec reference page.)

cleartool

In interactive mode, **cleartool** does not expand environment variables.

OBJECT LOCKING

ClearCase and ClearCase LT provide temporary access control through explicit locking of individual objects with the **lock** command. When an object is locked, it cannot be modified by anyone (except those explicitly excluded from the lock).

cleartool command descriptions list the locks that can prevent a command from being executed, even if you have the necessary permissions. For example, the **chtype** command lists three locks that would prevent you from changing an element type:

```
VOB, element type, pool (non-directory elements only)
```

This means that **chtype** would fail if the VOB that contains the element were locked, if the element's type were locked (such as the **text_file** type), or if the storage pool containing the (nondirectory) element were locked.

EXIT STATUS

If you exit **cleartool** by entering a **quit** command in interactive mode, the exit status is 0. The exit status from single-command mode depends on whether the command succeeded (zero exit status) or generated an error message (nonzero exit status).

Note that for the **diff** command, success means finding no differences.

UNIX FILES

<i>ccase-home-dir/doc/man/whatis</i>	whatis file
<i>ccase-home-dir/doc/man/whatis.aux</i>	auxiliary whatis

SEE ALSO

comments, **fmt_ccase**, **pathnames_ccase**, **permissions**, **profile_ccase**, **version_selector**, **wildcards_ccase**, *Administrator's Guide*

clearviewupdate

Updates elements in a snapshot view

APPLICABILITY

Product	Command type
ClearCase	command
ClearCase LT	command

Platform
UNIX
Windows

SYNOPSIS

```
clearviewupdate [ -ws pname ] [ -pname pname... ]
```

DESCRIPTION

The **clearviewupdate** command provides a graphical user interface to the **update** command. For one or more loaded elements, **clearviewupdate** does the following:

- Reevaluates the config spec to select versions of loaded elements in the VOB and loads them if they differ from the currently loaded element versions.
- Unloads the file or directory from the view if a loaded element is no longer visible (that is, a new directory version doesn't have an entry for the element). To unload a directory element, ClearCase and ClearCase LT
 - Recursively delete all loaded elements
 - Rename the directory to *directory-name.unloaded* if necessary, which preserves all view-private files and view-private directories.
- If the version in the snapshot view is different from the version in the VOB selected by the config spec, copies the version selected by the config spec into the view. The version in the view can be different if, for example, the selected version in the VOB is newer, or if a label is attached to the selected version in the VOB, but not to the version in the view.

clearviewupdate does not apply to files or directories that are checked out to the current view.

clearviewupdate

If **clearviewupdate** cannot access a VOB (perhaps due to problems in the network), any elements from that VOB remain loaded, but are put in a special state (`rule unavailable`).

The **clearviewupdate** command accounts for the fact that VOB elements specified by your config spec may change while an update is in progress. To avoid loading an inconsistent set of element versions, **clearviewupdate** ignores versions that meet both of the following criteria:

- The version is selected by a config spec rule that specifies the LATEST version label.
- The version was checked in after the moment the update operation began.

clearviewupdate also accounts for the fact that the system clocks on different hosts may not be synchronized.

RESTRICTIONS

None.

OPTIONS AND ARGUMENTS

Specifying the View to Be Updated

Default

The current snapshot view.

-ws *pname*

Specifies the snapshot view to be updated.

Specifying the Elements to Be Updated

Default

The elements specified by the view's config spec.

-pname *pname...*

Specifies individual files to be updated in the snapshot view.

EXAMPLES

- Invoke **clearviewupdate** without specifying any view or elements to be updated.
cmd-context **clearviewupdate**
- Update `foo.c` in the current view.

clearviewupdate

cmd-context clearviewupdate -pname foo.c

SEE ALSO

checkin, checkout, config_spec, edcs, get, findmerge, ln, merge, mkelem, mv, rmname, setcs, uncheckout, update

clearvobadmin

clearvobadmin

Starts the VOB administration browser

APPLICABILITY

Product	Command type
ClearCase	command

Platform
UNIX

SYNOPSIS

`clearvobadmin [-reg:ion region-name]`

DESCRIPTION

The **clearvobadmin** command starts the VOB Admin Browser, which you can use to perform various VOB operations—create, mount, lock, remove, and so on.

OPTIONS AND ARGUMENTS

Specifying a Network Region

Default

Displays VOB tags registered in the local host's network region.

`-reg:ion region-name`

Displays VOB tags registered in ClearCase network region *region-name*. (Use **lsregion** to list region names.)

SEE ALSO

lsvob, **mkvob**

comments

Event records and comments

APPLICABILITY

Product	Command type
ClearCase	general information
ClearCase LT	general information

Platform
UNIX
Windows

DESCRIPTION

Each change to a VOB (checkin of new version, attaching of a version label, and so on) is recorded in an event record, which is created in the VOB database. Many commands allow you to annotate the event records that they create with a comment string. Commands that display event record information (**describe**, **lscheckout**, **lshistory**, **lslock**, **lspool**, **lsreplica**, and **lstype**) show the comments, as well. See the **fmt_ccase** reference page for a description of the report-writing facility built in to these commands.

A comment string may not exceed 256 bytes per line. All commands that accept comment strings recognize the same options:

-c-omment *comment-string*

Specifies a comment for all the event records created by the command. The comment string must be a single command-line token; typically, you must quote it.

-cfi:le *comment-file-pname*

Specifies a text file whose contents are to be placed in all the event records created by this command.

Note: A final line-terminator in this file is included in the comment.

-cq:uery

comments

Prompts for one comment, to be placed in all the event records created by the command.

-cqe·ach

For each object processed by the command, prompts for a comment to be placed in the corresponding event record.

-nc·omment

(No additional comment) For each object processed by the command, creates an event record with no user-supplied comment string.

A **-cq** or **-cqe** comment string can span several lines. To end a comment, enter an EOF character at the beginning of a line, typically by pressing CTRL+D (UNIX) or CTRL+Z and RETURN (Windows), or by typing a period and pressing RETURN. For example:

```
cmd-context checkout main.c
```

```
Checkout comments for "main.c":
```

```
This is my comment; the following line terminates the comment.
```

```
Checked out "main.c" from version "\main\3"
```

The **chevent** command revises the comment string in an existing event record. For a detailed discussion of event records, see the **events_ccase** reference page.

Specifying Comments Interactively

cleartool can reuse a previously specified comment as the default comment. If the environment variable CLEARCASE_CMNT_PN specifies a file, that file is used as a comment cache:

- When a **cleartool** subcommand prompts for a comment, it offers the current contents of the file \$CLEARCASE_CMNT_PN (UNIX) or %CLEARCASE_CMNT_PN% (Windows) as the default comment.

Exception: If an element's **checkout** record includes a comment, that comment is the default for **checkin**, not the contents of the comment cache file.

- When a user interactively specifies a comment string to a **cleartool** subcommand, **cleartool** updates the contents of CLEARCASE_CMNT_PN with the new comment. (The comment cache file is created if necessary.)

Note: A comment specified noninteractively (for example, with the command **cleartool mkdir -c "test files"**), does not update the comment cache file.

The value of CLEARCASE_CMNT_PN can be any valid pathname. Using a simple file name (for example, .ccase_cmnt) can implement a comment cache for the current working directory; different directories then have different .ccase_cmnt files. Using

the full pathname \$HOME/.ccase_cmnt (UNIX) or %HOME%\ccase_cmnt (Windows) implements a cache of the individual user's comments, across all VOBs.

If environment variable CLEARCASE_CMNT_PN is not defined in a **cleartool** process, a default comment is supplied only in certain situations:

- Any comment specified by the user when checking out an element becomes the default comment for checking in that same element.
- When the user checks in a directory element, the default comment is a set of program-generated comments that describe the directory-level changes.

Customizing Comment Handling

Each command that accepts a comment string has a comment default, which takes effect if you enter the command without a comment option. For example, the comment default for the **checkin** command is **-cqe**, so you are prompted to enter a comment for each element being checked in. The comment default for the **In** command is **-nc**: create the event record without a comment.

You can customize comment handling with a user profile file, `.clearcase_profile`, in your home directory. For example, you can establish **-cqe** as the comment default for the **In** command. See the **profile_ccase** reference page for details.

SEE ALSO

Reference pages for individual commands

config_ccase

config_ccase

ClearCase and ClearCase LT configuration

APPLICABILITY

Product	Command type
ClearCase	data structure
ClearCase LT	data structure

Platform
UNIX
Windows

SYNOPSIS

Most ClearCase configuration options can be set using a cleartool command or a ClearCase GUI. Only a few require you to edit a text file (on UNIX) or a Windows registry key as described here.

DESCRIPTION—UNIX SYSTEM FILES

Files in `/var/adm/rational/clearcase`

Anyone can read the information in this directory, but only the **root** user can modify it.

`license.db`

(License server host only) The license database file, which defines a set of ClearCase licenses. See the *Administrator's Guide*.

Files in `/var/adm/rational/clearcase/config`

Anyone can read and write information in this directory to configure the local host.

`alternate_hostnames`

If a host has two or more network interfaces (two or more separate lines in the `/etc/hosts` file or the hosts NIS map), you must create a file with this name on that host to record its multiple entries. For example, suppose that the `/etc/hosts` file includes these entries:

```
159.0.10.16 widget sun-005 wid
```

```
159.0.16.103 widget-gtwy sun-105
```

In this case, the `alternate_hostnames` file should contain these names:

```
widget
widget-gtwy
```

Note that only the first host name in each hosts entry must be included in the file. The file must list each alternative host name on a separate line. There is no commenting facility; all lines are significant. If a host does not have multiple network interfaces, this file should not exist.

automount_prefix

By default, the UNIX **automount** program mounts remote directories under `/tmp_mnt`. If **automount** uses a different location, you must specify it in file `/var/adm/rational/clearcase/automount_prefix`. For example, if your automatic mounts take place within directory `/autom`, create an `automount_prefix` file containing this line:

```
/autom
```

bldserver.control

Controls the way in which a host is used during parallel builds. See *Building Software*.

license_host

(Required for each ClearCase host) Contains the name of the host that acts as the ClearCase license server host for the local host.

snapshot.conf

Configuration information for semi-live VOB backup. See the **vob_snapshot** reference page for more information.

admin.conf

Controls whether this host's Clearcase properties can be changed by a user logged on to a remote host.

db.conf

Configuration information for the file, `vista.tjf`, which is a journal of VOB updates. This file can grow large, especially as a result of such operations as **rmver**, **rmview**, **rmtype**, and **scrubber**. To limit the size of `vista.tjf`, create the file `db.conf` (in `/var/adm/rational/clearcase/config`) and add the line

config ccase

-journal_file_limit *bytes*

where *bytes* may not be less than 5000000. Setting this value too low may degrade performance.

Files in `/var/adm/rational/clearcase/rgy`

Anyone can read these files but only the **root** user can modify them to configure the local host.

`rgy_hosts.conf`

Specifies this host's registry server and backup registry server hosts.

`rgy_region.conf`

Specifies this host's registry region.

DESCRIPTION—WINDOWS REGISTRY KEYS AND FILES

Values in Registry Key `HKEY_LOCAL_MACHINE\SOFTWARE\Atria\ClearCase\CurrentVersion`

If necessary, you can modify these values directly with a Windows Registry Editor.

Registry Key	Description
<code>snapshot</code>	Configuration information for semi-live VOB backup. See the vob_snapshot reference page for more information.
<code>LockMgrCommandLine</code>	Startup options for the lockmgr . See the <i>Administrator's Guide</i> for more information.
<code>DomainMappingEnabled</code>	Enables this host to use domain mapping (to support ClearCase access by users from multiple Windows NT domains), as described in the <i>Administrator's Guide</i> .

Files in `ccase-home-dir\var\config`

Anyone can read or write to this directory.

db.conf Configuration information for the file, `vista.tjf`, which is a journal of VOB updates. This file can grow large, especially as a result of such operations as **rmver**, **rmview**, **rmtree**, and **scrubber**. To limit the size of `vista.tjf`, create the file `db.conf` (in `ccase-home-dir\var\config`) and add the line **-journal_file_limit** *bytes* where bytes may not be less than 5000000. Setting this value too low may degrade performance.

SEE ALSO

Administrator's Guide, Building Software

config_spec

config_spec

Rules for selecting versions of elements to appear in a view

APPLICABILITY

Product	Command type
ClearCase	data structure
ClearCase LT	data structure

Platform
UNIX
Windows

SYNOPSIS

- Standard rule:
scope pattern version-selector [optional-clause]
- Create-branch rule:
mkbranch *branch-type-name* [**-override**]
...
[**end mkbranch** [*branch-type-name*]]
- Time rule:
time *date-time*
...
[**end time** [*date-time*]]
- File-inclusion rule:
include *config-spec-pname*
- Load rule (for snapshot views):
load *pname* ...

DESCRIPTION

A view's config spec (configuration specification) contains an ordered set of rules for selecting versions of elements. The view's associated **view_server** process populates a

view with versions by evaluating the config spec rules. For more information about **view_server**, see the *Administrator's Guide*.

In a *dynamic view*, version selection is dynamic. Each time a reference is made to a file or directory element — either by ClearCase software or by standard programs — the **view_server** uses the config spec to select a particular version of the element. (In practice, a variety of caching techniques and optimizations reduce the computational requirements.)

In a snapshot view, users invoke an **update** operation to select versions from the VOB.

UCM config specs are different from those for base ClearCase and base ClearCase LT in that their rules are generated, not user-specified; read *UCM Config Specs* before reading any other section of this reference page.

Config Spec Storage / Default Config Spec

Each view is created with a copy of the default config spec, `default_config_spec`:

- | | |
|-------------------------------|--|
| element * CHECKEDOUT | For any element, select the checked out version, if any) |
| element * /main/LATEST | Otherwise, select most recent version on the main branch |

Modifying this file changes the config spec that newly created views receive, but does not affect any existing view.

An individual view's config spec is stored in its view storage directory, in two forms:

- **Source format.** The user-visible version, `config_spec`, contains only the series of config spec rules.
- **Compiled format.** A modified version, `.compiled_spec`, includes accounting information. This version is created and used by the **view_server** process.

Do not modify either of these files directly; instead, use the commands listed below. Different views' config specs are independent: they may contain the same set of rules, but changing one view's config spec never affects any other view.

Commands for Maintaining Config Specs

Commands for manipulating config specs:

- | | |
|--------------|---|
| catcs | Lists a view's config spec |
| setcs | Makes a specified file a view's config spec |

config spec

<code>edcs</code>	Revises the current config spec of a view
<code>update -add_loadrules</code>	Adds load rules to the config spec of a snapshot view while updating the view

HOW A CONFIG SPEC SELECTS VERSIONS

The set of elements considered for version selection is different for the two kinds of views:

- In a dynamic view, all elements in VOBs mounted on the current host are considered for version selection.
- In a snapshot view:
 - If you are updating a loaded element, the behavior is the same as in a dynamic view and the selected version is loaded into the view.
 - If you are not updating and the element is loaded, the selection from the last update is used.
 - If the element isn't loaded, the behavior is the same as in a dynamic view.

For each element, the following procedure determines which version, if any, is in the view.

- 1 The view's associated **view_server** process tries to find a version of the element that matches the first rule in the config spec:
 - If such a version exists, that version is in the view.
 - If multiple versions match the rule, an error occurs, and no version of the element is in the view. ClearCase and ClearCase LT commands that access the element print errors like this one:

```
cleartool: Error: Trouble looking up element "ht.c" in
directory ".".
```

Standard commands that access the element print errors like this one:

The request could not be performed because of an I/O device error.

- If no version matches the first rule, the search continues.
- 2 If no matching version was found for the first rule, the **view_server** tries to find a version that matches the second rule.
- 3 The **view_server** continues in this way until it finds a match or until it reaches the last rule.

Order Is Important

Because the rules in a config spec are processed in order, varying the order may affect version selection. For example, suppose this rule appears near the beginning of a config spec:

```
element * /main/LATEST
```

Any subsequent rules in the config spec will never be used, because the rule always provides a match; every element has a most-recent version on its **main** branch.

Note: The order in which the load rules for a snapshot view are specified is not important.

CHECKEDOUT Rule for Snapshot Views

The config spec for a snapshot view must contain `element * CHECKEDOUT` as the first element rule.

Failure to Select Any Version

If no version of an element matches any rule in the config spec:

- In a dynamic view:
 - The element's data is not accessible through the view. The operating system listing command and other standard programs print a `not found` error when attempting to access the element.
 - The **cleartool ls** command lists the element with a `[no version selected]` annotation. You can specify the element in commands that access the VOB database only, such as **describe**, **lsvtree**, and **mklabel**.
- In a snapshot view, the element will not be loaded.

config spec

View-Private Files

A view's config spec has no effect on the private objects in a view, such as view-private files, links, directories; or, in the case of a dynamic view, derived objects. View-private objects are always accessible.

Exception: (Dynamic views only) If a config spec lacks a **CHECKEDOUT** rule, the view-private file that is a file element's checked-out version is not visible. See *Special Version Selectors* below.

OVERALL SYNTAX GUIDELINES

Each config spec rule must be contained within a single physical text line; you cannot use a backslash (UNIX), a caret (Windows), or any other line continuation character to continue a rule onto the next line. Multiple rules can be placed on a single line, separated by semicolon (;) characters.

Lines that begin with a number sign (#) are comments.

Extra white space (<SPACE>, <TAB>, vertical-tab, and form-feed) characters are ignored, except within the version selector. If a version selector includes white space, enclose it in single quotes.

If a load rule specifies a file or directory name that includes one or more <SPACE> characters, you must enclose the entire pathname in either single-quotes (') or double quotes (").

In general, VOBs, views, and the ClearCase and ClearCase LT tools that access them are case-sensitive. Therefore, config spec rules must use case-correct pathnames.

You can use slashes (/) or backslashes (\) as pathname separators in pathname patterns and version selectors unless you are sharing the config spec between UNIX and Windows hosts. In that case, you must use slashes. (See *Sharing Config Specs Between UNIX and Windows Hosts*.)

SHARING CONFIG SPECS BETWEEN UNIX AND WINDOWS HOSTS

Windows and UNIX clients can share config specs, which are portable between the two operating systems. That is, clients on both systems, using views whose storage directories reside on either kind of host, can set and edit the same set of config specs. However, Windows and UNIX network regions often use different VOB tags to register the same VOBs. Only single-component VOB tag names, like \src2vob, are permitted on Windows clients; multiple-component VOB tags, like /vobs/src/proj1, are common on UNIX. When the VOB tags diverge between regions, config spec element

rules that use full pathnames (which include VOB tags) are resolvable (at config spec compile time) only by hosts in the applicable network region. This implies a general restriction regarding shared config specs: a given config spec must be compiled only by hosts on one operating system or the other—the operating system for which full pathnames in element rules make sense. That is, a config spec with full pathnames can be shared across network regions, even when VOB tags disagree, but it must be compiled in the right place.

This restriction does not apply if any of the following are true:

- The config spec’s element rules use relative pathnames only, which do not include VOB tags.
- Shared VOBs are registered with identical, single-component VOB tags in both Windows and UNIX network regions. (The VOB tags `/r3vob` and `/r3vob` are logically identical, differing only in their leading slash characters.)
- The config spec does not include any load rules or element rules.

Config Spec Compilation

An in-use config spec exists in both text file and compiled formats (both of which are visible in the view’s storage directory). A config spec in its compiled form is portable. The restriction is that full VOB pathnames in element rules must be resolvable at compile time. A config spec is compiled if a client executes either of these **cleartool** commands: **edcs** or **setcs -current**. Therefore, if a client on the “wrong” operating system recompiles a config spec with one of these commands, the config spec becomes unusable by any client using that view. If this happens, recompile the config spec on the “right” operating system.

A sample element rule that could be problematic:

```
element /vob_p2/src/* /main/rel2/LATEST
```

If the VOB is registered with VOB tag `\vob_p2` on a Windows network region, but with VOB tag `/vobs/vob_p2` on a UNIX network region, only Windows clients can compile the config spec.

Pathname Separators

When writing config specs to be shared by Windows and UNIX clients, use the slash (`/`), not the backslash (`\`), as the pathname separator in pathname patterns and version selectors. ClearCase and ClearCase LT on Windows can parse either separator in pathnames; ClearCase and ClearCase LT on UNIX recognizes the slash only.

config spec

STANDARD RULES

A standard version-selection rule takes this form:

scope pattern version-selector [optional-clause]

The following subsections describe these components.

Scope

The scope specifies that the rule applies to all elements, or restricts the rule to a particular type of element.

element

The rule applies to all elements.

element -file

The rule applies to file elements only. This includes any element created with a **mkelem** command that omits **-eltype directory** (or a user-defined element type derived from the directory).

element -directory

The rule applies to directory elements only. This includes any element created with **mkdir** or **mkelem -eltype directory** (or a user-defined element type derived from the directory).

element -eltype *element-type*

The rule applies only to elements of the specified element type (predefined or user-defined). This mechanism is not hierarchical: if element type **aaa** is a supertype of element type **bbb**, the scope **element -eltype aaa** does not include elements whose type is **bbb**. To specify multiple element types, you must use multiple rules:

element -eltype aaa * RLS_1.2

element -eltype bbb * RLS_1.2

Selecting Versions of VOB Symbolic Links. There is no VOB symbolic link scope. A VOB symbolic link is cataloged (listed) in one or more versions of a directory element. The link appears in a view if both of these conditions are true:

- One of those directory versions is selected by the view's config spec.
- The config spec includes any element rule, even a **-none** rule.

Pattern

A pathname pattern, which can include any ClearCase or ClearCase LT wildcard (see the **wildcards_ccase** reference page for a complete list). For example:

Matches all element pathnames; does not match recursively.

***.c**

Matches all element pathnames with a .c extension.

src/util.c

Matches any element named util.c that resides in any directory named src.

/vobs/project/include/util.h

Matches one particular element.

src/.../util.c

Matches any element named util.c that resides anywhere within the subtree of a directory named src (including in **src** itself).

src/.../*.[ch]

Matches all elements with .c and .h extensions located in or below any directory named src.

src/...

Matches the entire directory tree (file elements and directory elements) starting at any directory named **src**.

Note: In non-config-spec contexts, the ... pattern matches directory names only.

Restrictions:

- A view-extended pathname pattern is not valid.
- A relative pathname pattern must start below the VOB tag (VOB mount point, VOB root directory). For example, if the VOB tag is /vobs/project, project/include/utility.h is not a valid pattern.
- A full pathname pattern must specify a location at or beneath a valid VOB tag. For example, if the VOB tag is /vobs/project, then /vobs/project/... and /vobs/project/include/... are both valid.

config spec

The **setcs** or **edcs** command fails if it encounters an invalid location in any config spec rule:

```
cleartool: Error: No registered VOB tag in path: "..."
```

- VOB symbolic links are not valid in pathname patterns.
- On Windows systems, patterns can be specified using either backslashes (\) or slashes (/).

Version Selector

You can use a version label, version ID, or any other standard version selector. See the **version_selector** reference page for a complete list. Some examples follow:

/main/4

Version 4 on an element's **main** branch.

REL2

The version to which version label **REL2** has been attached. An error occurs if more than one version of an element has this label.

.../mybranch/LATEST

The most recent version on a branch named **mybranch**; this branch can occur anywhere in the element's version tree.

/main/REL2

The version on the **main** branch to which version label **REL2** has been attached.

{created_since(yesterday)}

The version that has been created since yesterday. An error occurs if more than one version satisfies this query. Because all queries are evaluated at run time, the value **yesterday** is always interpreted relative to the day that the query is executed.

{QA_Level>3}

The version to which attribute **QA_Level** has been attached with a value greater than 3. An error occurs if more than one version satisfies this query.

.../mybranch/{QA_Level>3}

The most recent version on a branch named **mybranch** satisfying the attribute query.

Standard version selectors cannot select checked-out versions in a config spec rule. (They can in other contexts, such as the **find** command.) Instead, you must use the special version selector, **CHECKEDOUT**, described below.

Special Version Selectors

The following special version selectors are valid only in a config spec rule, not in any other version-selection context:

CHECKEDOUT

Matches the checked-out version of an element, if this view has a pending checkout. It doesn't matter where (on which branch of the element) the checkout occurred; there is no possibility of ambiguity, because only one version of an element can be checked out to a particular view.

This special version selector actually matches the checked-out version object in the VOB database, which is created by the **checkout** command.

For file elements, standard commands access the view-private file created by **checkout** at the same pathname as the element.

-config *do-pname* [**-select** *do-leaf-pattern*] [**-ci**]

This special version selector replicates the configuration of versions used in a particular **clearmake** build. It selects versions listed in one or more configuration records associated with a particular derived object: the same set of versions that would be listed by a **catcr -flat** command. See the **catcr** reference page for explanations of the specifications that follow the **-config** keyword.

When you set or edit a config spec, the **view_server** resolves the *do-pname* with respect to the view's preexisting config spec, not on the basis of any preceding rules in the config spec being evaluated.

If the configuration records list several versions of the same element, the most recent version is selected to appear in the view. In such cases, a warning message is displayed when the config spec is set.

-none

Generates an ENOENT (No such file or directory) error when a standard UNIX operating system program references the element. For dynamic views:

- No error occurs when an operating system listing command lists the element's entire parent directory; the element is included in such a listing.

config spec

This also applies to other **readdir** situations, such as expansion of wildcard characters and **emacs** file name completion.

- An error occurs when an operating system listing command names the element explicitly (perhaps after wildcard expansion) or whenever the name is processed with (UNIX) **stat(2)**; in an **ls -F** command, when the entire directory is listed with **ls -l**, and so on.
- The **cleartool ls** command always lists the element, annotating it with `no version selected`.
- In ClearCase and ClearCase LT commands, the element's standard pathname refers to the element itself. (**-none** suppresses the transparency mechanism—translation of an element's standard pathname into a reference to a particular version.)

-error

Like **-none**, except that the annotation generated by the **cleartool ls** command is `error on reference`.

Optional Clause

Some config spec rules can include an additional clause, which modifies the rule's meaning.

-time *date-time*

Modifies the meaning of the special version label **LATEST**: the rule selects from a branch the last version that was created before a particular time. The *date-time* argument is specified in one of the standard formats:

date.time | *date* | *time* | **now** where:

<i>date</i>	:=	<i>day-of-week</i> <i>long-date</i>
<i>time</i>	:=	<i>h[h]:m[m][:s[s]]</i> [UTC [[+ -] <i>h[h][:m[m]]</i>]]
<i>day-of-week</i>	:=	today yesterday Sunday ... Saturday Sun ... Sat
<i>long-date</i>	:=	<i>d[d]-month[-[yy]yy]</i>
<i>month</i>	:=	January ... December Jan ... Dec

Specify *time* in 24-hour format, relative to the local time zone. If you omit the time, the default value is 00:00:00. If you omit *date*, the default is **today**. If you omit the century, year, or a specific date, the most recent one is used. Specify

UTC if you want to resolve the time to the same moment in time regardless of time zone. Use the plus (+) or minus (-) operator to specify a positive or negative offset to the UTC time. If you specify **UTC** without hour or minute offsets, Greenwich Mean Time (GMT) is used. (Dates before January 1, 1970 Universal Coordinated Time (UTC) are invalid.)

The creation times of the versions on the branch are looked up in their `create version` event records. (No error occurs if you use a `-time` clause in a rule that does not involve the version label **LATEST**; the clause has no effect.)

The `-time` clause in a particular rule overrides any general time rule currently in effect. (See *Time Rules*)

Note: A `-time` clause must precede any other optional clauses and may not include any query language constructs.

Examples:

<code>/main/LATEST -time 10-Jul.19:00</code>	Most recent version on main branch, as of 7 P.M. on July 10.
<code>.../bugfix/LATEST -time yesterday</code>	Most recent version on a branch named bugfix (which can be at any branching level), as of the beginning of yesterday (12 A.M.).
<code>/main/bugfix/LATEST -time Wed.12:00</code>	Most recent version on subbranch bugfix of the main branch, as of noon on the most recent Wednesday.
<code>-time 5-Dec.13:00</code>	December 5, at 1 P.M.
<code>-time 11:23:00</code>	Today, at 11:23 A.M.
<code>-time 12-jun-99</code>	June 12, 1999, at 00:00 A.M.
<code>-time now</code>	Today, at this moment.
<code>-time 9-Aug.10:00UTC</code>	August 9, at 10 A.M. GMT.

The *date/time* specification is evaluated when you set or edit the config spec, and whenever the **view_server** process is started (for example, with **startview** or **setview** (dynamic views only)). Thus, the meaning of a relative specification, such as **today**, may change over time. However, the *date/time* is not evaluated at run time. Therefore if you last performed one of the commands listed above four days ago, the meaning of a relative specification, such as **today**, has the value of the date four days ago, not the value of the date today.

-nocheckout

config spec

Disables checkouts of elements selected by the rule.

-mkbranch *branch-type-name*

Implements the auto-make-branch facility. When a version selected by this rule is checked out:

- A branch of type *branch-type-name* is created at that version.
- Version 0 on the new branch is checked out, instead of the version that was originally selected.

(This is a slight oversimplification. See the section *Multiple-Level Auto-Make-Branch*.) A **mkelem** command invokes the auto-make-branch facility if the config spec includes a */main/LATEST* rule with a **-mkbranch** clause.

Restriction: You cannot use **-mkbranch** in combination with **-none** or **-error**.

Multiple-Level Auto-Make-Branch

A config spec can include a cascade of auto-make-branch rules, causing **checkout** to create multiple branching levels at once. **checkout** keeps performing auto-make-branch until version 0 on the newly created branch is not selected by a rule with a **-mkbranch** clause; then, it checks out that version. For example:

```
1 element * CHECKEDOUT
2 element * .../br2/LATEST
3 element * .../br1/LATEST -mkbranch br2
4 element * MYLABEL -mkbranch br1
5 element * /main/LATEST

1 element * CHECKEDOUT
2 element * ... \br2 \LATEST
3 element * ... \br1 \LATEST -mkbranch br2
4 element * MYLABEL -mkbranch br1
5 element * \main \LATEST
```

If you check out an element in a view that currently selects the version labeled **MYLABEL**:

- 1 A branch of type **br1** is created at the **MYLABEL** version, following the fourth rule.
- 2 The third rule selects the newly created version `.../br1/0`, so a branch of type **br2** is created at that version.
- 3 Version `.../br1/br2/0` is checked out. The checked-out version has the same contents as the **MYLABEL** version, and is selected by the first rule. When you edit and check in a new version, `.../br1/br2/1`, the view will select it with the second rule.

CREATE BRANCH RULES

A create branch rule takes the following form:

```
mkbranch branch-type-name [ -override ]  
<config spec lines>  
[ end mkbranch [ branch-type-name ] ]
```

This rule is similar to the **-mkbranch** clause; use it when you want to add a **-mkbranch** clause to many lines in a complex config spec.

```
mkbranch branch-type-name [ -override ]
```

Attaches an implicit **-mkbranch** *branch-type-name* clause to all element rules between **mkbranch** and **end mkbranch** (or the end of the file) that do not have a **-mkbranch** clause or include the **CHECKEDOUT** version selector.

Specifying **-override** will override any explicit **-mkbranch** clauses or **mkbranch** rules within the scope and replace them with **-mkbranch** *branch-type-name*. Use **-override** if you do not want multilevel branch creation.

```
end mkbranch [ branch-type-name ]
```

Ends the **mkbranch** *branch-type-name* rule. If **end mkbranch** is omitted, the rule is ended at the end of the config spec. The *branch-type-name* argument is optional, but if you include it, it must match the branch type specified with the **mkbranch** rule.

mkbranch and **end mkbranch** rules may be nested. For example:

```
element * .../branch2/LATEST  
mkbranch branch2
```

```
element * .../branch1/LATEST  
mkbranch branch1
```

```
element * /main/LATEST
```

config spec

```
end mkbranch branch1
end mkbranch branch2
```

Checking out `foo.c` creates `foo.c@@/main/branch1/branch2/CHECKEDOUT`. This is a multiple-level **mkbranch**.

TIME RULES

A time rule takes this form:

```
time date-time
[ end time [ date-time ] ]
```

It is analogous to the **-time** clause. A time rule modifies the meaning of the special version label **LATEST** in subsequent rules, with the following exceptions:

- An optional **-time** clause in a particular rule overrides any general time rule currently in effect.
- A subsequent time rule cancels and replaces an earlier one.

Use **end time** to limit the effect of a time rule to a certain range. The *date-time* argument is optional with **end time**, but if you include it, it must match the *date-time* argument specified with the **time** rule.

The *date-time* specification is evaluated when you set or edit the config spec, and whenever the **view_server** process is started (for example, with **startview** or **setview** (dynamic views only)). Thus, the meaning of a relative specification, such as **today**, may change over time. However, the *date-time* is not evaluated at run time. So if you last performed one of the commands listed above four days ago, the meaning of a relative specification, such as **today**, has the value of the date four days ago, not the value of the date today.

Time rules may be nested. They may not include any query language constructs.

FILE-INCLUSION RULES

A file-inclusion rule takes this form:

```
include config-spec-pname
```

The argument specifies a text file that contains one or more config spec rules (possibly other **include** rules). Include files are re-read on each execution of **setcs** and **edcs**. A file-inclusion rule must be the last rule in a line. For example,

```
include config-spec-pname
and
```

time *date-time*; **include** *config-spec-pname*

are both valid.

LOAD RULES

Load rules define which elements are loaded (copied) into a snapshot view. (By contrast, element rules define which version of an element is selected.) A load rule takes this form:

load *pname ...*

The argument specifies one or more file or directory elements. Naming a directory element implies the directory and all elements below the directory. Naming a file element specifies that element only. Wildcarding is not supported; you must explicitly specify all elements to be loaded.

More than one load rule can appear in a config spec; you must have at least one to see any files in a snapshot view. (Load rules in the config spec of a dynamic view are ignored.)

Load rules can be positioned anywhere in a config spec, and their order is irrelevant.

An element can be selected by more than one load rule without causing an error.

In the context of loading a snapshot view, links can be characterized as VOB links, which point to objects inside the VOB, and non-VOB links, which point outside the VOB. Links are treated as follows:

- On UNIX systems, hard VOB links are followed; symbolic links are copy-created. If a VOB link cannot be resolved, an error results. Non-VOB links are resolved, if possible, but it is not an error if they cannot be resolved.
- On Windows systems, VOB links (both symbolic links and hard links) are followed. If a VOB link cannot be resolved, an error results. Non-VOB links are resolved, if possible. If they cannot be resolved, the load operation does not fail, but a warning is issued.

UCM CONFIG SPECS

UCM config specs are unlike config specs for base ClearCase and base ClearCase LT in that they are generated by **mkstream** and regenerated from time to time by **chstream** and **rebase**. You may edit UCM config specs only as follows:

- To add custom element-selection rules
- To add custom load rules for snapshot views

config spec

Only custom rules that are correctly delimited are preserved when a UCM config spec is regenerated.

Note: Never use UCM-generated rules in config specs for base ClearCase or base ClearCase LT.

Custom Element-Selection Rules

Add custom element-selection rules only between the custom element delimiters, as follows:

```
#UCMCustomElemBegin - DO NOT REMOVE - ADD CUSTOM ELEMENT RULES
AFTER THIS LINE
rule
.
.
.
#UCMCustomElemEnd - DO NOT REMOVE - END CUSTOM ELEMENT RULES
```

The typical use for custom element selection is to add an **include** rule that enables the UCM view to see the contents of base ClearCase or base ClearCase LT VOBs. See *File-Inclusion Rules*.

Custom Load Rules

Add custom load rules after the custom load delimiter, as follows:

```
#UCMCustomLoadBegin - DO NOT REMOVE - ADD CUSTOM LOAD
RULES AFTER THIS LINE
rule
.
.
.
```

See *Load Rules* for more information.

EXAMPLES

Note: In the UNIX examples that follow, arguments and output that show multicomponent VOB tags are not applicable to ClearCase LT, which recognizes only single-component VOB tags. In this manual, a multicomponent VOB tag is by convention a two-component VOB tag of the form **/vobs/vob-tag-leaf**—for example, **/vobs/src**. A single-component VOB tag consists of a leaf only—for example, **/src**. In all other respects, the examples are valid for ClearCase LT.

- Include a standard set of rules to be used by every user on a particular project.

```
include /proj/cspecs/v1_bugfix_rules
```

- Modify the meaning of “most recent” to mean “as of 7 P.M. on July 10.”

```
time 10-Jul.19:00
```

```
 element \atria\lib\* ... \new\LATEST
```

```
 element * \main\LATEST
```

```
end time
```

- Select version 3 on the **main** branch of a particular header file.

```
element /usr/project/include/utility.h /main/3
```

- Select the most recent version on the **main** branch for all elements with a .c file name extension.

```
element *.c \main\LATEST
```

- Select the most recent version on the **bugfix** branch.

```
element * .../bugfix/LATEST
```

- Select versions of elements from a particular development branch, or with a related label.

```
element * CHECKEDOUT
```

```
element * ... \maint\LATEST
```

 If no checked-out version, select latest version on the **maint** branch, which may or may not be a direct subbranch of **main**

```
element * BL2.6
```

 Else, select version labeled **BL2.6** from any branch

```
element * \main\LATEST
```

- Select versions of C language source files (.c file extension) based on the value of an attribute. A config spec such as this may be used by a developer to select versions of files for which he is responsible.

```
element * CHECKEDOUT
```

```
element -file *.c /main/{RESPONSIBLE=="jpb"}
```

 For any .c file, select latest version on main branch for which **jpb** is responsible)

config spec

`element -file /project/utills/.../*.c /main/BL2.6` Else, select version labeled **BL2.6** on **main** branch from `/project/utills` directory, or any of its subdirectories

`element * /main/LATEST`

- Use the `-mkbranch` qualifier to create a new **BL3** branch automatically. Create the branch off the version labeled **BL2.6**, or the latest version on the **main** branch if no version is labeled **BL2.6**.

`element * CHECKEDOUT`

`element * ...\bl3_bugs\LATEST` If no version is checked out, select latest version on **bl3_bugs** branch)

`element -file * BL2.6 -mkbranch bl3_bugs` Else, select version labeled **BL2.6** and create **bl3_bugs** branch on checkout

`element -file * \main\LATEST -mkbranch bl3_bugs` Else, select latest version on **main** branch and create new branch on checkout

- Same as above, but use a `mkbranch` rule.

```
element * CHECKEDOUT
element * .../bl3_bugs/LATEST
mkbranch bl3_bugs
element -file * BL2.6
element -file * /main/LATEST
end mkbranch bl3_bugs
```

- Select the version labeled **REL3** for all elements, preventing any checkouts to this view:

```
element * REL3 -nocheckout
```

- Select the most recent version on the **bug_fix_v1.1.1** branch, making sure that this branch is a subbranch of **bug_fix_v1.1**, which is itself a subbranch of **bug_fix_v1**.

```
element * CHECKEDOUT
element * bug_fix_v1.1.1\LATEST
element * ...\bug_fix_v1.1\LATEST -mkbranch bug_fix_v1.1.1
element * ...\bug_fix_v1\LATEST -mkbranch bug_fix_v1.1
element * \main\LATEST -mkbranch bug_fix_v1
```

When a user checks out an element for which none of these branches yet exists, a cascade of auto-make-branch activity takes place:

```
Z:\myvob> cleartool checkout -nc .
Created branch "bug_fix_v1" from "." version "\main\0".
Created branch "bug_fix_v1.1" from "." version
"\main\bug_fix_v1\0".
Created branch "bug_fix_v1.1.1" from "." version
"\main\bug_fix_v1\bug_fix_v1.1\0".
Checked out "." from version
"\main\bug_fix_v1\bug_fix_v1.1\bug_fix_v1.1.1\0".
```

- Modify the previous config spec to create branch **bug_fix_v2** off an existing branch rather than creating multiple subbranches.

```
element * CHECKEDOUT
mkbranch bug_fix_v2 -override
element * .../bug_fix_v1.1.1/LATEST
element * .../bug_fix_v1.1/LATEST -mkbranch bug_fix_v1.1.1
element * .../bug_fix_v1/LATEST -mkbranch bug_fix_v1.1
element * /main/LATEST -mkbranch bug_fix_v1
end mkbranch bug_fix_v2
```

- For a snapshot view, select the most recent version on the **main** branch. Use load rules to select in the applets VOB all elements below the \cmdlg directory and one specific element in the \testdlg directory.

```
element * CHECKEDOUT
element *... \main\LATEST
load \applets\cmdlg
load \applets\testdlg\opendlg.h
```

UNIX FILES

```
/opt/rational/default_config_spec
view-storage-directory/config_spec
view-storage-directory/.compiled_spec
```

WINDOWS FILES

```
ccase-home-dir\default_config_spec
view-storage-directory\config_spec
view-storage-directory\compiled_spec
```

config spec

SEE ALSO

catcr, catcs, checkout, checkin, chstream, clearmake, cleartool, csh(1), describe, edcs, find, ls, lsvtree, mkbranch, mkdir, mkelem, mklablel, mkstream, rebase, setcs, setview, startview, update, version_selector, wildcards_ccase, *Administrator's Guide*

cptype

Makes a copy of an existing type object.

APPLICABILITY

Product	Command type
ClearCase	cleartool subcommand
ClearCase LT	cleartool subcommand

Platform
UNIX
Windows

SYNOPSIS

```
cptype [-c·omment comment | -cfi·le comment-file-pname | -cq·uery
| -cq·each | -nc·omment ] [ -rep·lace ]
existing-type-selector new-type-selector
```

DESCRIPTION

The **cptype** command creates a new type object (for example, a label type or attribute type) that is a copy of an existing type object. The existing and new objects can be in the same VOB or in different VOBs. The copy can have the same name as the original only if you are making the copy in a different VOB.

The original and copy do not retain any connection after you execute **cptype**. They are merely two objects with the same properties, and perhaps even the same name.

Exception: Global types are handled differently. For more information, see the *Administrator's Guide*.

ClearCase—Ordinary Types and AdminVOB Hierarchies

When you copy an ordinary type object to a VOB that is part of an **AdminVOB** hierarchy, ClearCase determines whether the new type name is already defined as a global type in the administrative VOB of the copy's destination VOB. If it is, **cptype** fails with an explanatory message; you can then do one of the following:

- Specify a different name for the copy.
- Try using the original type object in the VOB where you wanted to make the copy.

cptype

Handling of Supertypes

The **cptype** command recursively copies the supertypes of the original type to the copy's destination VOB.

Firing of mktype Triggers

When you copy a type, the **cptype** command fires any **mktype** triggers attached to the destination VOB.

RESTRICTIONS

Identities: This command has the same restrictions as the type-object creation commands (**mkobjecttype**).

Locks: An error occurs if one or more of these objects are locked: VOB that contains the new object. With **-replace**, an error occurs if the type object being replaced is locked.

Mastership: (Replicated VOBs) The replica containing the original type must master that type.

OPTIONS AND ARGUMENTS

Event Records and Comments

Default

Creates one or more event records, preserving the comment associated with the original type. Any new comment you specify is appended to the preserved comment. (The file `.clearcase_profile` defines default commenting behavior; you can also edit comments using **chevent**.)

-c·omment *comment* | **-c·fi·le** *comment-file-pname* | **-c·q·uery** | **-c·q·e·ach** | **-nc·omment**

Overrides the default with the option you specify. See the **comments** reference page.

Replacing an Existing Type Object

Default

An error occurs if *new-type-selector* already exists.

-rep·lace

Replaces the definition of *new-type-selector* with the definition of *existing-type-selector*. An error occurs if *existing-type-selector* and *new-type-selector* have

the same definition. If you specify **-c** or **-cfile** with **-replace**, the comment appears in the event record for the modification (displayed with **lshistory -minor**); it does not replace the object's creation comment (displayed with **describe**). Use **chevent** to change a creation comment.

Specifying the Existing and New Type Objects

Default

None.

existing-type-selector

new-type-selector

The name of an existing type object and a name for the new copy. Specify *existing-type-selector* in the form *type-kind:type-name[@vob-selector]* and *new-type-selector* in the form *[type-kind]:type-name[@vob-selector]*

type-kind One of

- atype** Attribute type
- brtype** Branch type
- eltype** Element type
- hltype** Hyperlink type
- lbtype** Label type
- trtype** Trigger type

type-name Name of the type object

See the **cleartool** reference page for rules about composing names.

vob-selector VOB specifier

Specify *vob-selector* in the form **[vob:]pname-in-vob**

pname-in-vob Pathname of the VOB tag (whether or not the VOB is mounted) or of any file system object within the VOB (if the VOB is mounted)

EXAMPLES

The UNIX examples in this section are written for use in **csh**. If you use another shell, you may need to use different quoting and escaping conventions.

cptype

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

Note: In the UNIX examples that follow, arguments and output that show multicomponent VOB tags are not applicable to ClearCase LT, which recognizes only single-component VOB tags. In this manual, a multicomponent VOB tag is by convention a two-component VOB tag of the form */vobs/vob-tag-leaf*—for example, */vobs/src*. A single-component VOB tag consists of a leaf only—for example, */src*. In all other respects, the examples are valid for ClearCase LT.

- Make a copy of a label type object, in the same VOB.

cmd-context **cptype lbtype:RE1.3 REL1.4**

- Copy a branch type object, to create an object with the same name in a different VOB.

cmd-context **cptype -c "copied from source VOB" ^
brtype:proj_test3.7@\projsrc proj_test3.7@\proptest**

- Replace the definition of the trigger type **label_it** with the description of **label_it** from another VOB.

cmd-context **cptype -replace trtype:label_it@/vobs/stage label_it@/vobs/dev**

SEE ALSO

chevent, cleartool, comments, describe, lshistory, lstype, mkhltype, profile_ccase, Administrator's Guide

credmap

Display username/UID and group name/GID on Windows NT and UNIX

APPLICABILITY

Product	Command type
ClearCase	command
ClearCase LT	command

Platform
Windows

SYNOPSIS

```
ccase-home-dir \etc\utils\credmap remote-host
```

DESCRIPTION

Use the **credmap** utility to verify that your Windows NT user and group assignments match those on the UNIX side. **credmap** returns the following values:

- The Windows NT username and the primary group name used by ClearCase or ClearCase LT
- The UNIX user ID and primary group ID

A mismatch returns a UNIX user ID or primary group ID of **-2**; in this case, do the following:

- 1 Run the **id** command on the UNIX host to determine the correct UNIX user and group IDs.
- 2 Make the proper adjustment to either the UNIX user account information or the Windows NT security account information.

Note: Mismatches can also occur in the group ID list; to prevent permission problems, the group list for Windows NT users should include all groups known to the UNIX VOBs.

See the *Administrator's Guide* for more information.

credmap

RESTRICTIONS

None.

OPTIONS AND ARGUMENTS

remote-host

UNIX host running the NFS daemon or authentication server.

EXAMPLES

- Check Windows NT user **anne**'s user and group IDs against their counterparts on UNIX host **saturn**:

```
c:\Program Files\Rational\ClearCase> \etc\utils\credmap saturn
```

```
Identity on local Windows NT system:
```

```
User: anne (0x1003f2)
```

```
Primary group: user (0x1003ff)
```

```
Groups:
```

```
Administrators (0x20220)
```

```
Domain Users (0x100201)
```

```
Identity on host "saturn":
```

```
User ID: 1149 (0x47d)
```

```
Primary group ID: 20 (0x14)
```

```
Group ID list:
```

```
-2 (0xffffffffe)
```

Run the **id** command on a UNIX system to verify that the UNIX user ID and primary group ID values correspond to UNIX user **anne** and group **user**:

```
% id
```

```
uid=1149(anne) gid=20(user)
```

SEE ALSO

creds, **id(1M)**, *Administrator's Guide*

creds

Displays user and group information

APPLICABILITY

Product	Command type
ClearCase	command
ClearCase LT	command

Platform
Windows

SYNOPSIS

ccase-home-dir\etc\utils\creds options

DESCRIPTION

The **creds** utility displays user and group information for the currently logged-in user for the local Windows NT host. The value of the user's primary group is affected by the CLEARCASE_PRIMARY_GROUP environment variable. If this EV is set, **creds** displays its value, which is used only for ClearCase and ClearCase LT processing. If this EV is not set, **creds** displays the user's Windows NT primary group.

creds also displays the user's ClearCase/ClearCase LT privilege status:

You have ClearCase
administrative privileges

You are a member of the ClearCase
administrators group.

You do not have ClearCase
administrative privileges

You are not a member of the ClearCase
administrators group.

You do not have to be in the ClearCase group to use ClearCase. However, members of this group have more privileges to create and modify ClearCase objects. See the **permissions** reference page for more information.

RESTRICTIONS

None.

creds

OPTIONS AND ARGUMENTS

By default, **creds** displays the credentials for the current user. Lookup is done on the local machine.

Some ClearCase and ClearCase LT operations cannot evaluate group membership information for more than 32 groups per user. If the user is a member of more than 32 groups, **creds** lists only the 32 groups used by all ClearCase and ClearCase LT operations.

-w

Lists all groups of which the user is a member. If the user is a member of more than 32 groups, this list will include some groups that some ClearCase and ClearCase LT operations do not consider when determining the user's identity.

-h

Show options for this command.

EXAMPLES

- Display credentials for the current user.

```
c:\Program Files\Rational\ClearCase> \etc\utils\creds
Login name: jeri
UID: 0x10040a
Primary group: user (0x100432)
Groups:
user (0x100432)
doc (0x303eb)
Administrators (0x20220)
Users (0x20221)
Domain Users (0x100201)
```

Current user is ClearCase privileged

SEE ALSO

credmap, **permissions**, *Administrator's Guide*

deliver

Delivers changes in a source stream to the target stream within or across projects

APPLICABILITY

Product	Command type
ClearCase	cleartool subcommand
ClearCase LT	cleartool subcommand

Platform
UNIX
Windows

SYNOPSIS

- Deliver changes in the source stream using the graphical user interface:

```
deliver -g-rap-hical [ -str-eam stream-selector ]
 [ -to integration-view-tag ]
 [ -tar-get stream-selector ] [ -q-ue-ry | -qal-l ]
```

- Obtain the status of a deliver operation in progress:

```
deliver { -sta-tus [ -l-ong ] } [ -str-eam stream-selector ]
```

- Cancel a deliver operation in progress:

```
deliver -cancel [ -str-eam stream-selector ]
 [ -reset -to integration-view-tag ]
```

- Preview a deliver operation:

```
deliver -pre-view [ -s-hort | -l-ong ] [ -str-eam stream-selector ]
 [ -to integration-view-tag ] [ -tar-get stream-selector ]
 [ -cac-t | -act-ivities activity-selector ...
 | -bas-elines baseline-selector ... ]
```

- Deliver changes in the source stream:

```
deliver [ -str-eam stream-selector ] [ -to integration-view-tag ]
 [ -tar-get stream-selector ]
 [ -cac-t | -act-ivities activity-selector ...
 | -bas-elines baseline-selector ... ]
 [ -com-plete ] [ -gm-erge | -ok ]
```

deliver

`[-q·uery | -ab·ort | -qal·l] [-ser·ial] [-f·orce]`

- Resume or complete work on a deliver operation:

`deliver { -res·ume | -com·plete } [-str·eam stream-selector]`
`[[-reset] -to integration-view-tag] [-gm·erge | -ok]`
`[-q·uery | -ab·ort | -qal·l] [-ser·ial] [-f·orce]`

DESCRIPTION

The **deliver** command lets you deliver work from a source stream to a target stream in the same or a different project. There may be several steps to delivering work:

- Previewing the changes to be delivered
- Identifying the activities, stream, or baselines you want to deliver
- Resolving merge conflicts
- Testing and building work in the target stream
- Completing a deliver operation, which checks in new versions and records other information

If a deliver operation is interrupted through a system interrupt or user action, you must explicitly resume or cancel it.

In general, it is good practice to check in all work to your source stream before beginning a deliver operation.

You may not deliver when a rebase operation is in progress.

The Integration Activity

The deliver operation creates a UCM activity called the integration activity, which records a change set for the deliver operation. The activity name is of the form *deliver.stream-name.date-stamp*. When the deliver operation begins, the integration activity becomes the current activity for the integration view in use.

One-Step Deliver Operation

You can deliver your work in one step by specifying the **-complete** and **-force** options. The **-force** option suppresses prompting for user input during the deliver operation. The **-complete** option causes the deliver operation to continue to completion after the merge phase. Use this feature carefully to avoid the possibility of delivering merged files that may not compile.

Handling of Elements of Nondefault Merge Types

In a deliver operation, automatic merging is the default behavior for elements, unless **user** or **never** merge types were set for the elements. For information about setting merge behavior for an element type, see **mkeltype**.

For elements of the **user** merge type, you must invoke your own tool to merge from the source stream version to the integration view. The deliver operation checks out the elements, but you are responsible for merging and drawing merge arrows. Until merge arrows are drawn, the deliver operation will not proceed to the completion phase.

A deliver operation ignores versions from the source stream for elements of the **never** merge type. If all other versions are properly merged, the deliver operation can proceed to the completion phase. No merging or merge arrows are required.

Setting Policies

UCM includes policies that you can set to affect the deliver operation. You can set policies at project or stream creation with **mkproject** or **mkstream** or at a later time with **chproject** or **chstream**. For information about project and stream policies, see the reference pages for **mkproject** and **mkstream**.

Delivering Changes with MultiSite

The **deliver** command determines whether the target stream and source stream are mastered at different replicas. If they are, a remote deliver operation is put into effect. The source stream is assigned a **posted** status.

In a remote deliver operation, the source stream must be a development stream. If you want to deliver changes from an integration stream, you can do so by delivering to a development stream on the same replica, and then delivering from the development stream to the remotely mastered stream.

After the stream is in the **posted** state, the deliver operation can be continued only by someone working at the target stream's replica. Generally, this is the team's project integrator. Also, after it is posted, the deliver operation can be canceled only by a user at the replica where the target stream resides.

The option **-to integration-view-tag** is not accepted when starting a remote deliver operation. The remote post goes to the default target stream or an alternative target stream, if specified. The **deliver -status** command reports on any remote deliver operation in progress for the specified stream. The project integrator can then cancel or continue the deliver operation, using the **-cancel** option to halt it, or the **-resume** or

deliver

–**complete** options to continue it. The project integrator must specify the integration view for the deliver operation.

While the remote deliver is in progress, you can create activities and perform checkins and checkouts for your source stream, but you cannot perform any of these operations:

- Add, remove, or create baselines
- Add or remove components
- Rebase the source stream
- Post another deliver operation

Delivering Selected Activities to a Nondefault Target

Delivering selected activities to a nondefault target is subject to the following restrictions:

- If the full set of activities in the stream violates one of the policy settings, you will not be allowed to proceed with the selected activity delivery, even if the selected activities would not violate the policies.
- If the full set of activities in the stream contains changes from a foundation baseline, you will not be allowed to deliver selected activities from this stream, regardless of the deliver policy settings.
- If the set of activities you want to deliver contain versions in components that are not visible in the target stream or are not modifiable by the target stream, you will not be allowed to deliver the set of activities. Delivering an activity requires that you deliver all versions in all components in the change set. You can move the versions of the missing or nonmodifiable components into another activity.

RESTRICTIONS

Identities: No special identity required.

Locks: An error occurs if one or more of these objects are locked: the source stream, the UCM project VOB.

Mastership: (Replicated VOBs only) Your current replica must master the source stream.

OPTIONS AND ARGUMENTS

Starting the Graphical User Interface

Default

Command line interface.

-graphical

Starts the graphical user interface for **deliver**.

Specifying the Source and Destination for the Deliver Operation

Default

The default source is the stream attached to the current view. The default destination is the parent stream of the source stream. For an integration stream, the default destination is the default deliver target (if one is set), using either a view attached to the parent stream owned by the current user, or the view used by the last default deliver operation performed on the source stream.

-stream *stream-selector*

Specifies a stream that is the source for the deliver operation. The source stream cannot be a read-only stream.

stream-selector is of the form **[stream:]stream-name[@vob-selector]**, where *vob-selector* specifies the stream's project VOB.

-to *integration-view-tag*

Specifies a view attached to the deliver target stream in the same project or in a different project. This option is not accepted for a remote-post deliver operation.

Specifying an Alternative Deliver Target

Default

For development streams, the parent stream of the source stream. For integration streams, the default deliver stream set by **mkstream** or **chstream**.

-target *stream-selector*

Specifies the deliver target stream in the same or a different project. The target stream cannot be a read-only stream.

Using **-to** *integration-view-tag* alone is sufficient to start a deliver operation to the target stream. If **-to** and **-target** are used together, the view must be attached to the stream. If one default view is attached to the target stream and owned by the user, using **-target** *stream-selector* alone can start a deliver operation. Otherwise, an integration view must be specified.

deliver

stream-selector is of the form **[stream:]stream-name[@vob-selector]**, where *vob-selector* specifies the stream's project VOB.

Obtaining the Status of a Deliver Operation

Default

None.

-sta-tus

Displays the status of a deliver operation. You are informed whether a deliver operation for the specified stream is in progress, whether the delivery is to a local stream or a remote stream, and, in the case of a remote deliver, whether the posted changes have been merged with the target stream.

Canceling a Deliver Operation

Default

None.

-can-cel

Halts a deliver operation in progress, returning the source and destination streams to their states before the deliver operation began. However, this option cannot undo a deliver operation after the completion phase has begun.

Also use **-cancel** when a deliver operation is interrupted (as by CTRL+C) or when it encounters an external error or condition that requires more information.

-reset -to *integration-view-tag*

You must not remove the integration view when a deliver operation is in progress. However, if the integration view is lost during a deliver operation, you can use the **-reset -to** option to reset a new integration view so you would be able to cancel the operation. You can also use this option with **-resume** and **-complete**. Before you can reset a new integration view, the view-related records of the old integration view must be removed. UCM checks to see if the old view has any checkouts and if it has none, unsets the integration activity set in the view. If the old view has checkouts, you must remove them with

rmview **-uuid** before proceeding. Make sure you run **rmview** **-uuid** only on lost or corrupted views.

Previewing the Results of a Deliver Operation

Default

For each activity to be delivered, displays the owner and *activity-selector*. For each baseline to be delivered, displays the owner and *baseline-selector*.

-pre-view

Shows activities or baselines that would be delivered if you were to execute the deliver operation for the specified stream. These are any activities or baselines that have changed since the last deliver operation from this stream. Use **-preview** only when no deliver operation is in progress for the stream.

Controlling Output Verbosity

Default

Varies according to the kind of output that the options described here modify. See the descriptions of **-status** and **-preview**.

-l-ong

As a modifier of **-status** or **-preview**, displays a list of versions that may require merging, in addition to the default information displayed by **-status** or **-preview**.

-s-hort

Modifies the **-preview** option. (This option does not modify the default **-preview** output.)

Delivering the Current Activity

Default

Delivers all activities in the stream that have changed since the last deliver operation from the stream.

-cac-t

Delivers the activity currently set in the view. The operation fails if you are not in a view, have not set your view to an activity or the activity depends

deliver

on the inclusion of any unspecified activities. For an explanation of activity dependence, see *Selecting Activities to Deliver*.

Selecting Activities to Deliver

Default

Delivers all activities in the stream that have changed since the last deliver operation from the stream.

-act-ivities *activity-selector, ...*

Specifies a list of activities to deliver. The list must be self-consistent: the activities specified must not depend on the inclusion of any unspecified activities. For example, activity A2 is dependent on activity A1 if both contain versions of the same element and A2 contains a later version than does A1.

In addition, any activities that have been included in baselines but not delivered must also be delivered if changes for that component are in the specified activities. If the list of activities you specify is incomplete, the operation fails and lists the additional required activities.

activity-selector is of the form [**activity:**]*activity-name*[@*vob-selector*] where *vob-selector* specifies the activity's project VOB.

Selecting Baselines to Deliver

Default

Delivers all activities in the stream that have changed since the last deliver operation from the stream.

-bas-elines *baseline-selector, ...*

Specifies a list of baselines to deliver. The baselines must be created in the source stream or from the source stream's foundation. A development stream can deliver activities or baselines, but an integration stream can deliver only baselines.

Resuming a Deliver Operation

Default

None.

-res-ume

Resumes a deliver operation from the point at which it was suspended.

Completing a Deliver Operation

Default

None.

-com·plete

Completes a deliver operation. Verifies that changes being delivered have been merged with versions in the deliver target stream and that merge conflicts have been resolved. Checks in resulting new versions to the target stream and records that the deliver operation has been made. If merge conflicts exist, the deliver operation is suspended.

Use this option to complete a deliver operation or to resume a suspended deliver operation. To complete a deliver operation, you must specify this option; checking in merged versions to the integration view alone does not complete the deliver operation.

When used for a deliver operation in progress, this option implies the **-resume** option; that is, **deliver -complete** reports any merges that are still required and attempts to resolve them.

Merging

Default

Merging works as automatically as possible, prompting you to make a choice when two or more contributors differ from the base contributor. For general information, see the **findmerge** reference page.

-gm·erge

Performs a graphical merge for each element that requires it. This option does not remain in effect after a deliver operation is interrupted.

-ok

Pauses for verification on each element to be merged, allowing you to process some elements and skip others. This option does not remain in effect after a deliver operation is interrupted.

-q·uery

Turns off automated merging for nontrivial merges and prompts you for confirmation before proceeding with each change in the from-versions.

deliver

Changes in the to-version are accepted unless a conflict exists. This option does not remain in effect after a deliver operation is interrupted.

-ab-or-t

Cancels a merge if it is not completely automatic. This option does not remain in effect after a deliver operation is interrupted.

-qa-l

Turns off all automated merging. Prompts you for confirmation before proceeding with each change. This option does not remain in effect after a deliver operation is interrupted.

-ser-ial

Uses a serial format to report differences among files. Differences are presented in a line-by-line comparison with each line from one contributor, instead of in a side-by-side format. This option does not remain in effect after a deliver operation is interrupted.

Confirmation Step

Default

Prompts for user input.

-f-orce

Suppresses prompting for user input during the course of a deliver operation. The **-force** option does not remain in effect if the deliver operation is interrupted. You must include it again on the command line when you restart the deliver operation with **-resume** or **-complete**. The merge options for **deliver** are not affected by the **-force** option.

EXAMPLES

The UNIX examples in this section are written for use in **csh**. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

Note: In the UNIX examples that follow, arguments and output that show multicomponent VOB tags are not applicable to ClearCase LT, which recognizes only single-component VOB tags. In this manual, a multicomponent VOB tag is by convention a two-component VOB tag of the form `/vobs/vob-tag-leaf`—for example, `/vobs/src`. A single-component VOB tag consists of a leaf only—for example, `/src`. In all other respects, the examples are valid for ClearCase LT.

- Start a deliver operation using command defaults.

cmd-context **deliver -to webo_integ**

Changes to be DELIVERED:

FROM: stream "chris_webo_dev"

TO: stream "integration"

Using integration view: "webo_integ".

Do you wish to continue with this deliver operation? [no] **yes**

Needs Merge `"/view/webo_integ/vobs/webo_modeler/design/foo"` [(automatic) to `/main/integration/1` from `/main/integration/chris_webo_dev/1` (base also `/main/integration/1`)]

Checked out `"/view/webo_integ/vobs/webo_modeler/design/foo"` from version `"/main/integration/1"`.

Attached activities:

activity:deliver.chris_webo_dev.20000606.160519@/vobs/webo_pvob "deliver chris_webo_dev on 06/06/00 16:05:19."

Needs Merge `"/view/webo_integ/vobs/webo_modeler/design/foo"` [to `/main/integration/CHECKEDOUT` from `/main/integration/chris_webo_dev/1` base `/main/integration/1`]

Trivial merge: `"/view/webo_integ/vobs/webo_modeler/design/foo"` is same as base `"/view/webo_integ/vobs/webo_modeler/design/foo@@/main/integration/1"`.

Copying

`"/view/webo_integ/vobs/webo_modeler/design/foo@@/main/integration/chris_webo_dev/1"` to output file.

Moved contributor `"/view/webo_integ/vobs/webo_modeler/design/foo"` to `"/view/webo_integ/vobs/webo_modeler/design/foo.contrib"`.

Output of merge is in `"/view/webo_integ/vobs/webo_modeler/design/foo"`.

Recorded merge of `"/view/webo_integ/vobs/webo_modeler/design/foo"`.

Deliver has merged

deliver

```
FROM: stream "chris_webo_dev"
TO: stream "integration"
Using integration view: "webo_integ".
Build and test are necessary in integration view "webo_integ"
to ensure that the merges were completed correctly. When build and
test are confirmed, run "cleartool deliver -complete".
```

- Complete a deliver operation that is in progress.

cmd-context **deliver -complete**

```
Resume deliver
 FROM: stream "chris_webo_dev"
 TO: stream "integration"
Using integration view: "webo_integ".
Do you wish to continue with this deliver operation? [no] yes
Are you sure you want to complete this deliver operation? [no] yes
Deliver has completed
 FROM: stream "chris_webo_dev"
 TO: stream "integration"
Using integration view: "webo_integ".
```

- Check the status of a deliver operation.

cmd-context **deliver -status**

```
Deliver operation in progress on stream "stream:chris_webo_dev@\webo_pvob"
 Started by "ktessier" on "14-Jun-00.16:07:46"
 Using integration activity "deliver.chris_webo_dev.20000614.160746".
 Using view "webo_integ".
 Activities will be delivered to stream "stream:integration@\webo_pvob".
Development Stream Baselines:
baseline:deliverbl.chris_webo_dev.20000614.160746.129@\webo_pvob
Activities:
activity:fix_copyright@\webo_pvob
activity:update_date@\webo_pvob
activity:fix_defect_215@\webo_pvob
```

- Cancel a deliver operation that is in progress.

cmd-context **deliver -cancel**

```
Cancel deliver
 FROM: stream "chris_webo_dev"
 TO: stream "integration"
Using integration view: "webo_integ".
Are you sure you want to cancel this deliver operation? [no] yes
```


Private version of "/view/webo_integ/vobs/webo_modeler/design/add_proc"
saved in "/view/webo_integ/vobs/webo_modeler/design/add_proc.keep".
Deliver of stream "chris_webo_dev" canceled.

SEE ALSO

checkin, checkout, chproject, chstream, findmerge, mkeltype, rebase, setactivity

describe

describe

Describes an object

APPLICABILITY

Product	Command type
ClearCase	cleartool subcommand
ClearCase LT	cleartool subcommand
MultiSite	multitool subcommand

Platform
UNIX
Windows

SYNOPSIS

- ClearCase and MultiSite only—Describe objects in graphical format:
des·cribe -g·raphical { *object-selector* | *pname* } ...
- ClearCase LT on Windows only—Describe objects in graphical format:
des·cribe -g·raphical { *object-selector* | *pname* } ...

- Describe objects:

```
des·cribe [ -local ] [ -l·ong | -s·hort | -fmt format-string ]  
  [ -al·a·bel { label-type-selector[...] | -all } ]  
  [ -at·tr { attr-type-selector[...] | -all } ]  
  [ -ah·l·ink { hlink-type-selector[...] | -all } ]  
  { [ -cvi·ew] [ -ver·sion version-selector | -anc·estor ]  
  [ -ih·l·ink { hlink-type-selector[...] | -all } ]  
  [ -pre·decessor] [ -pname ] pname...  
  | -type type-selector...  
  | -cact  
  | object-selector...
```

}

DESCRIPTION

The **describe** command lists information about VOBs and the objects they contain.

For example:

- Attributes and/or version labels attached to a particular version
- Hyperlinks attached to a particular object
- Predecessor version of a particular version
- Views that have checkouts.
- Views that have unshared derived objects in a particular VOB (**describe -long vob:**) (ClearCase dynamic views only)
- Family feature level of a VOB or the replica feature level of a MultiSite VOB replica. This information is of interest only to MultiSite users.

describe produces several kinds of listings:

- **File system data.** Provides information on elements, branches, versions, derived objects, and VOB symbolic links.

The description of an element (for example, **describe hello.h@@**) includes a listing of the storage pools to which the element is currently assigned. (See **mkpool** and **chpool** for more information.)

A version's description includes the version ID of its predecessor version.

An ordinary derived object is listed with `derived object` in its header. A derived object that has been checked in as a version of an element (DO version) is listed with `derived object version` in its header.

- **Type object.** Provides information on a VOB's type objects (for example, on a specified list of label types). This form of the command displays the same information as **lstype -long**.

For attribute types, hyperlink types, and label types, **describe** shows the instance mastership of the type (whether the type's mastership can be shared by multiple replicas), even if the VOB is not replicated.

- **Hyperlink object.** Provides information on a hyperlink object.
- **Storage pool.** Provides information on a VOB's source, derived object, and cleartext storage pools. This form of the command displays the same information as **lspool -long**.

describe

- **VOB object.** Provides information on the object that represents the VOB itself. This includes such information as its storage area, creation date, owner, and related views.
- **VOB replica.** Provides information on the object that represents a VOB replica, including the replica's master replica, host, mastership request setting, feature level, and TCP connectivity to the current replica. For more information about replicas, see the *Administrator's Guide*.
- **UCM objects.** Provides information on UCM objects: activities, baselines, components, folders, projects, and streams. This form of the command displays information similar to that displayed by the UCM commands `lsactivity -long`, `lsbl -long`, `lscomp -long`, `lsfolder -long`, `lsproject -long`, and `lsstream -long`.

Access Control Information

For an MVFS object, **describe** lists the object's protections. For information about access control, see the *Administrator's Guide* and the reference pages for **protect** and **protectvob**.

Unavailable Remote VOB

File system objects can be hyperlinked to objects in another VOB. If the other VOB is currently unavailable (perhaps it has been unmounted), **describe** tries to be helpful:

```
cleartool: Error: Unable to locate versioned object base with object id:
"51023fa9.68b711cc.b358.08:00:69:02:1d:c7".
.
.
.
Hyperlinks:
@183@/usr/proj /usr/proj/elem2.c@@/main/2 -> <object not available>
```

Versions Without Data

The description of a version can include the annotation `[version has no data]`. A file element version can be created without data, using **checkin -cr**; an existing version's data can be removed with **rmver -data**.

Hyperlink Inheritance

By default, a version inherits a hyperlink attached to any of its ancestor versions, on the same branch or on a parent branch. Inherited hyperlinks are listed only if you use the **-ihlink** option.

A hyperlink stops being passed down to its descendants if it is superseded by another hyperlink of the same type, explicitly attached to some descendant version. You can use a null-ended hyperlink (from-object, but no to-object) as the superseding hyperlink to effectively cancel hyperlink inheritance.

DOs in Unavailable Views

Note: Derived objects may be present only in ClearCase dynamic views.

describe maintains a cache of tags of inaccessible views. For each view tag, **describe** records the time of the first unsuccessful contact. Before trying to access a view, **describe** checks the cache. If the view's tag is not listed in the cache, **describe** tries to contact the view. If the view's tag is listed in the cache, **describe** compares the time elapsed since the last attempt with the time-out period specified by the CCASE_DNVW_RETRY environment variable. If the elapsed time is greater than the time-out period, **describe** removes the view tag from the cache and tries to contact the view again.

The default timeout period is 60 minutes. To specify a different time-out period, set CCASE_DNVW_RETRY to another integer value (representing minutes). To disable the cache, set CCASE_DNVW_RETRY to 0.

Objects in Replicated VOBs

The **describe** command shows additional information for objects in MultiSite replicated VOBs:

- For objects that have mastership, **describe** shows the master replica of the object.
Note: If the object is a local instance of a global type and you do not specify **-local**, **describe** shows the master replica of the global type.
- For branches and branch types, **describe** shows the current replica's mastership request setting for the object. This setting controls whether users at other sites can request mastership of the object.

For more information about replicated VOBs, see the *Administrator's Guide*.

RESTRICTIONS

None.

describe

OPTIONS AND ARGUMENTS

Describing Objects Graphically

Default

Describes objects in nongraphical form.

-g:raphical

Starts a browser that describes objects.

Describing Local Copies of Global Types

Default

describe displays information about the global type object for the specified *object-selector*.

-local

Displays information for the local copy of the specified *object-selector*. For more information about global types, see the *Administrator's Guide*.

Report Format

Default

Lists the object's name and some additional information.

-l:ong

Expands the listing. With **vob:**, for example, lists all views that have checkouts or unshared derived objects associated with the specified VOB. This listing includes the UUIDs of those views, which can be used with **rmview**.

-s:hort

Lists only an object's pathname. The effect is slightly different when used in combination with **-alabel**, **-aattr**, **-ahlink**, **-ihlink**, or **-predecessor**.

-fmt *format-string*

Lists information using the specified format string. See the **fmt_ccase** reference page for details about using this report-writing facility.

Describing Objects in Other Views

Default

If you use a view-extended pathname to specify an object in (or as seen through) another view, **describe** lists that view's name for the object:

```
version: "M:\gamma\vobl\project\src\util.c"
```

-cvi·ew

Lists an object using the current view's name for it.

```
version: "/usr/project/src/all_utils.c"
```

This option is useful when different views select different directory versions, in which elements have been renamed.

-cact

Describes the current activity for your view.

Excerpting Description Information

Default

describe lists the predecessor (if the object is a version) and reports on all of the object's version labels, attributes, and hyperlinks. With one or more of the following options, the report includes the extended pathname of the object and the requested information only—for example, only a listing of the predecessor version and version label.

-ala·bel { *label-type-selector*[,...] | **-all** }

-aat·tr { *attr-type-selector*[,...] | **-all** }

-ahl·ink { *hlink-type-selector*[,...] | **-all** }

-ihl·ink { *hlink-type-selector*[,...] | **-all** }

-pre·decessor

Specify one or more of these options to excerpt information from the overall description of an object. A list of names of type objects must be comma-separated, with no white space; you can use the special keyword **-all** to specify all types of a particular kind.

If you combine **-fmt** with any of these options, **describe** uses the *format-string* to construct and display the object's extended pathname.

For the *type-selector* arguments, use one of the type selectors shown in the *object-selector* description.

If you specify **-short** as well, the listing is restricted even further.

describe

- predecessor** Only the version ID of the predecessor version is listed.
- alabel** Only the version labels are listed.
- aattr** Only the attribute values are listed.
- ahlink** The listing includes the pathnames of the objects hyperlinked to *pname*, annotated with → (listed object is the to-object) or ← (listed object is the from-object).
For example:
- ```
-> M:\gamma\vob1\proj\include\db.c@@\main\52
<- M:\gamma\vob1\proj\bin\vega@@\main\5
```
- Inherited hyperlinks are not included in this listing.
- ihlink** The listing includes the hyperlinks inherited by *pname*, which must specify a version. Pathnames of the from-object and to-object are listed, one of which is an ancestor of *pname*, or is *pname* itself. (That is, **-ihlink** also includes hyperlinks that are attached to *pname* itself.)

## Specifying the Objects to Be Described

### Default

**describe** expects at least one argument that names an element, branch, version, VOB link, derived object, or hyperlink (*pname*, *DO-name*, or *hlink-selector*). You can use **-version** or **-ancestor** to control the way *pname* arguments are interpreted.

[ **-pname** ] *pname* ...

One or more pathnames, indicating objects to be described: elements, branches, versions, or derived objects. If *pname* has the form of an object selector, you must include the **-pname** option to indicate that *pname* is a pathname.

- A standard or view-extended pathname to an element specifies the version selected by the view.
- A standard or view-extended pathname to a derived object specifies the DO in the view.
- An extended pathname specifies an element, branch, version, or derived object, different from the one selected by the view. For example:


| | |
|--------------------------------|--------------------------------------------------------------------------------------------------------|
| foo.c | Version of foo.c selected by current view |
| foo.o | Derived object foo.o built in or winked in to current view |
| /view/gamma/usr/proj/src/foo.c | Version of foo.c selected by another view; however, the current view must select some version of foo.c |
| M:\gamma\vob1\proj\src\foo.o | Derived object foo.o built in another view |
| foo.c@ @/main/5 | Version 5 on main branch of foo.c |
| foo.o@ @11-Nov.09:19.219 | Derived object, specified by DO ID |
| foo.c@ @\REL3 | Version of foo.c with version label REL3; however, the view must select some version of foo.c |
| foo.c@ @ | The element foo.c@ @ |
| foo.c@ @/main | The main branch of element foo.c |

For versions, **-version** overrides these interpretations of *pname*.

**-version** *version-selector*

(For use with versions only) For each *pname*, describes the version specified by *version-selector*. This option overrides both version selection by the view and version-extended naming. See the **version\_selector** reference page for syntax details.

**-ancestor**

(For use with elements and versions only) Describes the closest common ancestor version of all the *pname* arguments, which must all be versions of the same element. See the **merge** reference page for information about closest common ancestors.

**-type** *type-selector* ...

Lists information about the type objects specified by the *type-name* arguments. If there are multiple types with the same name (for example, a label type and a hyperlink type are both named **REL3**), all of them are listed. Use one of the *type-selectors* shown in the description of the *object-selector* argument.

*object-selector* ...

# describe

---

One or more *object-selectors*, indicating objects to be described. Specify *object-selector* in one of the following forms:

| | |
|--------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>vob-selector</i> | <b>[vob:]pname-in-vob</b><br><i>pname-in-vob</i> can be the pathname of the VOB tag (whether or not the VOB is mounted) or of any file system object within the VOB (if the VOB is mounted). It cannot be the pathname of the VOB storage directory. |
| <i>attribute-type-selector</i> | <b>atype:type-name[@vob-selector]</b> |
| <i>branch-type-selector</i> | <b>brtype:type-name[@vob-selector]</b> |
| <i>element-type-selector</i> | <b>eltype:type-name[@vob-selector]</b> |
| <i>hyperlink-type-selector</i> | <b>hltype:type-name[@vob-selector]</b> |
| <i>label-type-selector</i> | <b>lbtype:type-name[@vob-selector]</b> |
| <i>trigger-type-selector</i> | <b>trtype:type-name[@vob-selector]</b> |
| <i>pool-selector</i> | <b>pool:pool-name[@vob-selector]</b> |
| <i>hlink-selector</i> | <b>hlink:hlink-id[@vob-selector]</b> |
| <i>oid-obj-selector</i> | <b>oid:object-oid[@vob-selector]</b> |

The following object selectors are valid only if you use MultiSite:

| | |
|------------------------------|-------------------------------------------------------------------------------------------------------------------------------|
| <i>replica-selector</i> | <b>replica:replica-name[@vob-selector]</b> |
| <i>replica-uuid-selector</i> | <b>oid:replica-uuid@replicauid:replica-uuid</b><br><b>Note:</b> The replica you specify must be located at your current site. |

The following object selectors are valid only if you use UCM:

| | |
|---------------------------|------------------------------------------------|
| <i>activity-selector</i>  | <b>activity:activity-name[@vob-selector]</b> |
| <i>baseline-selector</i>  | <b>baseline:baseline-name[@vob-selector]</b> |
| <i>component-selector</i> | <b>component:component-name[@vob-selector]</b> |
| <i>folder-selector</i> | <b>folder:folder-name[@vob-selector]</b> |

| | |
|-------------------------|--------------------------------------------------------------|
| <i>project-selector</i> | <b>project:</b> <i>project-name</i> [@ <i>vob-selector</i> ] |
| <i>stream-selector</i>  | <b>stream:</b> <i>stream-name</i> [@ <i>vob-selector</i> ] |

## EXAMPLES

The UNIX examples in this section are written for use in **cs**h. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

**Note:** In the UNIX examples that follow, arguments and output that show multicomponent VOB tags are not applicable to ClearCase LT, which recognizes only single-component VOB tags. In this manual, a multicomponent VOB tag is by convention a two-component VOB tag of the form */vobs/vob-tag-leaf*—for example, */vobs/src*. A single-component VOB tag consists of a leaf only—for example, */src*. In all other respects, the examples are valid for ClearCase LT.

- Describe the version of element *msg.c* selected by your view.

*cmd-context* **describe msg.c**

```
version "msg.c@@/main/3"
created 08-Dec-98.12:12:55 by Chuck Jackson (test user) (cj.dvt@oxygen)
Element Protection:
 User : sgd : r--
 Group: user : r--
 Other: : r--
element type: c_source
predecessor version: /main/2
Labels:
 REL6
 REL1
```

- Describe a branch of an element, specifying it with an extended pathname.

*cmd-context* **describe util.c@@\main\rel2\_bugfix**

```
branch "util.c@@\main\rel2_bugfix"
created 08-Dec-98.12:15:40 by Bev Jackson (test user) (bev.dvt@oxygen)
```

# describe

---

```
branch type: rel2_bugfix
Element Protection:
 User : sgd : r--
 Group: user : r--
 Other: : r--
element type: text_file
branched from version: \main\31
```

- Describe the label type **REL3**.

## *cmd-context* **describe lotype:REL3**

```
label type "REL3"
created 08-Dec-98.12:13:36 by Bev Jackson (test user) (bev.dvt@oxygen)
instance mastership: unshared
owner: bev
group: dvt
scope: this VOB (ordinary type)
constraint: one version per branch
```

- Create a **Tested** attribute type and apply the attribute to the version of element `util.c` selected by your current view. Then, use **describe** to display the newly applied attribute value, and use the **-fmt** option to format the output.

```
cmd-context mkatttype -nc -default ""TRUE"" Tested
```

```
cmd-context mkattr -default Tested util.c
```

```
cmd-context describe -aattr -all -fmt "Name: %Xn\nType of object: %m\n" util.c
```

```
Name: util.c@@/main/CHECKEDOUT
```

```
Type of object: version
```

```
Attributes:
```

```
Tested = "TRUE"
```

- Describe **ddft**, the current VOB's default derived object storage pool.

## *cmd-context* **describe pool:ddft**

```
pool "ddft"
created 15-Dec-98.09:34:00 by jenny.adm@oxygen
"Predefined pool used to store derived objects."
owner: jenny
group: dvt
kind: derived pool
pool storage global pathname "\\oxygen\users\vb_store\tut\tut.vbs\d\ddft"
maximum size: 0 reclaim size: 0 age: 96
```

- Describe how the current view names an element that is named hello.mod in the **jackson\_fix** view.

*cmd-context* **describe -cview /view/jackson\_fix/usr/hw/src/hello.mod**

```
version "/usr/hw/src/hello.c@@/main/4"
created 08-Dec-98.12:16:29 by Chuck Jackson (test user) (cj.dvt@oxygen)
Element Protection:
 User : sgd : r--
 Group: user : r--
 Other: : r--
element type: text_file
predecessor version: /main/3
```

- Describe the VOB containing the current working directory. List views with checkouts or unshared derived objects in that VOB.

*cmd-context* **describe -long vob:.**

```
versioned object base "\hw"
created 15-Dec-98.09:34:00 by jenny.adm@oxygen
"VOB dedicated to development of "hello, world" program"
VOB family feature level: 2
VOB storage host:pathname "oxygen:c:\users\vb_store\tut\tut.vbs"
VOB storage global pathname "\\oxygen\users\vb_store\tut\tut.vbs"
VOB ownership:
 owner jackson
 group dvt
VOB holds objects from the following views:
 oxygen:\vb_store\tut\old.vws [uuid
249356fe.d50f11cb.a3fd.00:01:56:01:0a:4f]
```

- Describe a hyperlink.

*cmd-context* **describe hlink:Merge@516262@/vobs/proj**

```
hyperlink "Merge@516262@/vobs/proj"
created 14-Jul-98.16:43:35 by Bill Bo (bill.user@uranus)
Merge@516262@/vobs/proj /vobs/proj/lib/cvt/cvt_cmd.c@@/main/v1.1_port/8 ->
/vobs/proj/lib/cvt/cvt_cmd.c@@/main/71
```

- Describe a derived object in the current view.

*cmd-context* **describe -cview util.o**

```
derived object "util.o@@11-Apr.12:03.33"
created 11-Apr-98.12:03:33 by Anne Duvo (anne.dev@oxygen)
references: 2 (shared)
```

# describe

---

```
derived pool: ddft
=> saturn:/usr/anne/views/anne_main.vws
=> oxygen:/usr/jackson/views/jackson_proj2.vws
```

- Describe a derived object in the current working directory.

cmd-context **describe util.obj**

```
derived object "util.o@11-Apr.12:03.33"
created 11-Apr-98.12:03:33 by Anne Duvo (anne.dev@oxygen)
references: 2 (shared)
derived pool: ddft
=> saturn:\users\anne\views\anne_main.vws
=> oxygen:\users\jackson\views\jackson_proj2.vws
```

- For a particular element, list its name, element type, attached triggers, and cleartext and source pools.

cmd-context **describe -fmt ^**

```
"%n\n\t%[type]p\n\t%[triggers]p\n\t%[pool]Cp,%[pool]p\n" file.txt@@
file.txt@@
 text_file
 (CI_TRIG, CO_TRIG)
 cdft,sdft
```

- For a branch type in a replicated VOB, list the master replica of the branch type.

cmd-context **describe -fmt "%n\t%[master]p\n" brtype:main**

```
main lex@/vobs/dev
```

- For the current VOB, list the OID, replication status, MS-DOS text mode setting, and creation comment.

cmd-context **describe -fmt**

```
"%On\n%[vob_replication]p\n%[msdostext_mode]p\n%c" ^
```

**vob:.**

```
46cf5bfd.240d11d3.a37e.00:01:80:7b:09:69
unreplicated
disabled
storage of header files
```

- Describe the local copy of global label type REL6.

cmd-context **describe -local lbtype:REL6**

```
label type "REL6"
created 28-Jul-99.14:00:26 by Suzanne Gets (smg.user@neon)
"Automatically created label type from global definition in
```

```
VOB "/vobs/admin".
instance mastership: unshared
owner: smg
group: user
scope: this VOB (local copy of global type)
constraint: one version per element
Hyperlinks:
 GlobalDefinition -> lbtype:REL6@/vobs/admin
```

- Describe the current VOB, its hyperlinks being of particular interest.

cmd-context **describe -long vob:**

```
versioned object base "\doc"
created 07-Nov-91.16:46:28 by ratl.user
"ClearCase documentation VOB."
VOB family feature level: 1
VOB storage host:pathname "mercury:\usr3\vobstorage\doc_vob"
VOB storage global pathname "\\mercury\usr3\vobstorage\doc_vob"
VOB ownership:
 owner 4294967294
 group user
Hyperlinks:
 AdminVOB -> vob:\admin
```

This VOB has a hyperlink named **AdminVOB**; it points from the current VOB to the VOB vob:\admin. If it were pointing to the current VOB, the listing would show

```
Hyperlinks:
 AdminVOB <- vob:\admin
```

Now describe the hyperlink **AdminVOB**.

cmd-context **describe hltype:AdminVOB**

```
hyperlink type "AdminVOB"
created 07-Nov-91.16:46:28 by ratl.user
"Predefined hyperlink type used to link a VOB to another VOB with
administrative information."
owner: 4294967294
group: user
scope: this VOB (ordinary type)
```

- List the name, master replica, and host of a replica by specifying its OID. (Note that the **oid:** object-selector must be entered on a single line.)

cmd-context **describe -fmt "%n\n%[master]p\n%[replica\_host]p\n" \**

# describe

---

oid:87f6265f.72d911d4.a5cd.00:01:80:c0:4b:e7@replicauuid:87f6265f.72d911d4.a5cd.00:01:80:c0:4b:e7

boston\_hub

boston\_hub@/vobs/dev

minuteman

## SEE ALSO

chflevel, chpool, fmt\_ccase, lsactivity, lsbl, lscomp, lsdo, lshistory, lspool, lsproject, lsstream, lstype, merge, mkpool, protect, protectvob, rmview, version\_selector


# diff

Compares versions of a text-file element or a directory

## APPLICABILITY

| Product | Command type |
|--------------|----------------------|
| ClearCase | cleartool subcommand |
| ClearCase LT | cleartool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

## SYNOPSIS

- Display differences graphically:
 

```
diff -g-raphical [-tin-y] [-hst-ack | -vst-ack] [-pre-decessor]
 [-opt-ions pass-through-opts] pname ...
```
- On UNIX, display differences nongraphically:
 

```
diff [-tin-y | -win-dow] [-ser-ial_format
 | -dif-f_format | -col-umns n]
 [-opt-ions pass-through-opts] [-pre-decessor] pname ...
```
- On Windows, display differences nongraphically:
 

```
diff [-ser-ial_format | -dif-f_format | -col-umns n]
 [-opt-ions pass-through-opts] [-pre-decessor] pname ...
```

## DESCRIPTION

The **diff** command calls an element-type-specific program (the compare method for the type) to compare the contents of two or more file elements or two or more directory elements. Typically, the files are versions of the same file element.

You can also use this command to compare ordinary text files.

**diff** uses the type manager mechanism to determine how to compare the specified objects. For more information, see the **type\_manager** reference page.

# diff

---

## Text File Comparison Report Format

Each difference is reported as one or more pairwise differences. For example, if three contributors all differ from the base contributor in a particular section, **diff** lists the file1-file2 difference, followed by the file1-file3 difference, followed by the file1-file4 difference.

### Side-by-Side File Comparison Report Style

The default file-comparison report begins with a file summary, which lists all the input files and their assignments as *file 1*, *file 2*, and so on. If no differences are detected among the files, this listing is replaced by the message `Files are identical`.

The remainder of the report is a series of pairwise differences, each of which is preceded by a descriptive header line:

```
***** (file summary)
<<< file 1: util.c@@/main/1
>>> file 2: util.c@@/main/3

-----[after 15]-----|-----[inserted 16]----- (header)
char *s; (difference)
-----[changed 18]-----|----[changed to 19-21]---- (header)
return ctime(&clock); | s = ctime(&clock); (difference)
 - | s[strlen(s)-1] = '\0';
 | return s;
 |-
```

The `-quiet` and `-diff_format` options suppress the file summary. The `-headers_only` option suppresses the differences, listing the header lines only.

**Header Lines.** Each header line indicates which text lines in the input files were changed and how they were changed. The words describe the change in terms of how the first file was changed to produce the second file. Header lines can have the following formats, where each of *A*, *B*, and so on may be a single line number (for example, 46) or a range (for example, 256–290):

```
-----[after A]-----|-----[inserted B]-----
```

Insertion of one or more lines. *B* indicates where the inserted lines occur in the second file. *A* indicates the corresponding point in the first file.

```
-----[deleted C]-----|-----[after D]-----
```

Deletion of one or more lines. *C* indicates which lines from the first file were deleted. *D* indicates the corresponding point in the second file.

```
-----[deleted/moved C]-----|-----[after D now B]-----
```

Deletion of one or more lines from the first file, to which there corresponds an insertion of the same lines in the second file. Typically, this indicates that a range of lines was moved from one location to another; see *inserted/moved* below. *C* indicates where the lines were deleted from the first file; *B* indicates where these same lines were inserted in the second file. *D* indicates the point in the second file that corresponds to *C*.

```
-----[changed X]-----|-----[changed to Y]-----
```

One or more lines changed in place. *X* indicates which lines in the first file were changed. *Y* indicates where the replacement lines occur in the second file.

```
-----[after A was C]-----|-----[inserted/moved B]-----
```

Insertion of one or more lines in the second file, to which there corresponds a deletion of the same lines from the second file. Typically, this indicates that a range of lines was moved from one location to another; see *deleted/moved* above. *B* indicates where the lines were inserted in the second file; *C* indicates where these same lines were deleted from the first file; *A* indicates the point in the first file that corresponds to *B*.

**Differences.** `diff` can report a difference in several ways. When comparing files, its default behavior is to list corresponding lines side by side, and possibly truncated.

A plus sign (+) at the end of a difference line indicates that it has been truncated in the report. To see more of such lines, you can increase the report width by using the `-columns` option (or on UNIX, by using the `-tiny` option). The minus signs (-) along the vertical separator line indicate the endpoints of the groups of differing lines. They help to distinguish empty lines in the input files from blank space in command output.

### Other File Comparison Report Styles

The `-serial_format` option causes the differences to be reported as entire lines, in above-and-below format instead of side-by-side format. For example:

```
-----[after 15 inserted 16]-----
> char *s;
-----[18 changed to 19-21]-----
< return ctime(&clock);

> s = ctime(&clock);
> s[strlen(s)-1] = ' ';
> return s;
```

# diff

---

The `-diff_format` option causes both the headers and differences to be reported in the style of the UNIX `diff` utility, writing a list of the changes necessary to convert the first file being compared into the second file, as follows:

- The first number (or range of numbers in the form *n,n*) indicates line numbers in the first file being compared.
- The second value is one of the following: **a d c**. These indicate whether lines are to be added, deleted, or changed.
- The second number (or range of numbers) indicates line numbers in the second file being compared.

When `diff` compares multiple files, it adds file-identification annotations to the `diff`-style headers.

The `-graphical` option displays differences graphically.

## Directory-Comparison Algorithm and Report Format

For a comparison of directory versions, `diff` uses a directory-element-specific compare method, whose report format is very similar to the one described in *Side-by-Side File Comparison Report Style*.

### Kinds of Directory Entries

A version of a VOB directory can contain several types of entries:

- **File Elements.** Reported by `diff` as the element's name (in this directory version), the element's creation time, and the user name of the element's creator. For example:

```
obj2 12-Aug.14:00 akp
```

**Note:** Multiple VOB hard links to the same element will have the same creator and creation time, but different names.

- **Directory Elements.** Reported by `diff` in the same way as file elements, except that a slash (UNIX) or backslash (Windows) is appended to the element name. For example:

```
sub6/ 13-Aug.15:00 akp
```

- **VOB Symbolic Links.** Reported by `diff` as the link's name (in this directory version), followed by `-` and the text (contents) of the link; the link's creation time; and the user name of the element's creator. For example:

```
doctn -> ..\vob1\doctn 13-Aug. 08:44 akp
```

### How Differences Are Reported

The **diff** report is a series of differences, each of which focuses on one directory entry. A difference can be a simple addition or deletion; it can also involve the renaming of an existing object or the reuse of an existing name for another object. The following examples illustrate the various possibilities.

```
----- |-----[added]-----
- | obj2 12-Aug.14:00 akp
```

An object named obj2 was added (**mkelem**, **mkdir**, or **ln**) in the second version of the directory.

```
-----[removed]----- | -----
obj5 12-Aug.14:00 akp | -
```

An object named obj5 was removed (**rmname**) in the second version of the directory.

```
-----[renamed]----- |-----[renamed to]-----
obj3 12-Aug.14:00 akp | obj3.new 12-Aug.14:00 akp
```

An object named obj3 was renamed (**mv**) to obj3.new in the second version of the directory.

```
-----[old object]----- |-----[new object]-----
obj4 12-Aug.14:04 akp | obj4 19-Oct.17:10 akp
```

In the second version of the directory, an object named obj4 was removed (**rmname**) and another object was created with that same name.

```
-----[old link text]----- |-----[new link text]-----
doc -> ../vob1/doc 13-Aug.08:44 akp | doc -> ../vb/doc 19-Sep.21:01 akp
```

(Special case of the preceding example) In the second version of the directory, a VOB symbolic link named **doc** was removed (**rmname**) and another VOB symbolic link was created with that same name.

```
-----[renamed]----- |---[renamed to]-----
obj4 12-Aug.14:01 akp | obj1 12-Aug.14:01 akp
-----[removed]----- |-----
obj1 12-Aug.14:00 akp | -
```

These two differences show that in the second version of the directory, an object named obj1 was removed and another object was renamed from obj4 to obj1.

## RESTRICTIONS

None.

# diff

---

## OPTIONS AND ARGUMENTS

With the exception of **-predecessor** and **-options**, **diff** options are the same as those of **cleardiff**.

### Reporting Differences Graphically

#### Default

Reports differences in nongraphical form and uses the default display font.

#### **-g**raphical [**-tin**·y]

Displays differences graphically. With **-tiny**, a smaller font is used to increase the amount of text displayed in each display pane.

**Note:** When comparing files of type `html` on UNIX systems, if the machine on which you execute **diff -graphical** is not the machine on which you run your HTML browser, your browser may not be able to find the pathname to the files being compared.

### Using a Separate Window

#### Default

Sends output to the current window.

#### **-tin**·y

Same as **-window**, but uses a smaller font in a 165-character difference window.

#### **-win**·dow

Displays output in a separate difference window, formatted as with **columns 120**. Type an operating system interrupt character (typically, CTRL+C) in the difference window to close it. The **diff** command returns immediately, not waiting for the difference window to be closed.

### Contributor Pane Stacking

#### Default

Each of the two or more contributors being compared or merged is displayed in a separate subwindow, or contributor pane. By default, these panes are displayed, or stacked, horizontally (side by side), with the base contributor on the left.

#### **-hst**·ack

---

Displays the contributor panes horizontally (the default behavior).

**-vst·ack**

Stacks the contributor panes vertically, with the base contributor at the top.

## Output Format

### Default

Reports differences in the format described in *How Differences Are Reported*.

**-ser·ial\_format**

Reports differences with each line containing output from a single file, instead of in a side-by-side format.

**-dif·f\_format**

Reports both headers and differences in the same style as the UNIX **diff** utility (see *Other File Comparison Report Styles*), and suppresses the file summary from the beginning of the report.

**-col·umns *n***

Establishes the overall width of a side-by-side report. The default width is 80; only the first 40 or so characters of corresponding difference lines appear. If *n* does not exceed the default width, this option is ignored.

## Comparison of a Version with Its Predecessor

### Default

None.

**-pre·decessor**

Effectively converts the first *pname* argument into two names: (1) the predecessor version of *pname* in the version tree; (2) *pname* itself. If *pname* specifies a checked-out version, the predecessor is the version from which it was checked out.

An error occurs if the *pname* does not specify a version:

```
cleartool: Error: Not a vob object: "myfile.c".
```

## Passing Through Options to the Compare Method

### Default

# diff

---

Does not pass any special options to the underlying compare method (typically, the **cleardiff** program).

**-options** *pass-through-opts*

Specifies one or more compare method options that are not directly supported by **diff**.

Use quotes if you are specifying more than one pass-through option; **diff** must see them as a single command-line argument. For example, this command passes through the **-quiet** and **-blank\_ignore** options:

*cmd-context* **diff -options "-qui -b" -pred util.c**

For descriptions of the valid options, see the **cleardiff** reference page.

## Specifying the Data to Be Compared

### Default

None.

*pname* ...

One or more pathnames, indicating the objects to be compared: versions of file elements, versions of directory elements, or any other files. If you don't use **-predecessor** or **-view**, you must specify at least two *pname* arguments.

## EXAMPLES

The UNIX examples in this section are written for use in **csH**. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

- Compare the version of a file element in the current view with the version in another view.

*cmd-context* **diff util.c /view/jackson\_old/usr/hw/src/util.c**

- Compare the version of `foo.c` in the current view with its predecessor version.


---

*cmd-context* **diff** **-predecessor foo.c**

- Compare your unreserved checkout of hello.c with the latest checked-in version on the **main** branch.

*cmd-context* **diff hello.c hello.c@@\main\LATEST**

- Compare three files: the version of msg.c selected by the current view, its predecessor version, and msg.SAVE in your home directory.

*cmd-context* **diff -pre msg.c \$HOME/msg.SAVE**

- In a separate 132-column window, compare the version of util.c in the current view with a version on the **rel2\_bugfix** branch.

*cmd-context* **diff -window -columns 132 util.c util.c@@/main/rel2\_bugfix/LATEST**

- Start the Diff Merge Tool to compare the version of util.c in the current view with a version on the **rel2\_bugfix** branch.

*cmd-context* **diff -graphical util.c util.c@@\main\rel2\_bugfix\LATEST**

## SEE ALSO

**cleardiff, diffcr, ln, merge, mkdir, mkelem, mv, rmname, type\_manager, xclearcase, xcleardiff**

# diffbl

---

## diffbl

Compares the contents of baselines or streams

### APPLICABILITY

| Product | Command type |
|--------------|----------------------|
| ClearCase | cleartool subcommand |
| ClearCase LT | cleartool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

### SYNOPSIS

- Display differences between two baselines or streams nongraphically:

```
diffbl [-act-ivities] [-ver-sions] [-bas-elines]
 [-fir-st_only] [-nre-curse]
 { baseline-selector1 | stream-selector1 }
 { baseline-selector2 | stream-selector2 }
```

- Display differences between the specified baseline and its predecessor baseline nongraphically:

```
diffbl -pre-decessor [-act-ivities] [-ver-sions] baseline-selector
```

- Display differences between two baselines graphically:

```
diffbl -g-raphical baseline-selector1 baseline-selector2
```

- Display differences between the specified baseline and its predecessor baseline graphically:

```
diffbl -g-raphical -pre-decessor baseline-selector
```

### DESCRIPTION

The **diffbl** command compares the contents of two baselines or streams and displays any differences it finds. You can choose to see differences in terms of activities, versions, and for composite baselines, members.

You can use the **diffbl** command to compare a baseline and a stream, a baseline and a baseline, or a stream and a stream. When specifying a stream, all baselines in the stream are used in the comparison as well as any changes in the stream that are not yet captured in a baseline.

The **diffbl** command must be issued from a view context to display versions.

## RESTRICTIONS

None.

## OPTIONS AND ARGUMENTS

### Specifying the Information to Display

#### Default

**-activities**

**-act·ivities**

Displays differences in terms of activities.

**-ver·sions**

Displays differences in terms of versions.

**-bas·elines**

For composite baselines, displays differences in terms of member baselines.

When used with the **-activities** option, displays each member baseline followed by activities in the member baseline.

**-fir·st\_only**

Shows only those changes that appear in the first object specified for the comparison.

**-nre·curse**

For composite baselines, displays differences between the named baselines themselves and not between their members.

### Comparing a Version with Its Predecessor

#### Default

None.

**-pre·decessor**

# diffbl

---

Displays differences between the specified baseline and its immediate predecessor.

## Reporting Differences Graphically

### Default

Reports differences in nongraphical form.

### **-g**raphical

Displays differences graphically. This applies only to baselines, not streams.

## Selecting the Objects to Compare

### Default

None.

*baseline-selector1*

*stream-selector1*

Specifies objects to use in the comparison.

*baseline-selector* is of the form: [**baseline:**]*baseline-name*[@*vob-selector*] and *vob* is the baseline's UCM project VOB. *stream-selector* is of the form: [**stream:**]*stream-name*[@*vob-selector*] and *vob* is the stream's UCM project VOB.

*baseline-selector2*

*stream-selector2*

Specifies objects to use in the comparison.

*baseline-selector* is of the form: [**baseline:**]*baseline-name*[@*vob-selector*] and *vob* is the baseline's UCM project VOB. *stream-selector* is of the form: [**stream:**]*stream-name*[@*vob-selector*] and *vob* is the stream's UCM project VOB.

## EXAMPLES

The UNIX examples in this section are written for use in **csh**. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

**Note:** In the UNIX examples that follow, arguments and output that show multicomponent VOB tags are not applicable to ClearCase LT, which recognizes only single-component VOB tags. In this manual, a multicomponent VOB tag is by convention a two-component VOB tag of the form */vobs/vob-tag-leaf*—for example, */vobs/src*. A single-component VOB tag consists of a leaf only—for example, */src*. In all other respects, the examples are valid for ClearCase LT.

- Compare activities in two streams:

*cmd-context* **diffbl stream:java\_int stream:java\_dev**

```
<< deliver.java_dev.19990917.140443 "deliver java_dev on 09/17/99 14:04:43."
<< deliver.java_dev.19990917.141046 "deliver java_dev on 09/17/99 14:10:46."
```

- Compare baselines in two streams:

*cmd-context* **diffbl -ver stream:java\_int stream:java\_dev**

```
<< /vobs/parser/myfile.c@@/main/java_int/2
<< /vobs/parser/myfile.c@@/main/java_int/3
```

- Compare a baseline with its predecessor baseline:

*cmd-context* **diffbl -predecessor**

**test\_sum.D001207.124@net/acrolein/export/home/lli/vobs/lli\_test\_sum**

```
>> deliver.lli_test_sum.20001113.165650 "deliver lli_test6_sum on
11/13/00 16:56:50."
>> test_act_00795 "test act"
```

## SEE ALSO

**chbl, lsbl, mkbl, rmb1**

# diffcr

---

## diffcr

Compares configuration records created by **clearmake**, **omake**, or **clearaudit**

### APPLICABILITY

| Product | Command type |
|-----------|----------------------|
| ClearCase | cleartool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

### SYNOPSIS

```
diffcr [-r·e·c·u·r·s·e | -f·l·a·t] [-s·e·l·e·c·t do-leaf-pattern]
 [-c·i] [-t·y·p·e { f | d | l } ...]
 [-e·l·e·m·e·n·t_·o·n·l·y] [-v·i·e·w_·o·n·l·y]
 [-c·r·i·t·i·c·a·l_·o·n·l·y] [-n·a·m·e tail-pattern]
 [-w·d] [-n·x·n·a·m·e] [-f·o·l·l·o·w] [-l·o·n·g | -s·h·o·r·t]
 do-pname-1 do-pname-2
```

### DESCRIPTION

The **diffcr** command compares the configuration records (CRs) of two derived objects. A CR is produced by **clearmake**, **clearaudit**, and **omake** when they finish executing a build script in a dynamic view. By comparing CRs, you can determine these differences:

- Versions of MVFS objects used as sources or produced during the build (includes elements and other objects whose pathnames are under a VOB mount point)
- Versions of non-MVFS objects that appeared as makefile dependencies during the build (explicit dependencies declared in the makefile)
- The total number of times an object was referenced during a build, and the first target in which that object was referenced
- Build options (which can come from the command line, the operating system environment, the makefile itself, and so on)

- The build script executed
- Noncritical differences, such as the date/time of the build, dynamic view name, or host name

**Note:** Not all of this information is available from configuration records of DOs created by **clearaudit**.

The *do-pname* arguments specify the derived objects to be compared. You can specify a derived object in these ways:

- Use a derived-object ID (DO ID), which identifies a derived object created in any dynamic view. A DO ID takes the following form:

*DO-pname@@creation\_date.creation\_time.id-number*

For example:

`myprog.o@@11-Nov.17:39.3871`

To display a derived object's DO ID, use **lsdo**.

- Use a standard pathname, which identifies a DO created in the current dynamic view, for example, `myprog.obj`.
- Use a view-extended pathname, which identifies a DO created in another dynamic view, for example, `/view/jpb/usr/src/myprog.o`.

You can compare a nonshareable DO in your view to a nonshareable DO created in another view, but you must use a view-extended pathname to specify the DO in the other view.

**diffcr** supports the same filter and report style options as the **catcr** command. This support allows you to restrict the comparison to particular subtargets of the *do-pname*, control which objects appear in the listing, specify how pathnames are displayed, and expand the listing to include comments and other supplementary information. See the **catcr** reference page for additional information.

### DOs in Unavailable Views

**diffcr** maintains a cache of tags of inaccessible views. For each view tag, the command records the time of the first unsuccessful contact. Before trying to access a view, the command checks the cache. If the view's tag is not listed in the cache, the command tries to contact the view. If the view's tag is listed in the cache, the command compares the time elapsed since the last attempt with the time-out period specified by the `CCASE_DNVW_RETRY` environment variable. If the elapsed time is greater than the time-out period, the command removes the view tag from the cache and tries to contact the view again.

# diffcr

---

The default time-out period is 60 minutes. To specify a different time-out period, set `CCASE_DNVW_RETRY` to another integer value (representing minutes). To disable the cache, set `CCASE_DNVW_RETRY` to 0.

## RESTRICTIONS

None.

## OPTIONS AND ARGUMENTS

### Comparing Differences in Subtargets

#### Default

`diffcr` compares the CRs for *do-pname-1* and *do-pname-2* only, not for any of their subtargets.

#### `-r-recurse`

Compares the CRs of the two specified derived objects and their common subtargets. Each pair of CRs is compared separately. By default, a recursive comparison does not descend into DO versions; use `-ci` to override this behavior.

#### `-flat`

Similar to `-recurse`, but consolidates the CRs for each *do-pname-n* into a single list, with no duplicates and then compares the lists. The report includes file system objects only—no headers, variables and options, or build scripts. It also includes the total number of times that each object was referenced during the build and the first target in which each object was referenced (`First seen in target`).

#### `-select do-leaf-pattern`

Starts the comparison at the subtargets of *do-pname* that match *do-leaf-pattern* (which can include pattern-matching characters; see the `wildcards_ccase` reference page). This option is useful for focusing on a particular object (for example, object module `hello.obj`) that was built as part of a larger object (for example, executable `hello.exe`).

`-ci` (for use with `-recurse` or `-flat` only)


Descends into the CRs of DO versions that were used as build sources.

## Specifying Kinds of Objects to Display

### Default

On UNIX systems, **diffcr** reports on all objects in the CRs, which may include source files, directories, and symbolic links; derived objects; makefiles; view-private files, and non-MVFS objects that were explicitly declared as dependencies.

On Windows systems, **diffcr** reports on all objects in the CRs, which may include source files and directories; derived objects; makefiles; view-private files, and (for builds performed with **omake**) non-MVFS objects that were explicitly declared as dependencies.

### **-type** { **f** | **d** | **l** } ...

Lists file system objects of a particular kind: files (**f**), directories (**d**), or links (**l**). The default value varies with the report style: normal and short listings (**-short**) default to **f**; long listings (**-long**) default to **fdl**. You may specify multiple kinds of objects by grouping them into a single argument; **-type fd**, for example.

### **-element\_only**

Lists versions of elements only, including checked-out versions. This option excludes from the listing derived objects (except DO versions), view-private files and directories, UNIX symbolic links, and non-MVFS objects.

### **-view\_only**

Lists view-private objects only, including checked-out versions of elements. If you specify this option along with **-element\_only**, the listing includes only checked-out versions of elements.

### **-critical\_only**

Excludes from the listing any differences in objects marked as `noncritical` in the CR. Objects with that property typically have it because the user specified them as dependents of the `.NO_DO_FOR_SIBLING` special target in a **clearmake** or an **omake** makefile.

### **-name** *tail-pattern*

# diffcr

---

Considers the entry for a file system object only if its final pathname component matches the specified pattern. See the **wildcards\_ccase** reference page for a list of pattern-matching characters.

## Controlling Report Appearance

### Default

**diffcr** reports, in three sections, on MVFS objects, variables and options, and the build script. The report uses full pathnames, and it omits comments and directory versions.

### **-wd**

Lists pathnames relative to the current working directory, rather than as full pathnames.

### **-nxn·ame**

Lists simple pathnames for MVFS objects, rather than version-extended pathnames or DO IDs.

### **-fol·low**

Lists the link targets only (that is, suppresses printing of the link text).

### **-l·ong**

Expands the report to include the kinds of objects in the CR, and comments. For example, an object may be listed as a version, a directory version, or derived object (see **ls -long** for a complete list). Comments indicate whether an object is in a makefile, a referenced derived object, or a new derived object.

### **-s·hort**

Restricts the report to file system objects only (omits header information, variables and options, and build scripts).

## Specifying the Derived Objects

### Default

None.

*do-pname-1, do-pname-2*

Standard pathnames and/or DO IDs of two derived objects to be compared. Either or both can be a DO version.

## EXAMPLES

The UNIX examples in this section are written for use in **cs**h. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

- Compare the CRs of two derived objects built at the name **bgrs**. Use **lsdo** to obtain the DO ID of the derived object that is not visible in the current dynamic view.

*cmd-context* **lsdo -zero bgrs**

```
11-Dec.15:24 "bgrs@@11-Dec.15:24.1487"
```

```
11-Dec.12:05 "bgrs@@11-Dec.12:05.1256"
```

*cmd-context* **diffcr -flat bgrs bgrs@@11-Dec.12:05.1956**

```
< Reference Time 11-Dec-98.15:23:52, this audit started 11-Dec-98.15:23:59
```

```
> Reference Time 11-Dec-98.12:02:39, this audit started 11-Dec-98.12:04:52
```

```
< View was oxygen:/usr/jones/views/main.vws
```

```
 [uuid 66e68edc.471511cd.ac55.08:00:2b:33:ec:ab]
```

```
> View was oxygen:/usr/jones/views/r1_fix.vws
```

```
 [uuid 8b468fd0.471511cd.aca5.08:00:2b:33:ec:ab]
```

```


```

MVFS objects:

```

```

```
< /vobs/docaux/bgr/sun4/bgrs@@11-Dec.15:24.1987
```

```
> /vobs/docaux/bgr/sun4/bgrs@@11-Dec.12:05.1956
```

```

```

```
< /vobs/docaux/bgr/sun4/bugs.o@@11-Dec.15:23.1981
```

```
> /vobs/docaux/bgr/sun4/bugs.o@@11-Dec.12:03.1902
```

```

```

```
< /vobs/docaux/bgr/sun4/bugsched.o@@11-Dec.15:23.1984
```

```
> /vobs/docaux/bgr/sun4/bugsched.o@@11-Dec.12:04.1953
```

# diffcr

---

The comparison shows that the builds used different versions of the object modules **bugs.o** and **bugsched.o**.

- Compare the same two derived objects again, this time including the CRs of all subtargets.

```
cmd-context diffcr -flat bgrs.exe bgrs.exe@@11-Dec.12:05.1956
```

```

MVFS objects:

< First seen in target "bugs.obj"
< 1 \vobl\docaux\bgr\bugs.c@\main\2 <11-Dec-98.15:22:53>
> First seen in target "bugs.obj"
> 1 \vobl\docaux\bgr\bugs.c@\main\1 <19-Dec-97.11:49:54>

< First seen in target "bugsched.obj"
< 1 \vobl\docaux\bgr\bugsched.c@\main\2 <11-Dec-98.15:23:04>
> First seen in target "bugsched.obj"
> 1 \vobl\docaux\bgr\bugsched.c@\main\1 <19-Dec-97.11:50:07>

< First seen in target "bgrs.exe"
< 1 \vobl\docaux\bgr\bgrs.exe@@11-Dec.15:24.1987
> First seen in target "bgrs.exe"
> 1 \vobl\docaux\bgr\bgrs.exe@@11-Dec.12:05.1956

< First seen in target "bgrs.exe"
< 2 \vobl\docaux\bgr\bugs.obj@@11-Dec.15:23.1981
> First seen in target "bgrs.exe"
> 2 \vobl\docaux\bgr\bugs.obj@@11-Dec.12:03.1902

< First seen in target "bgrs.exe"
< 2 \vobl\docaux\bgr\bugsched.obj@@11-Dec.15:23.1984
> First seen in target "bgrs.exe"
> 2 \vobl\docaux\bgr\bugsched.obj@@11-Dec.12:04.1953
```

The integer at the beginning of an entry indicates the number of times the object was referenced during the build. The *first seen in target* message indicates the first target rebuild in which the object was referenced.

- For the same two derived objects as in the preceding examples, compare the file element versions used to build subtarget **bugsched.o**. Report the differences in short format.

---

*cmd-context* **diffcr -short -select bugsched.o -type f -element\_only \**  
**bgrs bgrs@@11-Dec.12:05.1956**

-----  
< /vobs/docaux/bgr/bugsched.c@@/main/2  
> /vobs/docaux/bgr/bugsched.c@@/main/1

- Compare two builds of program main, listing only those entries that involve the files src/prog.c, include/prog.h, and bin/prog.o.

*cmd-context* **diffcr -recurse -name 'prog.[cho]' main1 main2**

- Compare two builds of program main, listing only those entries that involve the file src\prog.c

*cmd-context* **diffcr -recurse -name prog.c main1 main2**

## SEE ALSO

catcr, clearaudit, clearmake, ls, lsdo, make, rmdo, wildcards\_ccase

# dospace

---

## dospace

Reports on VOB disk space used for shared derived objects

### APPLICABILITY

| Product | Command type |
|-----------|----------------------|
| ClearCase | cleartool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

### SYNOPSIS

- Report VOB disk space used for shared derived objects:

```
dospace [-upd·ate] [-sin·ce date-time] [-bef·ore date-time]
 [-ref·erences {0,1,n}]
 [-top number | -a·ll] [-siz·e size] [-reg·ion network-region]
 [-poo·l pool-name] vob-tag ...
```

- Report disk space in raw format:

```
dospace [-upd·ate] -dum·p [-reg·ion network-region] vob-tag...
```

- Generate and cache data on disk space used for local VOBs:

```
dospace -gen·erate [-scr·ub days] [vob-tag ...]
```

### DESCRIPTION

The **dospace** command displays data on VOB disk space used for shared derived objects. The report shows which views refer to shared DOs and shows how much disk space is used by the shared DOs that each view refers to.

You can use this information to identify views that should no longer refer to the DOs. Removing references to the DOs in those views can allow the disk space used by the DOs in the VOB to be reclaimed. When a DO no longer appears in any view, the **scrubber** utility, usually run as a periodically scheduled job, can remove the DO and its associated storage from the VOB.

The **dospace** command has a number of options that determine the range of derived objects and views it reports. By default, the command displays total disk space used

for DOs in the specified VOBs and then lists the top 10 views in order of disk space used by DOs that appear in those views.

By default, **dospace** uses previously generated, cached data. The **-update** option generates fresh data and updates the cache before displaying the report.

The **-generate** option is intended for use by scheduled jobs. By default, the ClearCase scheduler periodically runs **dospace** with the **-generate** option to generate and cache data on disk space used by derived objects for all local VOBs. For information about describing and changing scheduled jobs, see the **schedule** reference page.

## RESTRICTIONS

*Identities:* For **-generate**, you must have one of the following identities:

- VOB owner
- **root** (UNIX)
- Member of the ClearCase administrators group (ClearCase on Windows)

*Locks:* No locks apply.

*Mastership:* (Replicated VOBs only) No mastership restrictions.

*Other:* With **-update**, you must have **Change** or **Full** access in the ClearCase scheduler ACL on the host where each VOB storage directory resides. See the **schedule** reference page.

## OPTIONS AND ARGUMENTS

### Specifying Creation Times of DOs in the Report

#### Default

No restrictions.

**-since** *date-time*

Restricts the report to DOs that were last accessed at or after *date-time*. For the format of *date-time*, see the **lshistory** reference page.

**-before** *date-time*

Restricts the report to DOs that were last accessed before *date-time*. For the format of *date-time*, see the **lshistory** reference page.

### Specifying Reference Counts of DOs in the Report

#### Default

# dospace

---

Reports disk space used by DOs with reference counts greater than or equal to 1.

**-ref-erences** {0,1,n}

Restricts the report to DOs with the specified reference counts. The reference count is the number of views in which a DO appears. A value of **n** reports on DOs that appear in two or more views. Each time the DO is winked in to another view, its reference count is incremented. Each time the DO is deleted from a view, its reference count is decremented.

## Specifying Number of Views in the Report

### Default

Lists top 10 views in space used.

**-top** *number* | **-a-ll**

Restricts the report to the top *number* of views (default 10) in amount of VOB disk space used by DOs that appear in those views. The **-all** option reports all views that have references to DOs in the specified VOBs, subject to any restrictions imposed by other options.

## Specifying Minimum Disk Space Used by Each View in the Report

### Default

No restrictions.

**-siz-e** *size*

Restricts the report to those views each of which accounts for at least *size* kilobytes of VOB disk space used by DOs that appear in that view.

## Specifying the Storage Pool

### Default

All derived object pools.

**-poo-l** *pool-name*

Restricts disk space data in the report to the derived object storage pool whose name is *pool-name*.

## Specifying the VOB

### Default


For the **-generate** option, all local VOBs. Otherwise, no default; you must specify a VOB tag.

*vob-tag ...*

One or more VOB tags that specify the VOBs to report. Each VOB tag must be valid in the region specified by **-region**.

**-region** *network-region*

Specifies the network region in which each *vob-tag* resides. The default is the region of the local host.

## Reporting Raw Data

### Default

Formatted report data.

### **-dum·p**

Reports data in a raw form, with no filtering options (such as **-since** or **-size**) applied. This form is intended for use by user-created scripts or other programs that do advanced data analysis or formatting.

## Displaying and Caching Up-To-Date Data

### Default

Uses cached data.

### **-upd·ate**

Computes and caches data on DO disk space used at the time the command is issued, instead of using cached data, and then displays a report. The computation can take a significant amount of time.

## Generating, Caching, and Scrubbing Data

### Default

None.

### **-gen·erate**

Computes and caches data on DO disk space used at the time the command is issued but does not display a report. The VOB storage directories for all specified VOBs must reside on the local host. If no *vob-tag* argument is specified, the command generates data for all VOBs on the local host. The computation

# dospace

---

can take a significant amount of time. This option is intended to be used by periodic jobs run by the ClearCase scheduler.

**-scrub** *days*

Deletes cached records of data on DO disk space used that are older than the specified number of *days*. A value of **-1** deletes all cached records other than the one generated by the current invocation of the command, if any. This option is intended to be used in conjunction with the **-generate** option by periodic jobs run by the ClearCase scheduler. The default scheduled job specifies a value of **-1** for the **-scrub** option.

## EXAMPLES

The UNIX examples in this section are written for use in **cs**h. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

- Report the top 10 views in disk space used by DOs each of which appears in only one view.

```
cmd-context dospace -references 1 /projects/bigapp
K Bytes Date.Time VOB
141284 25-Jul-99.01:51:53 /projects/bigapp
K Bytes View
11026 dave
7722 sue_bl4
7500 cindy_v3.2.1
7224 release
6263 jack_build
5159 terry_v4
4871 v3.2.1.win -region rd_windows
4855 birdseye
4268 v3.2.win -region rd_windows
```

3903 andrea\_40

- Report disk space used by DOs last accessed before June 1, 1999, and list all views that account for at least 3 MB each of DO space.

*cmd-context* **dospace -before 01-Jun-1999 -all -size 3000 \bigapp**

Using 02-May-99.01:45:06 ("3 months") for before date.time.

01-Jun-99.01:45:06 ("2 months") is next before bucket.

| K Bytes | Date.Time | VOB |
|---------|--------------------|---------|
| 159562  | 01-Aug-99.01:51:53 | \bigapp |

| K Bytes | View |
|---------|--------------------------------------------------------------------------------------|
| 28734 | v3.1.1_pfm.re |
| 28734 | v3.1.1_pfm.bld |
| 19208 | v3.1.1.bld |
| 19197 | v3.1.1.re |
| 14169 | dave |
| 7501 | cindy_v3.2.1 |
| 7231 | release |
| 4866 | birdseye |
| 4102 | v3.2.win |
| 3987 | kim_v3.2 |
| 3714 | v3.2_pfm.bld |
| 3587 | sue_mtypes |
| 3538 | proj_v3.nt |
| 3386 | [uuid: f532a8f2.afb711d2.a4e2.00:01:72:31:df:c2]<br>machine1:c:\users\jack\jack_v3.3 |

- Generate and cache data on disk space used by DOs in a VOB and then report the top 10 views in disk space used.

*cmd-context* **dospace -update /projects/bigapp**

Job is running on remote host ("server1"), waiting for it to finish.

.....

Job completed successfully on remote host ("server1").

| K Bytes | Date.Time | VOB |
|---------|--------------------|------------------|
| 371523  | 01-Aug-99.01:45:06 | /projects/bigapp |

| K Bytes | View |
|---------|----------------|
| 30428 | v3.2.1.bld |
| 30329 | v3.1.1_rev.bld |
| 30329 | v3.1.1_rev.re  |
| 29986 | joe_v4.0_merge |
| 29905 | v3.2.1.re |
| 29888 | v3.2_rev.bld |

# dospace

---

```
28152 v3.2_rev.re
26549 winapp_v4.0.bl4.nt -region rd_windows
25670 v3.2.1.bl4
25663 v3.2.1.re
```

- Report disk space used by DOs in raw format.

## *cmd-context* **dospace -dump \smallapp**

```
start time: 932879789
run time: 14
bucket 0: 86400 1 day
bucket 1: 259200 3 days
bucket 2: 604800 1 week
bucket 3: 1209600 2 weeks
bucket 4: 2592000 1 month
bucket 5: 5270400 2 months
bucket 6: 7862400 3 months
bucket 7: 10540800 4 months
bucket 8: 13132800 5 months
bucket 9: 15811200 6 months
bucket 10: 23673600 9 months
bucket 11: 31536000 1 year
bucket 12: 47347200 1.5 years
bucket 13: 63158400 2 years
bucket 14: 94694400 3 years
bucket 15: 0 more than 3 years
pool: ddft 73e0001b.747d11cb.a0ea.08:00:09:25:75:d8
all: 0 1 0 0 0 0 0 0 92321 0 0 0 0 0 0 0 0 0
all: 0 -2 0 0 0 96198 0 0 0 27647 0 0 0 0 0 0 0 0 0
view: 59f62178.580511d2.af73.00:01:80:9a:19:fe machine2
 C:\views\app2.1_win.vws
view: 0 -2 0 0 0 96198 0 0 0 27647 0 0 0 0 0 0 0 0 0
view: 8054b303.63ba11d2.bcef.00:01:80:90:ae:6d machine8
 D:\users\mary\vws\mary_test.vws
view: 0 -2 0 0 0 96198 0 0 0 27647 0 0 0 0 0 0 0 0 0
view: e7ca6e7a.990811d2.a1dc.00:01:80:85:f3:f5 machine4
 C:\views\jeff\jeff_build.vws
view: 0 -2 0 0 0 96198 0 0 0 0 0 0 0 0 0 0 0 0 0
view: ac6db1f1.bd4811d2.b314.00:01:80:a2:f2:c3 machine7
 D:\users\sue\views\app_axp.vws
view: 0 1 0 0 0 0 0 0 92321 0 0 0 0 0 0 0 0 0
```

## **SEE ALSO**

*schedule, space, Building Software*

# edcs

---

## edcs

Edits the config spec of a view

### APPLICABILITY

| Product | Command type |
|--------------|----------------------|
| ClearCase | cleartool subcommand |
| ClearCase LT | cleartool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

### SYNOPSIS

- ClearCase only—Edit the config spec of a dynamic view:  
**edcs** [ **-tag** *view-tag* ] [ *file* ]
- ClearCase and ClearCase LT—Edit the config spec of a snapshot view:  
**edcs** [ *file* ]

### DESCRIPTION

For information about specifying config spec content, see the **config\_spec** reference page. As a rule, you never edit a UCM config spec; see the **config\_spec** reference page for exceptions to this rule.

This command does not require a product license.

#### General Information—The Edit Session

The **edcs** command revises a view's config spec by invoking a text editor on an existing config spec. The config spec can be one of the following:

- The view's current config spec
- A text file that you want to edit and then make the view's config spec. (If you don't need to edit the file, use **setcs**.)

### ClearCase on UNIX—The Edit Session

In ClearCase, if the working directory view differs from the set view (established by the **setview** command), **edcs** displays a warning message and uses the working directory view. The text editor invoked by **edcs** is specified by the environment variable **WINEDITOR** (first choice), **VISUAL** (second choice), or **EDITOR** (third choice). If none of these EVs is set, **vi(1)** is invoked.

When you invoke **edcs** without specifying the *file* argument, ClearCase and ClearCase LT run the text editor from the */tmp* directory. When you end the editing session and set the config spec, the config spec is stored in the view storage directory. However, if you perform other operations from within the text editor, ClearCase and ClearCase LT execute those operations from */tmp*, not from the directory where you invoked **edcs**. For example, in a *vi* editing session, the command **:w prev-cs** copies the contents of the config spec to a file named *prev-cs* and stores *prev-cs* in */tmp*.

### ClearCase and ClearCase LT on Windows—The Edit Session

In ClearCase and ClearCase LT, the text editor invoked by **edcs** is specified by the **VISUAL** environment variable; if this EV is not set, **edcs** uses the value of the **EDITOR** environment variable. If neither EV is set, **edcs** invokes the Notepad.

### After the Edit Session

At the end of the edit session, there is a confirmation step. For dynamic views, this prompt is

```
Set config spec for view "view-tag"? [yes]
```

For snapshot views, this prompt is

```
Set config spec and load snapshot view "view-tag"? [yes]
```

If you answer **yes**, the modified config spec is set as the view's config spec. (In a snapshot view, there is an additional confirmation step if the edits to the config spec cause elements to be unloaded from the snapshot view.)

**Note:** In a snapshot view, setting the config spec initiates an **update -noverwrite** operation and generates an update logfile with the default name and location. (See the **update** reference page for information about this logfile.) To execute this command on the command line, you must be in or under the root directory of the snapshot view.

If you answer **no**, the command is canceled; the view retains its current config spec.

## ClearCase and ClearCase LT on UNIX—Export View Config Specs

If you modify the config spec of a view that is being exported for non-ClearCase access, make sure that all users who may currently have the view mounted for that purpose unmount and remount the view. Unmounting and remounting the view ensures access to the correct set of files as specified in the updated config spec.

## RESTRICTIONS

None.

## OPTIONS AND ARGUMENTS

### Specifying the View

#### Default

Edits and sets a config spec for the current view.

**-tag** *view-tag*

The view tag of any dynamic view; the view need not be active.

**Note:** To edit the config spec of a snapshot view, you must be in that view. However, in a snapshot view, you can use this option to edit the config spec of a dynamic view.

### Specifying the Config Spec File

#### Default

Edits the view's current config spec.

*file*

The pathname of a file to be used as input to the edit session. If the file does not exist, **edcs** creates it.

## EXAMPLES

The UNIX examples in this section are written for use in **cs**. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need


to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

- Edit the config spec of the current view.

```
cmd-context edcs
```

- Edit the config spec of the dynamic view with the view tag **jackson\_fix**.

```
cmd-context edcs -tag jackson_fix
```

- Use a text file named `cspec_rel3` as input to an edit session, producing a new config spec for the current view.

```
cmd-context edcs cspec_rel3
```

## SEE ALSO

`catcs`, `config_spec`, `lsview`, `mktag`, `setcs`, `setview`, `update`

# endview

---

## endview

Deactivates a view

### APPLICABILITY

| Product | Command type |
|--------------|----------------------|
| ClearCase | cleartool subcommand |
| ClearCase LT | cleartool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

### SYNOPSIS

**endview** [ **-server** ] *view-tag*

### DESCRIPTION

Deactivates the specified view. The exact behavior varies according to the kind of view.

We recommend against deactivating a view for the purpose of backing it up.

#### Dynamic View

The **endview** command deactivates the dynamic view. It removes all references to the view from the MVFS on the current host. The *view-tag* disappears from the MVFS directory (on Windows this directory is, by default, M:\). The **-server** option terminates the view's **view\_server** process. Without **-server**, **endview** does not affect the view's availability from computers other than the current one. For information about **view\_server**, see the *Administrator's Guide*.

If a Windows drive was assigned to the view, the drive is marked `unavailable` in the drive table (see the Windows **net use** command) and can be reused.

In a mixed UNIX/Windows environment, any NFS drive that was mounted to support access to the view storage directory gets unmounted (assuming no other active views or VOBs require it).

**Caution:** Processes set to or associated with a view are stranded if you deactivate that view without exiting the processes. This can cause MVFS activities to fail. To recover from this situation, use **startview** or **setview** to restart the view on all computers that were using it, or kill the processes manually with the UNIX **kill** command or the Windows Task Manager. To avoid this situation, follow these guidelines:

- Before you run **endview** (without **-server**) on your computer, exit all processes on your computer that are set to or associated with the view, including any processes started by other users. Any processes that are running when you deactivate the view will be stranded.
- Before you run **endview -server**, exit all processes set to or associated with the view, including processes on other computers and/or processes started by other users.

## Snapshot View

When issued with the **-server** option, **endview** ends the view's **view\_server** process on the host where the view-storage directory resides. Any ClearCase or ClearCase LT command issued from the view-storage directory restarts the snapshot view's **view\_server** process.

**endview** used without the **-server** option has no effect on a snapshot view.

## RESTRICTIONS

With the **-server** option, you must have permission to modify the view.

## OPTIONS AND ARGUMENTS

### Stopping the View Server

#### Default

**endview** does not stop the view's **view\_server** process; the view remains accessible from other network hosts.

#### **-server**

Terminates the view's **view\_server** process.

### Specifying the View to Deactivate

#### Default

# endview

---

None. You must supply a view tag.

*view-tag*

Deactivates view *view-tag* if *view-tag* specifies a dynamic view. If *view-tag* specifies a snapshot view, **-server** must also be specified to deactivate the view.

## EXAMPLES

The UNIX examples in this section are written for use in **cs**h. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

- Deactivate the dynamic view **r3\_main** on the local host. Do not terminate the **view\_server** process.

```
cmd-context endview r3_main
```

- Same as previous example, but terminate the **view\_server** process, making the view temporarily unavailable to all hosts.

```
cmd-context endview -server r3_main
```

- Stop and restart the dynamic view **alh\_main**, which is currently assigned to drive W.

```
cmd-context endview alh_main
```

```
cmd-context startview alh_main
```

```
net use
```

```
...
```

```
Unavailable W: \\view\alh_main ClearCase Dynamic Views
```

```
...
```

```
net use w: \\view\alh_main
```

```
Command completed successfully.
```

- Deactivate the snapshot view **r4\_main**.

```
cmd-context endview -server r4_main
```

**SEE ALSO**

**startview**, *Administrator's Guide*

# env ccase

---

## env\_ccase

Environment variables

### APPLICABILITY

| Product | Command Type |
|--------------|---------------------|
| ClearCase | general information |
| ClearCase LT | general information |
| MultiSite | general information |

| Platform |
|----------|
| UNIX |
| Windows  |

### DESCRIPTION

This reference page describes the environment variables (EVs) used by ClearCase, ClearCase LT, and MultiSite commands, programs, utilities, and software installation scripts. It also describes standard UNIX EVs that are particularly important for ClearCase, ClearCase LT, and MultiSite. Descriptions of the EVs are organized as follows:

- EVs common to UNIX and Windows
- EVs for UNIX only
- EVs for Windows only

**Note:** This reference page does not describe all environment variables. Omitted are the EVs used by triggers and by the **find** commands; see the **mkrtrtype**, **find**, and **findmerge** reference pages for descriptions.

#### Environment Variables Common to UNIX and Windows

CCASE\_ABE\_START\_TIMEOUT

Sets the maximum time allotted for starting the audited build executor (**abe**).

**Default:** 10 seconds.

CCASE\_ABE\_PN (or CLEARCASE\_ABE\_PN)

The full pathname with which **clearmake** invokes the audited build executor (**abe**) on a local or remote host during a parallel build. For more information about **abe**, see *Building Software*.

**Default:** *ccase-home-dir/bin/abe*

CCASE\_AUDIT\_TMPDIR (or CLEARCASE\_BLD\_AUDIT\_TMPDIR)

Sets the directory where **clearmake** and **clearaudit** create temporary build audit files. If this variable is not set or is set to an empty value, **clearmake** creates these files in the directory specified by the TMPDIR (UNIX) or TMP (Windows) environment variable.

**Note:** On UNIX systems, **clearmake** creates these files in the /tmp directory if neither EV is set.

All temporary files are deleted when **clearmake** exits. If the value of CCASE\_AUDIT\_TMPDIR is a directory under a VOB tag, **clearmake** prints an error message and exits.

**Note:** Multiple build clients can use a common directory for audit files. Names of audit files are unique because **clearmake** names them using both the PID of the **clearmake** process and the host name of the machine on which the process is running.

**Default for UNIX:** /tmp

**Default for Windows:** None

CCASE\_AUTO\_DO\_CI

Checks in DOs checked out by **clearmake -c** or **omake -C** unless the build of the corresponding target fails or the automatic checkout of the DO or a sibling DO fails. Checkout comments are preserved. The **checkin** is invoked with the **-ptime** option to preserve the DO's modification time.

**Default:** Undefined

CCASE\_BLD\_HOSTS

Specifies one or more build hosts on which **clearmake** must build targets. For more information, see *Building Software*.

**Default:** Undefined.

CCASE\_BLD\_NOWAIT

## env ccase

---

Turns off **clearmake**'s sleep-check cycle during a build. When this environment variable is set, **clearmake** does not check for a VOB lock (or wait for the VOB to be unlocked).

### CCASE\_BLD\_VOBS

A list of VOB tags—separated by a space, tab, comma, or colon (UNIX), or by a semicolon (Windows)—to be checked for lock status during a build. If a VOB on this list is locked, **clearmake** goes into a sleep-check cycle.

### CCASE\_CONC (or CLEARCASE\_BLD\_CONC)

Sets the concurrency level in a **clearmake** build. This EV takes the same values as the **-J** option. Specifying a **-J** option on the **clearmake** command line overrides the setting of this EV.

**Default:** None.

### CCASE\_DNVW\_RETRY

Specifies time-out period, in minutes, for **clearmake**, **omake**, **catcr**, **describe**, or **lsdo** to wait before trying to contact an inaccessible view listed in its cache. To disable the cache, set **CCASE\_DNVW\_RETRY** to 0. For more information, see the **clearmake** or **omake** reference pages.

**Default:** 60 minutes.

### CCASE\_HOST\_TYPE (or CLEARCASE\_BLD\_HOST\_TYPE)

Determines the name of the build hosts file to be used during a parallel build (**-J** option): file `.bldhost.$CCASE_HOST_TYPE` in your home directory. (Your home directory is determined by examining the password database.) See the **clearmake** reference page. For information about **bldhost**, see *Building Software*.

Specifying a **-B** option on the command line overrides the setting of this EV.

**C Shell Users:** Set this EV in your `.cshrc` file, not in your `.login` file. The parallel build facility invokes a remote shell, which does not read the `.login` file.

**CCASE\_HOST\_TYPE** can also be coded as a make macro.

**Default:** None.

### CCASE\_MAKE\_CFG\_DIR (or CLEARCASE\_MAKE\_CONFIG\_DIR)

In a makefile read by **clearmake**, expands to the full pathname of the **clearmake** configuration directory in the ClearCase installation area—typically `ccase-home-dir/config/clearmake` (UNIX) or `ccase-home-dir\config\clearmake` (Windows).

### CCASE\_MAKE\_COMPAT (or CLEARCASE\_MAKE\_COMPAT)


Specifies one of **clearmake**'s compatibility modes. This EV takes the same values as **clearmake**'s **-C** option. Specifying **-C** on the command line overrides the setting of this EV.

**Default:** None.

### CCASE\_MAKEFLAGS

Provides an alternative or supplementary mechanism for specifying **clearmake** command options. **CCASE\_MAKEFLAGS** can contain the same string of key letters used for command-line options, except that options that take arguments are not allowed. Options on the **clearmake** command line override the setting of this environment variable, if there is a conflict. For more information, see *Building Software*.

**Default:** None.

### CCASE\_OPTS\_SPECS (or CLEARCASE\_BLD\_OPTIONS\_SPECS)

A list of pathnames—separated by colons (UNIX) or semicolons (Windows)—each of which specifies a BOS file to be read by **clearmake**. You can use this EV instead of specifying BOS files on the **clearmake** command line with one or more **-A** options.

**Default:** Undefined.

### CCASE\_SHELL\_FLAGS (or CLEARCASE\_BLD\_SHELL\_FLAGS)

Specifies **clearmake** command options to be passed to the subshell program that executes a build script command.

**Default for UNIX:** **-e**

**Default for Windows:** None.

### CCASE\_SHELL\_REQUIRED

Forces **clearmake** to execute build scripts in the shell program you specify with the **SHELL** macro. To make **clearmake** execute build scripts in the shell program, set this EV to **TRUE**. To allow **clearmake** to execute build scripts directly, unset the EV.

**Default:** **clearmake** executes build scripts directly.

### CCASE\_USEPERL5

When set to any nonempty string, specifies that ClearCase **Perl** (UNIX) and **ccperl** (Windows) are to use Perl 5.0.

### CCASE\_VERBOSITY (or CLEARCASE\_BLD\_VERBOSITY)

## env ccase

---

An integer that specifies the **clearmake** message logging level, as follows:

- | | |
|----------------|----------------------------------------------|
| 1 | Equivalent to <b>-v</b> on the command line  |
| 2 | Equivalent to <b>-d</b> on the command line  |
| 0 or undefined | Equivalent to standard message logging level |

If you also specify **-v** or **-d** on the command line, the higher value prevails.

**Default:** 0

### CCASE\_WINKIN\_VIEWS

A list of white-space-separated view tags. If this environment variable is set, **clearmake** winks in only derived objects that were built in one of the specified views.

### CLEARAUDIT\_SHELL

The program that **clearaudit** runs in an audited shell. You must set this environment variable to the program's full pathname. For example, on UNIX:

`/bin/csh` or `/usr/home/myscript`

On Windows:

`\windows\system32\cmd.exe` or `\users\anne\bin\myscript`

**Default on UNIX:** **clearaudit** runs the program specified by the `SHELL` environment variable or, if `SHELL` is undefined, a Bourne shell (`/bin/sh`).

**Default on Windows:** **clearaudit** runs the program specified by the `COMSPEC` environment variable or, if `COMSPEC` is undefined, `cmd.exe`.

*See also:* `SHELL`.

### CLEARCASE\_AVOBS

A list of VOBs to process when you use the **-avobs** option in the **find**, **findmerge**, **lscheckout**, **lshistory**, or **rmview** commands. If this EV is not set, specifying **-avobs** invokes the command on all VOBs mounted on the host. If there are many such VOBs, the command can take a long time to complete.

Specify `CLEARCASE_AVOBS` as a list of VOB tags separated by commas, white space, or colons (UNIX) or by semicolons (Windows).

**Default:** None.

### CLEARCASE\_CMNT\_PN

The pathname of the file in which **cleartool** and **multitool** cache the most recent user-supplied comment. Defining or removing this EV enables or disables comment caching.

### CLEARCASE\_OBSO\_SYN

Commented out at MCK per RATLC00688566; this will likely be revived in a post-MCK release.

Detects instances of the obsolete option-argument style of specifying an object (see the **cleartool** reference page).

If you set this environment variable to the value `WARN`, it issues warnings when it detects obsolete syntax. When set to `SILENT`, it silently accepts obsolete syntax. When set to `FAIL`, it issues errors when it detects obsolete syntax.

**Default:** `FAIL`.

### CLEARCASE\_PERLLIB

Set to non-zero to force `ccperl` to ignore the `PERLLIB` environment variable, if it is set.

**Default:** Undefined. The HTML type manager looks for Perl libraries in the directory specified by the `PERLLIB` environment variable, if it is set. This can cause conflicts if `PERLLIB` refers to Perl installations other than ClearCase Perl. To prevent such conflicts, set this environment variable to a non-zero value.

### CLEARCASE\_PROFILE

The file that contains your ClearCase or ClearCase LT user profile, which includes rules that determine the comment option default for one or more **cleartool** and **multitool** commands. This setting must be a full pathname.

**Default:** For ClearCase and ClearCase LT, `.clearcase_profile` in your home directory.

### CLEARCASE\_TAB\_SIZE

Specifies the tab width for output produced by **cleardiff**, **xcleardiff**, and source lines listed by the **annotate** command.

**Default:** `8`

### CLEARCASE\_TRACE\_TRIGGERS

A flag variable. If defined as a nonzero value, it causes all triggers to behave when they fire as if they were defined with the **-print** option. See the **mktrtype** reference page.

## env ccase

---

**Default:** Undefined.

### CLEARCASE\_VOBLOCKWAIT

(MultiSite only) Specifies the number of minutes for **syncreplica** to keep retrying exports or imports when the VOB is locked. During that time, **syncreplica** retries the write operation every minute. If the time elapses and the VOB is still locked, **syncreplica** exits with an error. For more information, see the **syncreplica** reference page in the *Administrator's Guide* for Rational ClearCase MultiSite.

### EXPORT\_REPLACE\_CHAR

A character used by the **clearexport\_\*** utilities to replace invalid characters in exported label and branch names.

**Default:** . (period character)

### EXPORT\_REPLACE\_COMM

A character string used in the data file created by **clearfsimport** as the comment for `create version` event records.

**Default:** `made from flat file.`

### EXPORT\_REPLACE\_STRING

A character string used by the **clearexport\_\*** utilities to replace an invalid string in exported labels and branch names. This environment variable is used if the exporter cannot replace invalid characters with the `EXPORT_REPLACE_CHAR` EV.

**Default:** `REPLACED`

### HOME

UNIX systems—Not used. ClearCase and ClearCase LT programs determine your home directory by reading the password database, not by using this environment variable.

Windows systems—User's home directory; must be set for ClearCase and ClearCase LT to work correctly. HOME is used to search for various resources, including file-typing information (see also the **cc.magic** reference page). HOME must be a full pathname, including drive specification. For example, `C:\users\anne` is a valid value; `\users\anne` is not.

**Note:** Windows sets two variables, HOMEDRIVE and HOMEPATH, which combine to specify the current user's home directory as supplied by the Administrator when the user account was created. So, unless HOMEDRIVE and HOMEPATH have been reassigned, HOME can be set to %HOMEDRIVE%%HOMEPATH%.

### MAGIC\_PATH

A colon—separated (UNIX) or semicolon-separated (Windows) list of directories to be searched for magic files. Various ClearCase and ClearCase LT programs consult magic files to perform file-typing on file system objects. See the **cc.magic** reference page.

**Default for UNIX:** *home-directory/.magic:\$CLEARCASEHOME/config/magic*

**Default for Windows:** *home-directory\.magic;ccase-home-dir\config\magic\*

### MAKEFLAGS

Provides an alternative (or supplementary) mechanism for specifying **clearmake** command options. MAKEFLAGS can contain the same string of keyletters used for command-line options, except that options that take arguments are not allowed. Options on the **clearmake** command line override the setting of this environment variable if there is a conflict.

See also the description of the CCASE\_MAKEFLAGS environment variable.

**Default:** None.

### SHELL

The default shell program to be run by various commands and programs, including the **shell** and **setview** commands. On UNIX, the **clearaudit** utility uses the value of SHELL if the environment variable CLEARAUDIT\_SHELL is undefined.

**Default for UNIX:** Set by your shell program.

**Default for Windows:** Not set by most Windows shells; some shells that are ported from UNIX (for example, Hamilton **csh**, MKS korn **sh**, and so on.) may set it.

### TZ

Time zone for the host. If the TZ environment variable is set to a value different from the time maintained by the operating system, the TZ time, not the system

## env ccase

---

time, is used. In this case, file creation and change dates can be in error, and config specs do not work as expected.

### Environment Variables for UNIX Only

#### CCASE\_ABE\_STARTER\_PN

Specifies the pathname of the **abe\_starter** link, which is by default a path to **rsh**. However, in environments where starting a remote shell is not allowed or is undesirable, you could, for example set this environment variable to the path to **ssh**.

Default: /usr/ucb/rsh.

#### CLEARCASEHOME

Installation directory for ClearCase, ClearCase LT, and MultiSite software. Set this EV before running the **install\_release** script to specify a nonstandard installation location. On such hosts, users' shell startup scripts must use **\$CLEARCASEHOME/bin** to specify the pathname of the ClearCase, ClearCase LT, or MultiSite executables.

Default: /opt/rational

#### ATRIA\_NO\_BOLD

A flag variable: if defined with a nonzero value, it suppresses generation of bold characters in **cleartool** and **clearmake** output.

Default: Undefined.

#### BITMAP\_PATH

Bitmap file search path. The icons that an **xclearcase** directory browser displays for file system objects are stored in bitmap files. It searches in directories on this colon-separated search path for such bitmap files. See the **cc.icon** reference page.

Default: *home-directory/.bitmaps:\$CLEARCASEHOME/config/ui/bitmaps* See also **ICON\_PATH**.

#### CCASE\_BLD\_UMASK (or CLEARCASE\_BLD\_UMASK)

Sets the **umask(1)** value to be used for files created from a **clearmake** build script. It may be advisable to have this EV be more permissive than your standard **umask**—for example, **CCASE\_BLD\_UMASK = 2** where **umask = 22**. The reason to create DOs that are more accessible than other files is **winkin**: a winked-in file retains its original ownership and permissions. For example,

when another user winks in a file that you originally built, the file is still owned by you, is still a member of your principal group, and still has the permissions with which you created it. You can use the standard **chmod** command to change the permissions of a DO after you create it, and these permissions remain in effect while the DO is unshared. However, for a shared DO, you may need to use the standard **chmod** and **protect -chmod** to set appropriate permissions.

If you are using a tool that ignores **umask** (and hence **CCASE\_BLD\_UMASK**) settings and you want winks to work correctly, you have to use **chmod** on the file in your build script to give it write permissions if the tool creates the file without these permissions.

**CLEARCASE\_BLD\_UMASK** can also be coded as a make macro.

**Note:** If you want to use **CCASE\_BLD\_UMASK**, do not set your **umask** value in your shell startup file. If you set the **umask** value in your startup file, the **umask** value is reset to its original value when **clearmake** starts a shell to run the build script. Setting **CCASE\_BLD\_UMASK** in your startup file has no effect.

**Default:** Same as current **umask**.

### CCASE\_GPATH\_HINTS

NFS mount points to try when attempting to construct pathnames to remote storage.

When you set this environment variable to a quoted set of colon-separated mount points, the first valid mount point is used when constructing the global pathnames required by the following commands:

- **mkstgloc** ... *stgloc-pname*
- **mkview** ... *dynamic-view-storage-pname*
- **mkview** ... *snapshot-view-pname*
- **mkvob** ... *vob-storage-pname*

For example, when you use **mkvob**, the first valid entry in **CCASE\_GPATH\_HINTS** is used as the mount point when constructing the global path to *vob-storage-pname*. However, if you specify pathname information using options such as **-host**, **-hpath**, and **-gpath**, this environment variable is disregarded.

When you set this environment variable to "", the argument specified as the storage pathname is treated literally.

**Default:** When undefined, or if all specified mount points are invalid (that is, they cannot be used to construct a global path to a directory that exists and has

## env ccase

---

execute (x) permission) one of the following mount points is used: /net, /hosts, /nfs. The mount points are tried in the order indicated, with the first one that yields a valid path being used.

### CLEARCASE\_DBG\_GRP

Set this variable to a nonzero value to force **xccase** to print debugging information when executing button and menu commands in the graphical interface.

**Default:** None.

### CLEARCASE\_MSG\_PROTO

Enables one-way message forwarding between ClearCase or ClearCase LT and an interprogram messaging system. This feature enables ClearCase and ClearCase LT to notify the messaging system that an operation succeeded (for example, a checkout) without going through an encapsulator. One-way message forwarding succeeds only if all programs involved have the same value for the DISPLAY environment variable.

For more information, see the **softbench\_ccase** reference page.

**Default:** None. Supported values: `SoftBench`. See also DISPLAY, WINEDITOR.

### CLEARCASE\_ROOT

(Set by the **setview** command; do not set this variable yourself.) The full pathname of the root directory of a set view process, which is a process created by the **setview** command. For example, the command **setview bugfix** creates a shell in which CLEARCASE\_ROOT is set to `/view/bugfix`.

**Default:** Not set in a process that was not created by **setview**.

### DISPLAY

The X Window System display to use for ClearCase and ClearCase LT GUI utilities (and all other X applications). If you are using an interprogram messaging system, all your tools must have the same DISPLAY value.

**Default:** Undefined.

### EDITOR

### VISUAL

The pathname of a text editor. The **edcs** subcommand invokes the editor specified by the environment variable WINEDITOR (first choice), VISUAL (second choice), or EDITOR (third choice). **xccase** invokes the editor specified by


the environment variable WINEDITOR (first choice) or EDITOR (second choice). See also WINEDITOR.

**Default:** vi

### GRP\_PATH

A colon-separated list of files and directories to be searched for group files when you start **xclearcase**.

**Default:** *home-directory/.grp:ccase-home-dir/config/ui/grp*

### ICON\_PATH

A colon-separated list of directories to be searched for icon files. **xclearcase** directory browsers use the bitmap images in such files as icons for file system objects. See the **cc.icon** reference page.

**Default:** *home-directory/.icon:\$CLEARCASEHOME/config/ui/icon* See also BITMAP\_PATH.

### MANPATH

A colon-separated list of directories in which the UNIX **man(1)** command searches for reference pages. (The **cleartool man** and **multitool man** commands do not use MANPATH, but always search in \$CLEARCASEHOME/doc/man.)

**Default:** Varies with operating system.

### PATH

The standard UNIX program search path. To access ClearCase or ClearCase LT executables, change your search path to include directory \$CLEARCASEHOME/bin.

**Default:** Set by your shell program; typically modified in shell startup script.

**Note:** Do not specify an MVFS path as a value for PATH.

### SCHEMESEARCHPATH

A colon-separated list of directories to be searched for scheme files, which contain X Window System resource settings. See the **schemes** reference page.

**Default:** */usr/lib/X11/%T/%N%:\$CLEARCASEHOME/config/ui/%T/%N%S*

### TERM

The kind of terminal for which output is to be prepared. Certain **cleartool** commands produce output that use special terminal capabilities. For example, **catcr** uses a bold font to highlight information in a configuration record. To see

## env ccase

---

bold characters in an **xterm**, set **TERM** to **xterm**, and provide a bold font with the X Toolkit option **-fb** or with the X resource **xterm\*boldFont**. To prevent the control characters that enable bold from appearing in an **emacs** shell, set **TERM** to **emacs** in your **emacs** startup script, or set **ATRIA\_NO\_BOLD**.

**Default:** None; typically set in shell startup script.

### WINEDITOR

An X Window System text editor application (for example, **xedit(1)**), which is invoked by **xclearcase** on a browser item. If **WINEDITOR** is undefined, **xclearcase** creates a terminal window, and runs the program specified by the **EDITOR** environment variable. If neither of these variables are defined, no editor is invoked.

**Default:** None.

### Environment Variables for Windows Only

#### CLEARCASEHOME

Installation directory for ClearCase, ClearCase LT, and MultiSite; same as Windows Registry value **HKEY\_LOCAL\_MACHINE\SOFTWARE\Atria\ClearCase\CurrentVersion\ProductHome**. This EV is set by the **albd\_server** when it runs a **schedule** request. For more information, see the **schedule** reference page. For information about **albd\_server**, see the *Administrator's Guide*.

**Note:** You can create **CLEARCASEHOME** as a user or system environment variable, but the **albd\_server** overwrites it when it runs a **schedule** request.

**Default:** Directory in which you installed ClearCase or ClearCase LT (the installation default is **C:\Program Files\Rational\ClearCase**)

#### CCASE\_NO\_ESC\_PATT\_CHARS

Overrides the **\** escape character in **clearmake** GNU-compatible mode. For example, both **clearmake -C gnu** and **GNU make** assume that the string **\%** indicates the literal character, **%**, and do not treat the rule as a pattern rule. To prevent **clearmake** from using **\** to indicate a literal character, set this environment variable to any non-null value.

#### CLEARCASE\_PRIMARY\_GROUP

Specifies which of the user's groups ClearCase should consider the primary group. Overrides the Windows primary group assignment for ClearCase operations. This environment variable must be a per-user variable (not a

system variable) and must be set to a group that already appears in the user's group list.

### CLEARCASE\_GROUPS

Specifies a list of up to 32 groups that ClearCase considers first when determining or displaying which groups a user belongs to. Users who are members of more than 32 groups can set this environment variable to designate a subset of those groups that ClearCase considers when evaluating the user's group membership. The value of this variable is a semicolon-separated list of groups to which the user belongs. The list must not include the group that is specified in the environment variable CLEARCASE\_PRIMARY\_GROUP.

### CMAKE\_PNAME\_SEP

Sets the pathname separator for pathnames constructed by **clearmake**. This variable can be set in the makefile, in a BOS file, on the command line, or as an environment variable.

**Default:** If this variable is not set or is set to any other value than a slash (/) or a backslash (\), **clearmake** uses a backslash (\) as the pathname separator.

### COMSPEC

The default command shell program to be run by various ClearCase or ClearCase LT commands and programs, including the **shell** command, and the **clearaudit** utility (if the environment variable CLEARAUDIT\_SHELL is undefined).

**Default:** Set by Windows to **cmd.exe**

### EDITOR

#### VISUAL

The pathname of a text editor. The **edcs** subcommand invokes the editor specified by the environment variable VISUAL (first choice) or EDITOR (second choice). If the pathname contains spaces, enclose the pathname in quotes. For example:

```
"C:\Program Files\tools\editor.exe"
```

**Default:** Notepad.

### PATH

The standard executable program search path. The Install Wizard adds the directory *ccase-home-dir*\bin to your search path.

**Default:** Set from the system and user path values in the Windows registry.

## **env ccase**

---

**Note:** Do not specify an MVFS path as a value for PATH.

ProductHome (Windows NT Registry key value)

Installation directory for ClearCase and ClearCase LT software.

This value is stored in the Windows registry key HKEY\_LOCAL\_MACHINE\SOFTWARE\Atria\ClearCase\CurrentVersion.

**Default:** C:\Program Files\Rational\ClearCase

### **SEE ALSO**

**mktrtype find**, and **findmerge** for information about other environment variables.

# events\_ccase

Operations and event records

## APPLICABILITY

| Product | Command type |
|--------------|---------------------|
| ClearCase | general information |
| ClearCase LT | general information |
| MultiSite | general information |

| Platform |
|----------|
| UNIX |
| Windows  |

## DESCRIPTION

Nearly every operation that modifies the VOB creates an event record in the VOB database. For example, when you create a new element, attach a version label, or lock the VOB, an event record marks the change.

Event records are attached to specific objects in VOB databases. Thus, each object (including the VOB object itself) accumulates a chronological event history, which you can display with the **lshistory** command.

In addition, you can do the following:

- Customize event history reports with **lshistory -fmt**; see the **fmt\_ccase** reference page.
- Scrub minor event records from the VOB database to save space; see the **vob\_scrubber** reference page.
- Assign triggers to many event-causing operations (**mkelem**, **checkout**, and **mklablel**, for example); see the **mktrtype** reference page.
- Change the comment stored with an event; see the **chevent** reference page.

### Contents of an Event Record

An event record stores information for various operations:

## events ccase

---

| | |
|-------------------|-----------------------------------------------------------------------------------------------------------------------|
| <i>obj-name</i> | The objects affected |
| <i>obj-kind</i> | The kind of object (file element, branch, or label type, for example) |
| <i>user-name</i>  | The user who changed the VOB database |
| <i>host-name</i>  | The client host from which the VOB database was changed |
| <i>operation</i>  | The operation that caused the event (usually a <b>cleartool</b> command like <b>checkout</b> or <b>mklablel</b> ) |
| <i>date-time</i>  | When the operation occurred (reported relative to the local time zone) |
| <i>event-kind</i> | A description of the event, derived from a combination of the <i>operation</i> and <i>obj-kind</i> fields |
| <i>comment</i> | A text string that is generated by ClearCase or ClearCase LT, provided by <i>user-name</i> , or a combination of both |

### VOB Objects and Event Histories

The following kinds of VOB-database objects have event histories, which you can display with **lshistory**:

- VOB
- VOB storage pool
- Element
- Branch
- Version
- VOB symbolic link
- Hyperlink
- Derived Object (no creation event)
- Replica
- Type
  - Attribute type
  - Branch type
  - Element type
  - Hyperlink type
  - Label type
  - Trigger type
- UCM Objects
  - Project
  - Stream
  - Folder

- Activity
- Component

Each time an object from any of these categories is created, it begins its own event history with a creation event. (Derived objects are an exception; ClearCase stores a DO's creation time in its config record, not in an event record.) As time passes, some objects—VOBs and elements, in particular—can accumulate lengthy event histories.

Do not confuse type objects (created with **mkatype**, **mkbtype**, **mkeltype**, **mkhlype**, **mklbtype**, and **mktrtype**) with the instances of those types (created with **mkattr**, **mkbranch**, **mkelem**, **mkhlink**, **mklablel**, and **mktrigger**). The type objects are VOB-database objects, with their own event histories. Individual branches, elements, and hyperlinks are also VOB-database objects. However, individual attributes, labels, and triggers are not VOB-database objects and, therefore, do not have their own event histories. Their create and delete events (**mkattr/rmattr**, **mklablel/rmlablel**, and **mktrigger/rmtrigger**) are recorded on the objects to which these metadata items are attached.

### Operations That Cause Event Records to Be Written

The following kinds of operations cause event records to be written to the VOB database:

- Create or import a new object.
- Destroy (remove) an object.
- Check out a branch.
- Modify or delete version data.
- Modify a directory version's list of names.
- Attach or remove an attribute, label, hyperlink, or trigger.
- Lock or unlock an object.
- Change the name or definition of a type or storage pool.
- Change a branch or element's type.
- Change an element's storage pool.
- Change the protections for an element or derived object.

If UCM is in use, the following kinds of operations cause event records to be written to the UCM Project VOB (PVOB) database.

## events ccase

- Start, cancel, or complete a deliver or rebase operation.
- Create, change, or remove a project, stream, baseline, or activity.

Table 2 lists event-causing base ClearCase operations as you may see them in **lshistory** output that has been formatted with the **-fmt** option's **%o** (operation) specifier. Note that most operations correspond exactly to **cleartool** subcommands.

Key to Table 2 and Table 3.

### Symbol      Meaning

- M            Causes a minor event (see **lshistory -minor**)
- T            Can have a trigger (see **mktrtype**)
- S            Resulting event records can be scrubbed (see **vob\_scrubber**)
- C            Generates a comment (see the **comments** reference page)

**Table 2 Base ClearCase Operations That Generate Event Records**

| Operation that generates the event record | Notes (see key above) | | | | Commands that always cause the operation | Commands that may cause the operation | Object to which event record is attached |
|-------------------------------------------|-----------------------|---|---|---|----------------------------------------------------|----------------------------------------------------|---------------------------------------------------------------------------|
| checkin | | T | | | checkin, mkelem, mkbranch | clearimport, relocate | Newly created version |
| checkout | | T | | | checkout | clearimport, findmerge, mkelem, mkbranch, relocate | Checked-out branch (event deleted automatically at checkin or uncheckout) |
| chmaster | | T | | C | chmaster, reqmaster (reqmaster is not triggerable) | | Object whose mastership was changed |
| chpool | M | | S | C | chpool | | Element |
| chtype | M | T | S | C | chtype | | Element or branch |
| exportsync | | | | C | syncreplica -export | | Replica |


**Table 2 Base ClearCase Operations That Generate Event Records (Continued)**

| Operation that generates the event record | Notes (see key above) | | | | Commands that always cause the operation | Commands that may cause the operation | Object to which event record is attached |
|-------------------------------------------|-----------------------|---|---|---|------------------------------------------|--------------------------------------------------|------------------------------------------------------------------------------------------------------------|
| import | | | | | | clearimport | Imported element or type |
| importsync | | | | C | syncreplica<br>-import | | Replica |
| lnname | M | T | S | C | ln, ln -s,<br>mkelem,<br>mkdir, mv | relocate | Directory version |
| lock | | T | S | C | lock | (Various) | Locked object (type, pool, VOB, element, or branch) |
| mkattr | M | T | S | C | mkattr | clearimport,<br>mkhlink,<br>relocate | Element, branch, version, hlink, or VOB symlink |
| mkbranch | | T | | | mkbranch,<br>mkelem | checkout,<br>clearimport,<br>relocate | New branch |
| mkelem | | T | | C | mkelem,<br>mkdir | clearimport,<br>relocate | New element |
| mkhlink | M | T | S | C | mkhlink | clearimport,<br>findmerge,<br>merge,<br>relocate | Hyperlink object and from-object, and for bidirectional hyperlinks, to-object (unless cross-VOB hyperlink) |
| mklabel | M | T | S | C | mklabel | clearimport,<br>relocate | Version |
| mkpool | | | | | mkpool | | Storage pool object |
| mkreplica | | | | | mkreplica | | Replica |
| mkmlink | | T | | | ln -s | clearimport,<br>relocate | Directory version |
| mktrigger | M | T | S | | mktrigger | relocate | Element |

## events ccase

**Table 2 Base ClearCase Operations That Generate Event Records (Continued)**

| Operation that generates the event record | Notes (see key above) | | | | Commands that always cause the operation | Commands that may cause the operation | Object to which event record is attached |
|-------------------------------------------|-----------------------|---|---|---|---------------------------------------------------------------------|---------------------------------------|----------------------------------------------------------------------|
| | | T | | | | | |
| mktype | | T | | | mk**type | clearimport, relocate | Newly created type object |
| mkvob | | | | | mkvob<br>(causes numerous creation events),<br>mkreplica<br>-import | | VOB |
| modpool | M | | S | C | mkpool<br>-update | | Storage pool |
| modtype | M | | S | C | mk**type<br>-replace | | Type object |
| protect | M | | S | C | protect | | Element or DO |
| reconstruct | M | | S | | | checkvob -fix | Element |
| reformatvob | | | | | reformatvob | | VOB |
| rename (pool) | M | | | C | rename | | Storage pool |
| rename (type) | M | T | | C | rename | | Type object |
| reserve | M | T | | | reserve | | Checked-out version |
| rmattr | M | T | S | | rmattr | | (See <b>mkattr</b> ) |
| rmbranch | | T | S | C | rmbranch | | Parent branch |
| rmelem | | T | S | C | rmelem | relocate | VOB |
| rmhlink | M | T | S | C | rmhlink,<br>rmmerge | | From-object, to-object<br>(unless cross-VOB,<br>unidirectional), VOB |
| rmlabel | M | T | S | | rmlabel | | Version |

**Table 2 Base ClearCase Operations That Generate Event Records (Continued)**

| Operation that generates the event record | Notes (see key above) | | | | Commands that always cause the operation | Commands that may cause the operation | Object to which event record is attached |
|-------------------------------------------|-----------------------|---|---|---|------------------------------------------|---------------------------------------|------------------------------------------|
| | M | T | S | C | | | |
| rmname | M | T | S | C | rmname, rmelem, mv | | Directory version(s) |
| rmpool | | | S | C | rmpool | | VOB |
| rmtrigger | M | T | S | | rmtrigger | | Element |
| rmtype | | T | S | C | rmtype | | VOB |
| rmver | M | T | S | C | rmver | checkvob -fix | Element |
| unlock | | T | S | | unlock | (various) | Unlocked object |
| unreserve | M | T | | | unreserve | | Checked-out version |

Table 3 lists event-causing UCM operations as you may see them in **lshistory** output that has been formatted with the **-fmt** option's **%o** (operation) specifier. These events are generated only in a PVOB.

**Table 3 UCM Operations That Generate Event Records**

| Operation that generates the event record | Notes (see key above) | | | | Commands that always cause the operation | Commands that may cause the operation | Object to which event record is attached |
|-------------------------------------------|-----------------------|---|---|---|------------------------------------------|---------------------------------------|------------------------------------------|
| | M | T | S | C | | | |
| deliver_start | | T | S | | deliver | | Target (integration) stream |
| deliver_cancel | | T | S | | deliver | | Target (integration) stream |
| deliver_complete | | T | S | | deliver | | Target (integration) stream |
| rebase_start | | T | S | | rebase | | Target (development) stream |
| rebase_cancel | | T | S | | rebase | | Target (development) stream |
| rebase_complete | | T | S | | rebase | | Target (development) stream |

# events ccase

**Table 3 UCM Operations That Generate Event Records (Continued)**

| Operation that generates the event record | Notes (see key above) | | |  | Commands that always cause the operation | Commands that may cause the operation | Object to which event record is attached  |
|-------------------------------------------|-----------------------|---|---|--|------------------------------------------|---------------------------------------|-------------------------------------------|
| | | T | S |  | | | |
| mkactivity | | T | S |  | mkactivity | | Stream that is to contain the activity |
| chactivity | | T | S |  | chactivity | | Activity being changed |
| rmactivity | | T | S |  | rmactivity | | Activity being removed |
| setactivity | | T | S |  | setactivity | | Activity being set |
| mkstream | | T | S |  | mkstream | | Project that is to contain the stream |
| chstream | | T | S |  | chstream | | Stream being changed |
| rmstream | | T | S |  | rmstream | | Stream being removed |
| mkbl | | T | S |  | mkbl | | Component that is to contain the baseline |
| chbl | | T | S |  | chbl | | Component that contains the baseline |
| rmbl | | T | S |  | rmbl | | Component that contains the baseline |
| mkproject | | T | S |  | mkproject | | The entire project VOB |
| chproject | | T | S |  | chproject | | Project being changed |
| rmproject | | T | S |  | rmproject | | Project being removed |
| mkcomp | | T | S |  | mkcomp | | The entire project VOB |
| rmcomp | | T | S |  | rmcomp | | The entire project VOB |
| mkfolder | | T | S |  | mkfolder | | Folder that is to contain the folder |
| chfolder | | T | S |  | chfolder | | Folder that contains the folder |
| rmfolder | | T | S |  | rmfolder | | Folder that contains the folder |

## Operations and Triggers

Each of the following superoperations represents a group of the event-causing operations listed in Table 2 and Table 3. See **mktrtype** for information on how to use the following keywords to write triggers for groups of operations.

| | |
|-------------|-------------|
| MODIFY_TYPE | MODIFY_DATA |
| MODIFY_ELEM | MODIFY_MD |

Table 2 omits the triggerable operations **uncheckout** and **chevent**; as these operations do not cause event records to be stored in the VOB database.

## Event Visibility

This section describes where, directly or indirectly, you may encounter event record contents. The following commands include event history information in their output, which can be formatted with the **-fmt** option:

| | |
|-------------------|---------------------|
| <b>describe</b> | <b>lshistory</b> |
| <b>lsactivity</b> | <b>lslock</b> |
| <b>lsbl</b> | <b>lspool</b> |
| <b>lscheckout</b> | <b>lsproject</b> |
| <b>lscomp</b> | <b>lsreplica</b> |
| <b>lsdo</b> | <b>lsstream</b> |
| <b>lsfolder</b> | <b>lstype -long</b> |

## Comments and Event Records

The set of ClearCase and ClearCase LT commands in Table 2 matches almost exactly the set of commands that accept user comments as input. (**reformatvob**, which takes no comment, is the only exception.) When you supply comments to a ClearCase or ClearCase LT command, your comment becomes part of an event record.

Some **cleartool** commands create a comment even if you do not provide one. These generated comments describe the operation in general terms, such as “modify metadata” or “create directory element.” User comments, if any, are appended to generated comments. For a complete description of comment-related command options and comment processing, see the **comments** reference page.

## **events ccase**

---

### **SEE ALSO**

`chevent`, `cleartool`, `comments`, `fmt_ccase`, `lshistory`, `mktrtype`, `vob_scrubber`

# exports\_ccase

List of VOBs to be accessed by non-ClearCase hosts

## APPLICABILITY

| Product | Command type |
|-----------|----------------|
| ClearCase | data structure |

| Platform |
|----------|
| UNIX |

## SYNOPSIS

- Exports table entry:

Solaris: `VOB-tag [ -ro ]`  
`[ -ro=client [ :client ]... ]`  
`[ -rw=client [ :client ]... ]`  
`[ -anon=uid`  
`[ -rw ] [ -root=host [ :host ]... ]`

All other platforms: `VOB-tag [ options ] [ netgroup | hostname ] ...`

- Standard options:

Solaris: None.

All other platforms: **ro, rw, anon, root, access**

- Default options:

Solaris: **-rw**

All other platforms: **rw, anon=nobody**

## DESCRIPTION

A host that has not installed ClearCase can still access any VOB, using NFS. See the *Administrator's Guide* for the procedure to set up non-ClearCase access to a VOB.

# exports ccase

---

## EXAMPLES

- A ClearCase host, **saturn**, wants to export a VOB mounted at `/vobs/proj`, as seen through view **beta**. This line exports the VOB to all hosts in the network:

```
/view/beta/vobs/proj
```

A non-ClearCase host soft-mounts the VOB with this file system table entry:

```
saturn:/view/beta/vobs/proj /ccase_vobs/proj nfs
rw,noauto,soft,timeo=300,retrans=10 0 0
```

Another host hard-mounts the VOB with this file system table entry:

```
saturn:/view/beta/vobs/proj /vobs/proj nfs rw,hard 0 0
```

- Export a VOB to netgroup **pcgroup**, and also to individual host **newton**.

```
/view/beta/vobs/proj -w=pcgroup:newton Solaris
```

```
/view/beta/vobs/proj -access=pcgroup:newton All other architectures
```

## NOTES

The ClearCase installation procedure creates a template `/etc/exports.mvfs`, all of whose lines are commented out (on all platforms except Digital UNIX).

## FILES

| | |
|---------------------------------------|------------------------------------------------------|
| AIX 4, MP-RAS | <code>/etc/exports.mvfs /etc/rc.atria</code> |
| Digital UNIX | <code>/sbin/init.d/atria</code> |
| HP-UX 10, HP-UX 11 | <code>/etc/exports.mvfs /sbin/init.d/atria</code> |
| Solaris, IRIX, Reliant UNIX, UnixWare | <code>/etc/exports.mvfs /etc/init.d/clearcase</code> |

## SEE ALSO

`cleartool`, `export_mvfs`, `init_ccase`, *Administrator's Guide*

Architecture-specific man pages:

AIX 4, HP-UX 10, HP-UX 11, IRIX, `exports(4)`, `fstab(4)`, `netgroup(4)`

MP-RAS:

Digital UNIX: `exports(4)`, `fstab(4)`, `netgroup(4)`,  
`showmount(8)`, `moundd(8)`


## **exports ccase**

---

Reliant UNIX:

**exports(4), dfstab(4), vfstab(4), share(1M)**

Solaris, UnixWare:

**dfstab(4), vfstab(4), share(1M), netgroup(4)**

# export mvfs

---

## export\_mvfs

Exports and unexports VOBs to NFS clients (non-ClearCase access)

### APPLICABILITY

| Product | Command type |
|-----------|--------------|
| ClearCase | command |

| Platform |
|----------|
| UNIX |

### SYNOPSIS

- Digital UNIX platforms:

```
ccase-home-dir/etc/export_mvfs -a [-i] [-u [-r]] [-v]
[-I exportid] [-o options] [pname]
```

or

```
ccase-home-dir/etc/export_mvfs [-a] [-i] [-u [-r]] [-v]
[-I exportid] [-o options] pname
```

- All other platforms:

```
ccase-home-dir/etc/export_mvfs [-a] [-i] [-u [-r]] [-v]
[-I exportid] [-o options] [pname]
```

### DESCRIPTION

The **export\_mvfs** command enables access by products outside the ClearCase Product Family by making a local VOB available for mounting over the network by hosts on which ClearCase is not installed. This command is the ClearCase counterpart of the **exportfs(1M)** (HPUX-10, HPUX-11, IRIX, AIX-4, UnixWare) or **share(1M)** (Solaris 2, MP-RAS, Reliant UNIX) command for file systems of type MVFS.

### RESTRICTIONS

*Identities:* You must be **root**.

*Locks:* No locks apply.

*Mastership:* (Replicated VOBs) No mastership restrictions.

## OPTIONS AND ARGUMENTS

With no options or arguments, **export\_mvfs** lists the VOBs currently exported by the host (except on Digital UNIX).

**-a**

(All) Exports all pathnames listed in `/etc/exports.mvfs`; with **-u**, unexports all currently exported VOBs.

**-i**

Ignores the options in `/etc/exports.mvfs`. By default, **export\_mvfs** consults `/etc/exports.mvfs` for the options associated with each pathname to be exported.

**-u [ -r ]**

Unexports the specified pathnames. With **-a**, unexports all currently exported VOBs. With **-r**, removes view/export ID mapping from the MVFS but leaves the view active.

**-v**

(Verbose) Displays each pathname as it is exported or unexported.

**-I exportid**

Specifies an export ID for temporary NFS export of a view. Start with export ID 4095 and work down. (View export IDs that are assigned automatically start at 1 and work up.)

**Note:** Do not use this option for views that already have export IDs assigned in the ClearCase registry. Use **lsview -long view-tag** to determine whether a view has an assigned export ID.

**-o options**

A comma-separated list of optional characteristics for the pathnames being exported. See the **exports\_ccase** reference page for the supported options.

*pname*

A view-extended pathname to the VOB tag (mount point) of the VOB to be exported.

## FILES

`/etc/exports.mvfs`

`/opt/rational/etc/export_mvfs`

# export mvfs

---

## SEE ALSO

`exports_ccase`, `exportfs(1M)`, `exports(4)`, `init_ccase`, `lsview`, `mkvob`, `share(1M)`,  
*Administrator's Guide*

# file

Displays the element type that ClearCase or ClearCase LT would use for a file

## APPLICABILITY

| Product | Command type |
|--------------|----------------------|
| ClearCase | cleartool subcommand |
| ClearCase LT | cleartool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

## SYNOPSIS

```
file [-invob pname] [-all] pname...
```

## DESCRIPTION

The **file** command is similar to the UNIX **file(1)** command, which determines the file type of a specified file. **cleartool file** displays the element type ClearCase or ClearCase LT would use for the specified file if the file were converted to an element.

**file** uses the following process to find the element type:

- 1 Search magic files for the first rule that matches the file's type.  
For more information on magic files, file-typing, and the search path for magic files, see the **cc.magic** reference page.
- 2 Compare the element types in the rule with the element types in a particular VOB.  
By default, **file** uses the VOB containing the view-private file. If the file is not in a VOB, the command uses the VOB containing the current working directory.
- 3 Display the first element type in the rule that exists in the VOB.

**file** processes the element types in the rule from left to right. (In a magic file rule, element types are listed from most to least specific.) For example, with a rule like the following:

```
txt document text_file : -printable & -name "*. [tT] [xX] [tT]" ;
```

# file

---

**file** first looks for an element type named **txt** and displays it if it exists in the VOB. If **txt** doesn't exist in the VOB, **file** looks for an element type named **document** and displays it if it exists. If **document** doesn't exist, **file** displays the **text\_file** element type.

For information about creating new element types in a VOB, see the **mkeltype** reference page.

## RESTRICTIONS

None.

## OPTIONS AND ARGUMENTS

**-invob** *vob-pname*

Compares the potential element types against the list of element types in the specified VOB.

**-all**

Skips the comparison with the list of element types in the VOB and prints every element type in the magic file rule.

## EXAMPLES

**Note:** In the UNIX examples that follow, arguments and output that show multicomponent VOB tags are not applicable to ClearCase LT, which recognizes only single-component VOB tags. In this manual, a multicomponent VOB tag is by convention a two-component VOB tag of the form */vobs/vob-tag-leaf*—for example, */vobs/src*. A single-component VOB tag consists of a leaf only—for example, */src*. In all other respects, the examples are valid for ClearCase LT.

- Display the element type that would be used for a view-private HTML file.

```
cleartool file foo.html
```

```
foo.html: html
```

- List all possible element types for a view-private HTML file.

```
cleartool file -all foo.html
```

```
foo.html: html_source html web_file source text_file
```

- Display the element type that would be used if the file were converted to an element in the VOB */vobs/dev*.

```
cleartool file -invob /vobs/dev foo.html
```

```
foo.html: html_source
```

- Display the element type that would be used if the file were converted to an element in the VOB \dev.

```
cleartool file -invob \dev foo.html
```

```
foo.html: html_source
```

## UNIX FILES

```
ccase-home-dir/config/magic/default.magic
```

## WINDOWS FILES

```
ccase-home-dir\config\magic\default.magic
```

## SEE ALSO

**cc.magic, mkelem, mkeltype, type\_manager**

# find

---

## find

Uses a pattern, query, or expression to search for objects

### APPLICABILITY

| Product | Command type |
|--------------|----------------------|
| ClearCase | cleartool subcommand |
| ClearCase LT | cleartool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

### SYNOPSIS

- Find objects visible in the directory structure seen in the current view:

```
find pname ... selection-options action-options
```

- Find all objects in the VOB:

```
find [pname...] -a-ll [-vis-ible | -nvi-sible] selection-options action-options
```

- Find objects throughout all mounted VOBs:

```
find -avo-bs [-vis-ible | -nvi-sible] selection-options action-options
```

*selection-options:*

```
-nam-e pattern
-dep-th | -nr-ecurse | -d-irectory
-cvi-ew
-use-r login-name
-gro-up group-name
-typ-e { f | d | l } ...
-fol-low
-nxn-ame
-ele-ment query
-bra-nch query
-ver-sion query
```

ClearCase and ClearCase LT *action-options* (at least one required, multiple allowed):

```
-pri-nt
-exe-c command-invocation
```


`-ok` *command-invocation ...*

## DESCRIPTION

The **find** command starts with a certain set of objects, selects a subset of the objects, and then performs an action on the subset. The selected objects can be elements, branches, versions, or VOB symbolic links. The action can be to list the objects or to execute a command on each object, either conditionally or unconditionally.

Typically, you start with all objects in a directory tree as seen in your view. You can also start with all objects in one or more VOBs, regardless of they are visible in a particular view.

**Note:** The **find** command is similar to the UNIX **find(1)** command. Only a limited set of the standard **find** options are supported; the way that commands are invoked on selected objects (`-exec` and `-ok` options) differs from **find(1)**.

## RESTRICTIONS

None.

## OPTIONS AND ARGUMENTS

### Specifying the Starting Set of Objects

#### Default

None. You must specify one of the following:

- One or more elements, using *pname* arguments
- One or more VOBs, using the `-all` option
- All mounted VOBs, using the `-avobs` option

**Note:** Processing all VOB elements using `-all` or `-avobs` is an order of magnitude faster than going through its entire directory tree by specifying the VOB's root directory as a *pname* argument. With these options, the order in which elements are processed and/or reported is very different from directory-tree order.

*pname ...*

One or more file and/or directory elements. **find** starts with the elements, branches, and versions that are part of the specified file elements and the subtrees under the specified directory elements.

`-a.ll`

# find

---

With *pname* arguments, modifies the meaning of each argument to specify its entire VOB, not just a single file or directory. Without any *pname* arguments, specifies the VOB containing the current working directory.

**Note:** When you use **find -all**, only one instance of an element is reported, even if one or more VOB hard links point to the element. Either the element name or one of the VOB hard links is displayed.

## **-avo·bs**

By default, **find** starts with all the elements, branches, and versions in all the VOBs mounted on the local host. A snapshot view issues a warning if all mounted VOBs have not been loaded into the view. This option depends on the MVFS, and so has no meaning for snapshot-view-only hosts.

If the CLEARCASE\_AVOBS EV is set to a colon-separated list of VOB tags (in UNIX; in Windows, list items must be separated by semicolons), this set of VOBs is used instead.

## **Considering Objects That Are Not Currently Visible**

### **Default**

All elements in the VOB are included, whether or not they are visible in the view.

### **-vis·ible**

Includes only those elements, along with their branches and versions, that are visible (have a standard pathname) in the view.

### **-nvi·sible**

Includes only those elements, along with their branches and versions, that are not visible (do not have a standard pathname) in the view.

## **Selecting Elements by Using Standard Criteria**

The following options use the specified criteria to select subsets of objects.

### **-nam·e *pattern***

Selects the subset of objects whose element names match the specified file-name pattern. *pattern* must be a leaf name. (See the **wildcards\_ccase** reference page.)

### **-dep·th**

Causes directory entries to be processed before the directory itself.

### **-nr·ecurse**

For each directory element, selects the objects in the element itself, and in the file and directory elements within it, but does not descend into its subdirectories.

## **-d·i**rectory

For each directory, examines only the directory itself, not the directory or file elements, or VOB symbolic links it catalogs.

## **-cvi·ew**

Modifies the set of objects selected by the **-element**, **-branch**, and **-version** queries (if any).

If you did not specify **-version**, replaces each element and branch with the version that is currently in the view. (No substitution is performed on VOB symbolic links.)

If you did specify **-version**, further restricts the subset to versions that are currently in the view.

## **-use·r** *login-name*

Selects only those objects in the subset of elements owned by user *login-name*.

## **-gro·up** *group-name*

Selects only those objects in the subset of elements belonging to group *group-name*.

## **-typ·e f**

## **-typ·e d**

## **-typ·e l**

Selects the subset of objects of a certain kind: file elements (**f**), directory elements (**d**), or VOB symbolic links (**l**). To include multiple kinds of objects, group the key letters into a single argument (**-type fd**) or use multiple options (**-type f -type d**).

## **-fol·low**

Traverses VOB symbolic links during the walk of the directory tree.

## Use of Extended Pathnames

### Default

# find

---

**find** submits the objects it selects to the specified action using extended pathnames, such as `foo.c@@` (element), `foo.c@@/main` (branch), or `foo.c@@/main/5` (version).

## **-nxn-ame**

Removes the extended naming symbol (by default, `@@`) and any subsequent version ID or branch pathname from the name of each selected object. Duplicate names that result from this transformation are suppressed. In effect, this option transforms extended names into standard operating system names; it also transforms names of branches or versions into names of elements.

## Selecting Elements by Using Queries

The options in this section select a subset of objects by using the VOB query language, which is described in the **query\_language** reference page. You can use these options in any combination. They are always applied in this order, successively refining the set of selected objects: 1) **-element**; 2) **-branch**; 3) **-version**. The result of applying one or more of these options is a set of objects at the finest level of granularity: all versions if you used **-version**; all branches if you used **-branch**; all elements if you used **-element**. If you use none of these options, the set includes elements and VOB symbolic links. There is no way to use a query to select a set of VOB symbolic links.

### **-element** *query*

Selects element objects using a VOB query; all of the selected element's branches and versions are also selected. Using this option with a **brtype** query makes **find -all** much faster in a large VOB where the specified branch type exists on a relatively small number of elements.

### **-branch** *query*

From the set of objects that survived the element-level query (if any), selects branch objects using a VOB query; all of a selected branch's versions are also selected.

### **-version** *query*

From the set of objects that survived the element-level and branch-level queries (if any), selects version objects using a VOB query.

## Specifying the Action

### Default

None. You must specify an action to be performed on the selected objects. You can specify a sequence of several actions, using two **-exec** options, or **-exec** followed by **-print**, and so on.

## **-pri·nt**

Lists the names of the selected objects, one per line.

## **-exe·c** *command-invocation*

UNIX and Windows—Execute the specified command once for each selected object.

Windows—If you invoke a command built in to the Windows shell (for example, **cd**, **del**, **dir**, or **copy**), you must invoke the shell with **cmd /c**. For example:

```
-exec "cmd /c copy %CLEARCASE_PN% %HOME%"
```

If a path within *command-invocation* contains spaces, you must enclose it in quotation marks. For example, in **cleartool** single-command mode (note the backslash used to escape the second quotation mark):

```
-exec "cmd /c copy %CLEARCASE_PN% \"c:\find results\""
```

In **cleartool** interactive mode (no escape character needed):

```
-exec 'cmd /c copy %CLEARCASE_PN% "c:\find results\"'
```

## **-ok** *command-invocation*

For each selected object, displays a confirmation prompt; if you respond **yes**, executes the specified command.

When using the **-exec** or **-ok** command invocation, do not use braces ({} ) to indicate a selected object or use a quoted or escaped semicolon to terminate the command. Instead, enter the entire command as a quoted string; use one or more of these environment variables to reference the selected object:

**CLEARCASE\_PN**

Pathname of selected element or VOB symbolic link

**CLEARCASE\_XN\_SFX**

Extended naming symbol (default: @@)

**CLEARCASE\_ID\_STR**

# find

---

Branch pathname of a branch object (`\main\rel2_bugfix`); version ID of a version object (`\main\rel2_bugfix\4`); null for an element

CLEARCASE\_XPN

Full version-extended pathname of the selected branch or version (concatenation of the three preceding variables)

## EXAMPLES

The UNIX examples in this section are written for use in **cs**h. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

**Note:** In the UNIX examples that follow, arguments and output that show multicomponent VOB tags are not applicable to ClearCase LT, which recognizes only single-component VOB tags. In this manual, a multicomponent VOB tag is by convention a two-component VOB tag of the form `/vobs/vob-tag-leaf`—for example, `/vobs/src`. A single-component VOB tag consists of a leaf only—for example, `/src`. In all other respects, the examples are valid for ClearCase LT.

- List all file elements in and below the current working directory.

```
cmd-context find . -type f -print
```

```
./Makefile@@
./hello.c@@
./hello.h@@
./msg.c@@
./util.c@@
```

This listing includes the extended naming symbol. The `-nxname` option suppresses this symbol.

- List all objects owned by user **smg** throughout all mounted VOBs.

```
cmd-context find -avobs -user smg -print
```

```
\work_vob\hw\util.c@@
\work_vob\hw\hello.c@@
```

```
\smg_tmp\bin@@\main\6\misc\main\3\text@@
\smg_tmp\bin@@\main\6\misc\main\3\Makefile@@
\smg_tmp\bin@@\main\6\misc\main\3\test.c@@
...
```

- List the version labeled **REL1** for each element in or below the current working directory.

```
cmd-context find . -version "lctype(REL1)" -print
```

```
./@@/main/1
./Makefile@@/main/1
./hello.c@@/main/2
```

- Excluding any elements that do not have both labels, list all versions in the current VOB labeled either **REL1** or **REL2** but not both.

```
cmd-context find -all -element '{lctype_sub(REL1) && lctype_sub(REL2)}' ^
-version '{(lctype(REL1) && !lctype(REL2)) || ^
(lctype(REL2) && !lctype(REL1))}' -print
```

```
\dev\testfile.txt@@\main\43
\dev\testfile.txt@@\main\68
\dev\util.c@@\main\50
\dev\util.c@@\main\58
...
```

- List each header file (\*.h) for which some version is labeled **REL2** or **REL3**.

```
cmd-context find . -name '*.h' -element 'lctype_sub(REL2) \ ||
lctype_sub(REL3)' -print
```

```
./hello.h@@
```

- List all versions that have a **QAed** attribute with the string value "Yes".

```
cmd-context find . -version 'QAed == "YES"' -print
```

```
.\Makefile@@\main\2
.\hello.c@@\main\4
.\hello.h@@\main\1
.\util.c@@\main\2
.\util.c@@\main\rel2_bugfix\1
```

- List the standard name of each element that has (or contains a branch or version that has) a **BugNum** attribute with the value 189.

```
cmd-context find . -nxname -element 'attr_sub(BugNum,==,189)' -print
```

```
./hello.c
```

# find

---

- For each element that has had a merge from the **rel2\_bugfix** branch to the **main** branch, archive the current version of the element to your home directory.

```
cmd-context find . -element merge (\main\rel2_bugfix,\main) ^
-exec 'cmd /c copy %CLEARCASE_PN% %HOME%'
```

- For each element that has had a merge from the **rel2\_bugfix** branch to the **main** branch, archive the current version of the element to a **tar(1)** file in your home directory.

```
cmd-context find . -element "merge(/main/rel2_bugfix, /main)" \
-exec 'echo $CLEARCASE_PN >> /tmp/filelist'
% tar -cvf $HOME/rel2bugmerge.tar 'cat /tmp/filelist'
% rm /tmp/filelist
```

- If any element's most recent version on the main branch is missing label **REL3**, label it.

```
cmd-context find . -version 'version(\main\LATEST) && !ltype(REL3)' ^
-exec 'cleartool mklable -replace REL3 %CLEARCASE_XPN%'
```

- Attach a **Testing** attribute with string value "Done" to all versions labeled **REL2**. Note that the double-quote characters that enclose the string value must themselves be escaped or quoted:

```
cmd-context find . -ver 'ltype(REL2)' \
-exec 'cleartool mkattr Testing "\"Done\"" $CLEARCASE_XPN'
```

- Conditionally delete all branches of type **experiment**.

```
cmd-context find . -branch brtype(experiment) ^
-ok 'cleartool rmbranch -force %CLEARCASE_XPN%'
```

- (ClearCase only) Change all elements currently using storage pool **my\_cpool** to use pool **cdft** instead.

```
cmd-context find . -all -element 'pool(my_cpool)' \
-exec 'cleartool chpool cdft $CLEARCASE_PN'
```

- Obsolete elements that are no longer visible.

```
cmd-context find . -all -nvisible -exec 'cleartool lock -obsolete
%CLEARCASE_PN%'
```

- List merges (recorded by hyperlinks of type **Merge**) involving versions located at the ends of branches named **gopher**.

```
cmd-context find . -version 'version(.../gopher/LATEST)' -print \
-exec 'cleartool describe -short -ahlink' Merge $CLEARCASE_XPN'
```


```
.@@/main/gopher/1
-> /vob1/proj/src@@/main/146
./base.h@@/main/gopher/1
-> /vob1/proj/src/base.h@@/main/38
./main.c@@/main/gopher/1
-> /vob1/proj/src/main.c@@/main/42
```

- In the current directory and its subdirectories, list element versions that are on the branch **main\_dev** and that were created in May of this year and that are not the **LATEST** versions.

```
cmd-context find . -version "{brtype(main_dev) && created_since(30-Apr) &&
(! created_since(31-May)) && (! version(\main\main_dev\LATEST))}" -print
```

## SEE ALSO

`describe`, `ls`, `query_language`, `wildcards_ccase`

# findmerge

---

## findmerge

Searches for versions that require a merge /optionally perform merge

### APPLICABILITY

| Product | Command type |
|--------------|----------------------|
| ClearCase | cleartool subcommand |
| ClearCase LT | cleartool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

### SYNOPSIS

```
findmerge { pname ... | [pname ...] -a·ll
 | -avo·bs | activity-selector ... -fcs·ets }
 { -fta·g view-tag | -fve·rsion version-selector | -fla·test }
 [-dep·th | -nr·ecurse | -d·irectory] [-fol·low] [-vis·ible]
 [-use·r login-name] [-gro·up group-name] [-typ·e { f | d | fd }]
 [-nam·e pattern] [-ele·ment query]
 [-nze·ro] [-nba·ck] [-why·not] [-log pname]
 [-c·omment comment | -cfi·le comment-file-pname | -cq·uery | -cqe·ach
 | -nc·omment] [-unr·eserved]
 [-q·uery | -ab·ort | -qal·l] [-ser·ial]
 { -pri·nt [-l·ong | -s·hort | -nxn·ame]
 | -mer·ge | -okm·erge | -g·raphical | -gm·erge | -okg·merge
 | -exe·c command-invocation
 | -ok command-invocation
 | -co } ...
```

### DESCRIPTION

For one or more versions, the **findmerge** command determines whether a merge is required from a specified version to the version in your view, then executes one or more actions:

- Listing the versions that require a merge
- Performing the required merges, checking out versions as necessary
- Performing an arbitrary command

**findmerge** works as follows:

- 1 It considers a set of versions, which you specify using syntax similar to that of the **find** command.
- 2 For each of these versions, **findmerge** examines the relationship between the version in your view and the version specified by the **-ftag**, **-fversion**, or **-flatest** option. It determines whether a merge is required from that other version to your view's version.
- 3 **findmerge** then performs the actions you specify with **-print**, **-exec**, and/or the various **-merge** variants.

Keep in mind that nontrivial merge capability is guaranteed to work only for versions whose type manager implements the **merge** or **xmerge** methods. For more information, see the **type\_manager** reference page.

## Using findmerge with UCM Activities

To use **findmerge** with UCM activities, you specify one or more activities and the option **-fcsets**. (The *activity-selector* arguments must precede the **-fcsets** option.) Each version listed in a change set becomes the from-version in a merge operation. As always, the to-version is the one in your view.

For other versions—for example, those of type **file**—the type manager may or may not be able to merge the data in the versions that **findmerge** identifies. For some versions, you may need to perform the merge manually, as follows:

- 1 Check out the version.
- 2 Incorporate data from the version on another branch into your checked-out version, using a text editor or some other tool.
- 3 Connect the appropriate versions with a merge arrow, using **merge -ndata**.

## Deferring Merges with the -print Option

If you specify **-print** as the action (and you do not also specify any of the merge actions), **findmerge** does not actually perform any merges. Instead, it shows what merge activity would be required:

```
Needs Merge "proj.c" [to /main/41 from /main/v2_plus/6 base /main/v2_plus/3]
Log has been written to "findmerge.log.16-Nov-98.17:39:18"
```

# findmerge

---

In addition, it writes a set of shell commands to perform the required merges to a log file. At some later point, you can execute the commands in the log file—all at once, or a few at a time.

If the directory version from which you are merging contains new files or subdirectories, **findmerge -print** does not report on those files or directories until you merge the directory versions. Therefore, you may want to run **findmerge** twice: once to merge the directory versions and again with the **-print** option to report which files need to be merged. You can then cancel the checkout of the directories if you do not want to save the directory merge.

## Incomplete Reporting of Required Merges

Under some circumstances, **findmerge -print** does not detect all the required merges (that is, all the merges that **findmerge -print** would perform). This occurs when one or more directory merges are required, but are not performed.

By default, **findmerge** merges a directory before determining merge requirements for the versions cataloged within the directory. Thus, if merging directory `srcdir` makes a newly created file version, `patch.c`, appear, **findmerge** proceeds to detect that `patch.c` itself also needs to be merged. But if the only specified action is **-print**, **findmerge** can determine only that `srcdir` must be merged; it cannot determine that `patch.c` must also be merged.

This incomplete reporting also occurs in these situations:

- You decline to merge a directory when prompted by the **-okmerge** or **-okgmerge** option.
- You specify **-depth**, which causes the versions cataloged in a directory to be processed before the directory version itself.
- You use **-directory** or **-nrecurse** to suppress processing of the versions cataloged in a directory.
- You use **-type f**, which suppresses processing of directory versions.

You can use the following procedure to guarantee that the log file produced by **findmerge -print** includes all the required file-level merges within the directory tree under `srcdir`:

- 1 Actually perform all the directory-level merges:

*cmd-context* **findmerge srcdir -type d -merge**

- 2 Generate a log file that contains the **findmerge** commands required for files within the merged directory hierarchy:

*cmd-context* **findmerge srcdir -type f -print**

Executing the log file produces results identical to entering the single command **findmerge srcdir -merge**.

## findmerge Algorithm

The **findmerge** command uses one of two algorithms to locate and examine versions. When the number of versions to be examined is below a certain threshold (approximately 100), **findmerge** uses the algorithm that uses the VOB's metadata. When the number of versions exceeds the threshold, **findmerge** uses the algorithm that requires walking through the VOB's directory structure. The directory walkthrough method is slower than the metadata method.

## RESTRICTIONS

If the specified action involves checking out and/or merging files, the restrictions for the **checkout** and **merge** commands apply.

## OPTIONS AND ARGUMENTS

### Specifying the Versions to Be Considered

#### Default

None.

*pname* ...

One or more file and/or directory versions; only the specified file versions and the subtrees under the specified directory versions are considered.

#### -all

*pname* ... **-all**

Appending **-all** to a *pname* list causes all the versions in the VOB containing the *pname* to be considered, whether or not they are visible in your view. By itself, **-all** specifies the top-level directory of the VOB containing the current working directory.

# findmerge

---

**findmerge** performs additional work after processing the VOB directory tree if you use **-all** or **-avobs** in combination with **-ftag**; in this case, it issues a warning message for each version that does not appear in the to-view, but does appear in the from-view.

## **-avo-bs**

Considers all versions in the VOBs active (mounted) on the local host in ClearCase. (If environment variable `CLEARCASE_AVOBS` is set to a list of VOB-tags, this set of VOBs is used instead (separate VOB tags in the list by colons (UNIX) or semicolons (Windows)).)

*activity-selector ...*

One or more UCM activities. Specify *activity-selector* in the form **activity:activity-name[@vob-selector]**. You must specify the **-fcsets** option immediately following this argument.

## Specifying the From-Version

### Default

None. You must use one of these options to specify another version of each version, to be compared with the version in your view.

### **-fta-g** *view-tag*

Compare with the version selected by your view with the version selected by the view specified by *view-tag*. *view-tag* may not specify a snapshot view. A version of the same element is always used, even if the version has a different name in the other view.

### **-fve-rsion** *version-selector*

Compare with the version specified by the version-selector. A version selector involving a branch type, for example, `.../branch1/LATEST`, is optimized for selecting the set of versions to consider and performs better than other types of queries. If the branch exists only on a relatively small number of versions in the VOB, this option performs much better than other types of queries.

### **-fla-test**

(Consider only versions that are currently checked out.) Compare with the most recent version on the branch from which your version was checked out. This option is useful with versions for which you have unreserved checkouts: if one or more new versions have been checked in by other users, you must

merge the most recent one into your checked-out version before you can perform a checkin.

## **-fcs·ets**

Consider all the versions in the change set of each specified *activity-selector* argument.

## **Narrowing the List of Versions to Be Considered**

Use the following options to select a subset of the versions specified by *pname* arguments and the **-all** or **-avobs** option.

## **-dep·th**

Causes directory entries to be processed before the directory itself.

## **-nr·ecurse**

For each directory version, considers the file and directory versions within it, but does not descend into its subdirectories.

## **-d·irectory**

For each directory, considers only the directory itself, not the directory or file versions, or VOB symbolic links it catalogs.

## **-fol·low**

Causes VOB symbolic links to be traversed.

## **-use·r** *login-name*

Considers only those versions owned by user *login-name*.

## **-gro·up** *group-name*

Considers only those versions belonging to group *group-name*.

## **-typ·e f**

## **-typ·e d**

## **-typ·e fd**

Considers file versions only (**f**), directory versions only (**d**), or both (**fd**).

## **-nam·e** *pattern*

Considers only those versions whose leaf names match the specified file-name pattern. (See the **wildcards\_ccase** reference page.)

## **-ele·ment** *query*

# findmerge

---

Considers only those versions that satisfy the specified query (same as the **find** command). A simple branch query, for example, **brtype(br1)**, is optimized for selecting the set of versions to consider and performs better than other types of queries. When the branch exists only on a relatively small number of versions in the VOB, this option performs much better than other types of queries.

## Special Version Tree Geometry: Merging from Version 0

If a merge is required from a version that happens to be version 0 on its branch, **findmerge** performs the merge and issues a warning message:

```
Element "util.c" has empty branch [to \main\6 from \main\br1\0]
```

More often, **findmerge** determines that no merge is required from a zeroth version; it handles this case as any other no-merge-required case.

The following option overrides this default behavior.

### **-nze-ro**

Does not perform a merge if the from-contributor is version 0 on its branch. This gives you the opportunity to delete the empty branch, and then perform a merge from the version at which the branch was created.

## Special Version Tree Geometry: Merge Back-and-Out to Subbranch

**findmerge** flags this special case with a warning message:

```
Element "msg.c" requests merge to /main/12 backwards on same branch
from /main/18
```

This situation arises in these cases:

- You are merging from a parent branch to a subbranch.
- For a particular version, no subbranch has been created yet.
- Your config spec selects a version of that version using a **-mkbranch** config spec rule.

In this case, **findmerge** performs the merge by checking out the version (which creates the subbranch at the to-version), then overwriting the checked-out version with the from-version.

The following option overrides this default behavior.

### **-nba-ck**

Does not perform the merge in the case described earlier. It may be appropriate to simulate the merge by moving the version label down to the from-version.


Note, however, that this alternative leaves the version without a subbranch, which may or may not be desirable.

## Verbosity of Merge Analysis

**findmerge** does the following:

- Silently skips versions that do not require a merge.
- (If you use **-all** or **-avobs** in combination with **-ftag**) Issues a warning message if your config spec does not select any version of a version, but the config spec of the view specified with **-ftag** does. (For example, this occurs when a new version has been created in the from-view.)

The following options override this default behavior.

### **-why-not**

For each version that does not require a merge, displays a message explaining the reason. This is especially useful when you are merging between views whose namespaces differ significantly.

### **-vis-ible**

Suppresses the warning messages for versions that are not visible in the current view.

## Logging of Merge Analysis

### Default

A line is written to a merge log file for each version that requires a merge. The log takes the form of a UNIX shell script or Windows batch file that can be used to perform, at a later time, merges that are not completed automatically (see **-print** and **-abort**, for example). A number sign (#) at the beginning of a line indicates that the required merge was performed successfully. The log file's name is generated by **findmerge** and displayed when the command completes.

### **-log** *pname*

Creates *pname* as the merge log file, instead of selecting a name automatically. To suppress creation of a merge log file, use **-log /dev/null** (UNIX) or **-log NUL** (Windows)

## Specifying Checkout Comments

### Default

# findmerge

---

When **findmerge** checks out versions to perform merges, it prompts for a single checkout comment (**-cq**). You can override this behavior with your `.clearcase_profile` file. See the **comments** reference page. Edit comments with **chevent**.

**-c-omment** *comment* | **-cfi-le** *comment-file-pname* | **-cq-uary** | **-cqe-ach** | **-nc-omment**

Overrides the default with the option you specify. See the **comments** reference page.

## Affecting Type of Checkout

### Default

If the **findmerge** action performs a checkout, it is a reserved checkout.

### **-unr-eserved**

Performs any **findmerge** checkouts as unreserved checkouts.

## Merge Options

If you have **findmerge** perform the merges, you can specify the following options, which work exactly as they do in the **merge** command. (**-abort** and **-qall** are mutually exclusive.)

### **-q-uary**

Turns off automatic merging for nontrivial merges and prompts you to proceed with every change in the from-versions. Changes in the to-version are accepted unless a conflict exists.

### **-abo-rt**

Cancels a merge if it is not completely automatic.

### **-qal-l**

Turns off automated merging. Prompts you to determine whether you want to proceed with each change.

### **-ser-ial**

Reports differences with each line containing output from one contributor, instead of in a side-by-side format.

## Actions to Be Performed on the Selected Versions

### Default

None.

**-pri-nt** [ **-l-ong** | **-s-hort** | **-nxn-ame** ]

Lists the names of the versions that require a merge. The default listing includes the version IDs of the to-versions and from-versions and the version ID of the base contributor (common ancestor):

```
Needs Merge "Makefile" [to \main\7 from \main\br1\1 base \main\6]
```

Specifying **-short** reduces the listing to version-extended pathnames of the to- and from-versions:

```
Makefile@@/main/7 Makefile@@/main/br1/1
```

Specifying **-long** adds to the default listing a description (**describe** command output) of the from-version:

```
Needs Merge "Makefile" [to /main/7 from /main/br1/1 base /main/6]
version "Makefile@@/main/br1/1"
 created 09-Nov-98.11:18:39 by Allison K. Pak (akp.user@neptune)
 element type: text_file
 predecessor version: /main/br1/0
```

Specifying **-nxname** reduces the listing to the standard pathname of the version:

```
.\Makefile
```

**-mer-ge -abort**

**-okm-erge -abort**

**-g-raphical**

**-gm-erge**

**-okgm-erge**

(Valid only for versions whose type manager implements the **merge** method. See the **type\_manager** reference page for more information.) Performs a merge for each version that requires it.

Three kinds of interfaces can be used: the **-merge** option performs a character-oriented merge, the **-graphical** option invokes the Merge Manager, and the **-gmerge** option invokes the graphical merge utility. All these actions attempt to check out the to-version, if it is not already checked out to your view.

The **ok** variants pause for verification on each version, thus allowing you to process some versions and skip others.

# findmerge

---

**Special Case:** Specifying **-merge -gmerge** causes **findmerge** to perform a character-oriented merge in **-abort** mode; if the merge aborts (because it could not proceed completely automatically), the interactive graphical merge tool is invoked.

**-exec** *command-invocation*

**-ok** *command-invocation*

Runs the specified command for each selected version. **findmerge** does not perform a checkout operation when either of these options is specified. With **-ok**, **findmerge** pauses for verification on each version, thus allowing you to process some versions and skip others.

Like the **find** command, **findmerge** sets the following variables in the specified command's environment:

| | |
|--------------------|-------------------------------------------|
| CLEARCASE_PN | Pathname of version |
| CLEARCASE_XN_SFX | Extended naming symbol (default: @@) |
| CLEARCASE_ID_STR | Version ID of to-version |
| CLEARCASE_XPN | Version-extended pathname of to-version |
| CLEARCASE_F_ID_STR | Version ID of from-version |
| CLEARCASE_FXP | Version-extended pathname of from-version |
| CLEARCASE_B_ID_STR | Version ID of base contributor version |

Windows—If you invoke a command built in to the Windows shell (for example, **cd**, **del**, **dir**, or **copy**), you must invoke the shell with **cmd /c**. For example:

```
-exec 'cmd /c copy %CLEARCASE_PN% %HOME%'
```

If a path within *command-invocation* contains spaces, you must enclose it in quotation marks. For example, in **cleartool** single-command mode (note the backslash used to escape the second quotation mark):

```
-exec "cmd /c copy %CLEARCASE_PN% \"c:\findmerge results\""
```

In **cleartool** interactive mode (no escape character needed):

```
-exec 'cmd /c copy %CLEARCASE_PN% "c:\findmerge results\"'
```

**-co**

Attempts to check out the destination if it is not already checked out to your view. May be used as part one of a two-pass invocation of **findmerge**, where the second part uses an option such as **-exec**.

## EXAMPLES

The UNIX examples in this section are written for use in **cs**h. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

- Compare a source file version in your current view to a version on another branch. Log the results of the comparison, but do not perform the merge. (If a merge is required, the log file stores a command that performs the merge.)

*cmd-context* **findmerge msg.c -fversion /main/rel2\_bugfix/LATEST -print**

```
Needs Merge "msg.c" [to /main/2 from /main/rel2_bugfix/1
 base /main/1]
A 'findmerge' log has been written to "findmerge.log.04-Feb-99.10:01:23"
```

*cmd-context* **cat findmerge.log.04-Feb-99.10:01:23**

```
cleartool findmerge msg.c@@/main/2 -fver /main/rel2_bugfix/1
-log /dev/null -merge
```

- For the current directory subtree, compare all versions visible in the current view against the versions in another view. Print a list of versions that require merging, but do not perform the merge. For versions where no merge is required, explain why.

*cmd-context* **findmerge . -ftag rel2\_bugfix\_view -whynt -print**

```
No merge ".\Makefile" [\main\3 descended from \main\2]
No merge ".\cm_add.c" [element not visible in view rel2_bugfix_view]
No merge ".\hello.c" [to \main\4 from version zero \main\rel2_bugfix\0]
. . .
A 'findmerge' log has been written to "findmerge.log.04-Feb-99.11:00:59"
```

# findmerge

---

## type findmerge.log.04-Feb-99.11.00.59

```
cleartool findmerge .\msg.c@@\main\2 -fver
\main\rel2_bugfix\1 -log nul -merge
```

- For the current directory subtree, compare versions visible in the current view against versions on another branch and perform any required merges. The resulting log file annotates all successful merges with a number sign (#).

*cmd-context* **findmerge . -fversion \main\rel2\_bugfix\LATEST -merge**

```
Needs Merge ".\util.c" [to \main\3 from \main\rel2_bugfix\2
 base \main\rel2_bugfix\1]
Comment for all listed objects:
Merge from rel2_bugfix branch.
.Checked out "util.c" from version "\main\3".

<<< file 1: M:\view1\george_fig_hw\src\util.c@@\main\rel2_bugfix\1
>> file 2: .\util.c@@\main\rel2_bugfix\2
>> file 3: .\util.c

-----[changed 7-8 file 1]-----|-----[changed to 7-12 file 3]-----
 if (user_env) | if (user_env) {
 return user_env; | if (strcmp(user_env,"root") == + .
.
.
Moved contributor ".\util.c" to ".\util.c.contrib".
Output of merge is in ".\util.c".
Recorded merge of ".\util.c".
A 'findmerge' log has been written to "findmerge.log.24-Mar-99.13.23.05"
```

## type findmerge.log.24-Mar-99.13.23.05

```
#cleartool findmerge .\util.c@@\main\3 -fver \main\rel2_bugfix\2 -log
nul -merge -c "Merge from rel2_bugfix branch."
```

- As in the previous commands, merge from another branch. This time, if any merge cannot be completed automatically (two or more contributors modify the same line from the base contributor), start the graphical merge utility to complete the merge.

*cmd-context* **findmerge . -fversion /main/rel2\_bugfix/LATEST -merge -gmerge**

- For the current directory subtree, compare all versions visible in the current view to versions on another branch. Follow any VOB symbolic links. Log the results

of the comparison, but do not perform the merge. The current directory contains a symbolic link to the beta directory. The **findmerge** command follows that link and determines that version 1 of foo.c on the **bugfix** branch should be merged with version 4 on the **main** branch.

*cmd-context* **findmerge . -fol -fversion \main\bugfix\LATEST -print**

```
Needs Merge "\usr2\home\ktessier\testvobs\testvob\testdir\beta\foo.c"
[to \main\4 from \main\bugfix\1 base \main\3]
Needs Merge ".\update [to \main\4 from \main\bugfix\1 base \main\2]
Log has been written to "findmerge.log.02-Jul-99.14:07:49".
```

- For the current directory subtree, compare all versions visible in the current view to versions on another branch. Do not consider versions contained in any of the current directory's subdirectories. Log the results of the comparison, but do not perform the merge. The first invocation of **findmerge** detects no required merges in the current directory version or the file and directory versions it contains. Invoking **findmerge** from the subdirectory source detects a required merge. Invoking **findmerge** without the **-nr** option at source's parent directory also detects the required merge because **findmerge** descends into source.

*cmd-context* **findmerge . -nr -fversion main/bugfix/LATEST -print**

% **cd source**

*cmd-context* **findmerge . -nr -fversion main/bugfix/LATEST -print**

```
Needs Merge "./update" [to /main/4 from /main/bugfix/1 base /main/2]
Log has been written to "findmerge.log.02-Jul-99.14:17:15".
```

- For the current directory only, compare the directory version visible in the current view to a version on another branch. Do not consider the versions contained in those directories. Log the results of the comparison but do not perform the merge. The **findmerge** command discovers that the version of the directory on the **rel1** branch contains a file that is not in the version of the directory visible in the current view; therefore, version 2 of the directory on the **rel1** branch should be merged with version 2 on the **main** branch. Because the **findmerge** command specifies **-dir**, it does not evaluate this file for merging.

*cmd-context* **findmerge . -dir -fversion \main\rel1\LATEST -print**

```
Needs Merge "." [(automatic) to \main\2 from \main\rel1\2 (base also
\main\2] Log has been written to "findmerge.log.03-Jul-99.15:30:46".
```

# findmerge

---

- Invoke the Merge Manager from the command line and complete the merge using the Merge Manager.

*cmd-context* **findmerge . -fver ../mybranch/LATEST -graphical**

## SEE ALSO

**find, find(1), merge, update, xcleardiff**


# fmt\_ccase

Format strings for command output

## APPLICABILITY

| Product | Command type |
|--------------|---------------------|
| ClearCase | general information |
| ClearCase LT | general information |

| Platform |
|----------|
| UNIX |
| Windows  |

## SYNOPSIS

- **-fmt** option syntax (used in various reporting commands: **annotate**, **describe**, **lshistory**, **lscheckout**, and so on):
  - fmt** *"format-string"*  
*format-string* is a character string, composed of alphanumeric characters, conversion specifications, and escape sequences. It must be enclosed in double quotes ( " ).

*Conversion specifications:*

- %a** Attributes (modifiers: **N**, **S**, [*attr-name*])
- %c** Comment string (modifiers: **N**)
- %d** Date (modifiers: **S**, **V**, **N**, **A**, **MA**, **BA**, **OA**)
- %e** Event description
- %f** Checked-out version information (modifiers: **R**, **T**, [*text*])
- %h** Host name
- %i** Indent level (modifier: [*indent-level*])
- %l** Labels (modifiers: **C**, **N**)
- %m** Object kind (version, derived object, and so on) (modifiers: **K**)
- %n** Name of object (modifiers: **D**, **E**, **L**, **O**, **S**, **PS**, **PV**, **V**, **X**)

# fmt ccase

---

| | |
|--------------|---------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>%o</b> | Operation kind (checkin, lock, mkelem, and so on) |
| <b>%p</b> | Property value (modifiers: [ <i>property</i> ], <b>C, D, O, S, T</b> ) |
| <b>%[c]t</b> | Starting column number (modifiers: <b>N, S, T</b> ) |
| <b>%u</b> | User/group information associated with the object's creation event (modifiers: <b>F, G, L</b> ); see also <b>%[owner]p</b> and <b>%[group]p</b> . |
| <b>%%</b> | % character |

*Escape sequences:*

| | |
|-------------|-----------------------------------|
| <b>\n</b> | <NL> |
| <b>\t</b> | <TAB> |
| <b>\'</b> | Single quote |
| <b>\\</b> | Literal (uninterpreted) backslash |
| <b>\nnn</b> | Character specified by octal code |

## DESCRIPTION

Many ClearCase and ClearCase LT commands read information from a VOB database, format the data, and send it to standard output. (In most cases, the information is stored in event records, written by the command when it creates or modifies an object in a VOB. See the **events\_ccase** reference page.) Some of these commands have a **-fmt** option, which you can use to format simple reports on VOB contents. Note that **-fmt** is a mutually exclusive alternative to the **-short** and **-long** options.

The following example shows how output-formatting options affect an **lshistory** command.

*cmd-context* **lshistory -since 1-Feb util.c**

```
10-Feb.11:21 anne create version "util.c@@/main/rel2_bugfix/1"
 "fix bug: extra NL in time string"
10-Feb.11:21 anne create version "util.c@@/main/rel2_bugfix/0"
10-Feb.11:21 anne create branch "util.c@@/main/rel2_bugfix"
```

*cmd-context* **lshistory -short -since 1-Feb util.c**

```
util.c@@/main/rel2_bugfix/1
util.c@@/main/rel2_bugfix/0
util.c@@/main/rel2_bugfix
```

*cmd-context* **lshistory -fmt "\tElement: %-13.13En Version: %Vn\n" -since 1-Feb util.c**

```
Element: util.c Version: /main/rel2_bugfix/1
Element: util.c Version: /main/rel2_bugfix/0
Element: util.c Version: /main/rel2_bugfix
```

(A `\t` escape sequence tabs output to the next tab stop. Tab stops occur at eight-character intervals, except as described in the **annotate** reference page.)

**Note:** In commands that output data on multiple versions, such as **lshistory** and **lsvtree**, formatting is applied to each version, not to the command output as a whole.

## CONVERSION SPECIFICATIONS

A conversion specification identifies a particular data item to display and specifies its display format.

### Syntax

```
%[min][.max][MODIFIER [, ...]]keyletter
```

The conversion specification format closely resembles that of the C-language function **printf()**:

- Percent sign (%)
- Optionally, a minimum and/or maximum field display width specifier, of the form *min.max* (see *Specifying Field Width*).
- Optionally (for some conversion specs), one or more modifier characters (uppercase) that specify one or more variants and/or a bracket-enclosed parameter (see the **%a** conversion specification)
- A key letter (lowercase), which indicates the kind of data to display

Unlike **printf()** specifiers, conversion specifications are not replaced by arguments supplied elsewhere on the command line; they are replaced automatically by **cleartool**, usually with field values extracted from event records.

These are the conversion specifications:

**%a**

All attached attributes. Attributes are listed as *attr-name=value* pairs. These pairs are enclosed in parentheses and separated by a comma-space combination (**,SPACE**). Variants:

## fmt ccase

---

- %Na** No commas. Suppress the parentheses and commas in attribute list output; separate multiple attributes with spaces only.
- %Sa** Value only. Display attribute values only (rather than *attr=value*)
- %[atype]a** This attribute only. Display only the specified attribute, if it has been attached to the object

### %c

Comment string. The user-supplied or system-generated comment stored in an event record. A newline character is appended to the comment string for display purposes only. Variant:

- %Nc** No newline. Do not append a newline character to the comment string.

### %d

Date/Time. The time stamp of the operation or event, in *date.time* format. Variants:

- %Sd** (Short) Date only.
- %Vd** (Very long) Day of week, date, and time.
- %Nd** (Numeric) Date and time in numeric form — *yyyymmdd.time* (*time* reported in 24-hour format).
- %Ad** Age in days.
- %MAd** Age in months.
- %BAAd** Age as a bar graph (longer bars for more recent events). A bar graph is drawn as a sequence of 0-5 number signs (#), representing the elapsed time since the reported operation as follows:
- | | |
|-------|------------------------|
| ##### | Less than a week |
| ####  | Less than a month |
| ### | Less than three months |
| ## | Less than six months |
| # | Less than a year |
| | More than a year |

**%OAd** Age as a bar graph (longer bars for older events). A bar graph is drawn as a sequence of 0-5 number signs (#), representing the elapsed time since the reported operation as follows:

| | |
|-------|------------------------|
| ##### | More than a year |
| ####  | Less than a year |
| ### | Less than six months |
| ## | Less than three months |
| # | Less than a month |
| | Less than a week |

**%e**

Event kind; a brief description of the event. The event kind is derived from an event record's name, object kind, and operation kind fields. Sample event kinds:

```
create version
create branch
make hyperlink "Merge" on version
make label "REL2" on version
lock branch type
```

**%f**

Checked-out version information — For an element checked out to your view, the version ID of the checked-out element; for an element that is not checked out to your view, displays nothing. Variants:

**%Rf** Checkout status — reserved or unreserved.

**%Tf** View tag — the view tag of the view that checked out the element.

**%[text]f** Text — Displays *text* as a prefix to the version ID.

**%h**

Name of the host where the event originated (the host on which the user **%u** was running that user caused the event). The host name is as reported by **uname(2)** (UNIX) or as stored in the ComputerName key in the Windows Registry (Windows).

For a VOB replica, **%h** displays the name of the host at which the **mkreplica -export** command that created the replica was entered. For the original replica

## fmt ccase

---

in a family, this is the host where the original VOB was located when the first **mkreplica -export** command was entered.

### %l

Labels — For versions, all attached labels; the null string otherwise. Labels are output as a comma-separated list, enclosed in parentheses. A <SPACE> character follows each comma. Variants:

- %Cl** Max labels — Specify the maximum number of labels to display with the *max-field-width* parameter (see *Specifying Field Width*). If there are more labels, ". . ." is appended to the output. If no *max-field-width* is specified, the maximum default value is 3.
- %Nl** No commas — Suppress the parentheses and commas in label list output; separate labels with spaces only.

### %m

Object kind — The kind of object involved in the operation. For example:

```
file
element
branch
version
stream
derived object
branch type
label type
```

Variant:

- %Km** Object selector kind — For example, **brtype** or **lbtype**. For more information about object selectors, see the **cleartool** reference page.

### %n

Name of object — For a file system object, the extended pathname (including the version ID for versions, and the DO ID for derived objects); for a type object, its name. Variants:

- %Dn** Database identifier (DBID) — The unique database identifier of the object.
- %En** Element name — For a file system object, its standard file or element name, or its pathname; for a type object, its name.

- %Ln** Leaf name — For any named object, its simple name. The terminal node of a pathname. This modifier can be combined with others.
- %On** Object identifier (OID) — The unique identifier of a VOB object.
- %Sn** Short name — For a version, a short form of the version ID: *branch-pathname/version-number*. For other objects, the null string.
- %PSn** Predecessor Short name — For a version, a short form of the predecessor version's version ID: *branch-pathname/version-number*. For other objects, the null string.
- %Vn** Version ID — For a version or derived object, the version ID; for other objects, the null string.
- %PVn** Predecessor Version ID — For a version, the predecessor version's version ID; for other objects, the null string.
- %Xn** Extended name — Same as default %n output, but for checked-out versions, append the extension @@\branch-pathname\CHECKEDOUT. For non-file-system objects, prints the object selector. For more information about object selectors, see the **cleartool** reference page.

### %o

Operation kind — The operation that caused the event to take place; commonly, the name of a **cleartool** subcommand. For example:

```
mkelem
mklabel
checkin
checkout
```

See the **events\_ccase** reference page for a complete list of operations and the commands that cause them.

### %[p]p

Property value — Displays the value of the property specified in square brackets. The following tables list variants and the objects to which they apply. For ClearCase and ClearCase LT variants, see Table 4. For UCM variants, see Table 5. For MultiSite variants, see Table 6.

# fmt ccase

**Table 4 Variants for ClearCase and ClearCase LT Objects**

| Variant | Applies to | Description |
|--------------------------------------|----------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>%[name]p</code> | All objects | Same as <code>%n</code> , including variants. |
| <code>%[object_kind]p</code> | All objects | Kind of object. For example: <i>version</i> , <i>file element</i> , <i>directory element</i> , <i>versioned object base</i> , <i>replica</i> , <i>branch type</i> , and so on. |
| <code>%[locked]p</code> | All objects that can be locked | Lock status of the object: <i>locked</i> , <i>unlocked</i> , or <i>obsolete</i> . |
| <code>%[activity]p</code> | Versions | Activity whose change set contains the specified version. |
| <code>%[version_predecessor]p</code> | Versions | Version ID (branch pathname and version number) of the version's predecessor version. |
| <code>%[type]p</code> | Versions, elements | Name of version or element's element type (see <b>type_manager</b> for a list of element types); not to be confused with the object kind (for which the conversion specification is <code>%m</code> ). |
| <code>%[triggers]p</code> | Elements | List of trigger types attached to element. Does not list all-element triggers. The list is displayed in the following format:<br><i>(trtype, trtype, trtype, ...)</i> |
| <code>%[triggers]Np</code> | Elements | Suppresses parentheses and commas. |
| <code>%[pool]p</code> | Elements, shared derived objects | For an element, name of source pool. For a shared DO, name of DO pool. |
| <code>%[pool]Cp</code> | Elements | Name of cleartext pool. |
| <code>%[pool]Dp</code> | Shared derived objects | Name of derived object pool. |
| <code>%[pool]Sp</code> | Elements | Name of source pool. |
| <code>%[DO_kind]p</code> | Derived objects | Kind of derived object: <i>shared</i> , <i>unshared</i> , <i>non-shareable</i> . |
| <code>%[DO_ref_count]p</code> | Derived objects | Reference count for derived object. |


**Table 4 Variants for ClearCase and ClearCase LT Objects (Continued)**

| Variant | Applies to | Description |
|-----------------------------------------|---------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <code> %[slink_text]p </code> | VOB symbolic links | Target of symbolic link, as displayed by <b>cleartool ls</b> . |
| <code> %[slink_text]Tp </code> | VOB symbolic links | Target of symbolic link, after link is traversed. |
| <code> %[type_scope]p </code> | Metadata object types | Object type's scope.<br>ordinary means that use of the type is limited to the current (or specified) VOB.<br>global means that the VOB is an administrative VOB and the type can be used in any client VOB of the administrative VOB or in any client VOB of a lower-level administrative VOB within an administrative VOB hierarchy.<br>local copy means that the type has been copied to the VOB from the administrative VOB that contains the master version of the type's definition. |
| <code> %[type_constraint]p </code> | Branch types, label types | Constraint on type object: one version per element or one version per branch. |
| <code> %[trigger_kind]p </code> | Trigger types | Kind of trigger type: element trigger, all element trigger, type trigger. |
| <code> %[msdostext_mode]p </code> | VOBs | State of MS-DOS text mode setting for VOB: enabled or disabled. |
| <code> %[group]p </code> | | Group name. |
| <code> %[owner]p </code> (Windows only) | | Login name of the object's current owner. |
| <code> %[owner]Fp </code> (UNIX only) | | Login name of the objects' current owner. The optional F argument lists the owner's full name. |

The variants in Table 5 apply only to UCM objects.

# fmt ccase

---

**Table 5 Variants for UCM Objects**

| Variant | Applies to | Description |
|------------------------|----------------|--------------------------------------------------------------------------------------------------|
| %[contrib_acts]p | UCM activities | Space-separated list of activities that contributed to the change set of an integration activity |
| %[crm_record_id]p | UCM activities | The ClearQuest record ID |
| %[crm_record_type]p | UCM activities | The ClearQuest record type |
| %[headline]p | UCM activities | The activity's headline |
| %[name_resolver_view]p | UCM activities | A "best guess" view for resolving the names of versions in a change set |
| %[stream]p | UCM activities | The stream that contains the activity |
| %[versions]p | UCM activities | Space-separated list of versions in activity's change set |
| %[versions]Cp | UCM activities | Separate items in list with comma and space |
| %[view]p | UCM activities | The view that the activity is set in |
| %[activities]Xp | UCM baselines  | The baseline's activities |
| %[bl_stream]p | UCM baselines  | The stream in which the baseline is created |
| %[component]p | UCM baselines  | The component associated with the baseline |
| %[depends_on]p | UCM baselines  | The baselines that the composite baseline directly depends on |
| %[depends_on_closure]p | UCM baselines  | All of the baselines in the full dependence graph of a composite baseline |
| %[member_of]p | UCM baselines  | The composite baselines of which the baseline is a direct member |
| %[member_of_closure]p  | UCM baselines  | All composite baselines of which the baseline is a direct or indirect member |
| %[label_status]p | UCM baselines  | The label status of a baseline: full, incremental, or unlabeled |
| %[plevel]p | UCM baselines  | The baseline's promotion level |

**Table 5 Variants for UCM Objects (Continued)**

| <b>Variant</b> | <b>Applies to</b> | <b>Description</b> |
|------------------------------|-------------------|------------------------------------------------------------------------------------------------------|
| <b>%[initial_bl]Xp</b> | UCM components | Initial baseline of the component |
| <b>%[root_dir]p</b> | UCM components | The root directory for the component |
| <b>%[contains_folders]p</b>  | UCM folders | Subfolders of the folder |
| <b>%[contains_projects]p</b> | UCM folders | Projects contained by the folder |
| <b>%[folder]p</b> | UCM folders | The parent folder for the folder |
| <b>%[crm_database]p</b> | UCM projects | The name of the ClearQuest database |
| <b>%[def_rebase_level]p</b>  | UCM projects | The promotion level required of a baseline before it can be used as the source of a rebase operation |
| <b>%[dstreams]p</b> | UCM projects | The project development streams |
| <b>%[folder]p</b> | UCM projects | The parent folder for the project |
| <b>%[istream]p</b> | UCM projects | The project integration stream |
| <b>%[mod_comps]p</b> | UCM projects | The modifiable components for a project |
| <b>%[model]p</b> | UCM projects | The project's model |
| <b>%[rec_bls]p</b> | UCM projects | The recommended baselines of a project's integration stream |
| <b>%[plevels]</b> | UCM PVOBs | The promotion levels defined by the PVOB |
| <b>%[activities]p</b> | UCM streams | Activities that are part of the stream |
| <b>%[config_spec]p</b> | UCM streams | Config spec of object |
| <b>%[def_deliver_tgt]</b> | UCM streams | The default stream that the stream will deliver to |
| <b>%[dstreams]p</b> | UCM streams | The child streams of an integration stream or a development stream |
| <b>%[found_bls]p</b> | UCM streams | The foundation baselines for the stream |
| <b>%[latest_bls]p</b> | UCM streams | Latest baseline in each component in a stream's configuration |
| <b>%[project]p</b> | UCM streams | The project the stream is part of |

# fmt ccase

---

**Table 5 Variants for UCM Objects (Continued)**

| Variant | Applies to  | Description |
|---------------|-------------|-----------------------------------------------------------------------------------|
| %[read_only]p | UCM streams | Boolean indicating whether the stream is read-only |
| %[rec_bls]p | UCM streams | The recommended baselines of an integration stream or a parent development stream |
| %[views]p | UCM streams | Views attached to the stream |

The variants in Table 6 apply only to objects in replicated VOBs (ClearCase MultiSite product).

**Table 6 Variants for Replicated Objects**

| Variant | Applies to | Description |
|-------------|----------------------------------|---------------------------------|
| %[master]p  | All objects that have mastership | Name of object's master replica |
| %[master]Op | All objects that have mastership | OID of object's master replica  |

Table 6 Variants for Replicated Objects (Continued)

| Variant | Applies to | Description |
|----------------------------------|-----------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>%[reqmaster]p</code> | Replicas, branch types, branches | Request for mastership status of the object.<br><b>For a replica:</b><br><i>disabled</i> means that requests for mastership are not enabled in the replica.<br><i>enabled</i> means that requests for mastership are enabled in the replica.<br><b>For a branch type:</b><br><i>denied for all instances</i> means that requests for mastership of any instance of the branch type are denied.<br><i>allowed for all instances</i> means that requests for mastership of any instance of the branch type are allowed (unless mastership requests for the specific branch are denied).<br><i>denied for branch type</i> means that requests for mastership of the branch type are denied .<br><i>allowed for branch type</i> means that requests for mastership of the branch type are denied.<br><b>For a branch:</b><br><i>denied</i> means that requests for mastership of the branch are denied.<br><i>allowed</i> means that requests for mastership of the branch are allowed. |
| <code>%[type_mastership]p</code> | Attribute types, hyperlink types, label types | Kind of mastership of the type: <i>shared</i> or <i>unshared</i> . |
| <code>%[replica_name]p</code> | VOBs | Replica name of the specified VOB. |
| <code>%[vob_replication]p</code> | VOBs | Replication status of VOB: <i>replicated</i> or <i>unreplicated</i> . |
| <code>%[replica_host]p</code> | Replicas | Name of replica host. |

`%[c]t`

## fmt ccase

---

Starting column number — Starts printing at the column number specified in square brackets. An overflow condition exists if the current position on the line is beyond the starting column number. By default, when an overflow condition occurs, the `%t` directive is ignored. Variants:

- `%[c]Nt`  When an overflow condition occurs, print a newline and resume printing at the starting column number.
- `%[c]St`  When an overflow condition occurs, print one space before printing the next value.
- `%[c]Tt`  When an overflow condition occurs, print a tab before printing the next value.

### `%u`

Login name of the user associated with the event. Variants:

- `%Fu`  Full name of the user. This information is taken from the password database.
- `%Gu`  Group name of the user.
- `%Lu`  Login name and group of the user, in the form `user.group`.

### `%%`

Percent character (%).

### Specifying Field Width

A conversion specification can include an optional field width specifier, which assigns a minimum and/or maximum width, in characters, to the data field display. For example, the conversion specifier `%10.15Lu` will display, for each output line, the user's login name and group with a minimum of 10 characters (space padded if necessary) but not more than 15.

Usage rules:

- A single number is interpreted as a minimum width.
- To supply only a maximum width, put a decimal point before the number (for example, `%10En`) or a zero and decimal point (`%0.10En`).
- To specify a constant display width, set the minimum and maximum widths to the same value (`%20.20c`).

- Values smaller than the specified minimum width are aligned on the right (padded left). A negative minimum width value (`%-20.20c`) aligns short values on the left.
- Values longer than the specified maximum width are truncated from the right. A negative maximum width value (`%15.-15Sn`) truncates long values from the left.
- A maximum width specifier has special meaning when used with the `%CI` specifier. For example, `%5CI` prints a version's first five labels only, followed by "...".

## EXAMPLES

The UNIX examples in this section are written for use in `cs`. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in `cleartool` interactive mode. If you use `cleartool` single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In `cleartool` single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the `cleartool` command. In `cleartool` interactive mode, *cmd-context* represents the interactive `cleartool` prompt.

**Note:** In the UNIX examples that follow, arguments and output that show multicomponent VOB tags are not applicable to ClearCase LT, which recognizes only single-component VOB tags. In this manual, a multicomponent VOB tag is by convention a two-component VOB tag of the form `/vobs/vob-tag-leaf`—for example, `/vobs/src`. A single-component VOB tag consists of a leaf only—for example, `/src`. In all other respects, the examples are valid for ClearCase LT.

- Format the output from `lsco -cview`.

```
cmd-context lsco -cview -fmt "\t%-10.10n (from %8.8PVn) %d %u\n"
util.c (from /main/23) 18-Feb-03.14:12:48 anne
main.c (from /main/46) 18-Feb-03.18:42:33 anne
msg.c (from /bugfix/11) 19-Feb-03.10:45:13 anne
msg.h (from /bugfix/3) 19-Feb-03.14:51:55 anne
```

- Format the event history of a file element. (The command line, including the quoted format string, constitutes a single input line. The input line below is broken to improve readability. Spaces are significant.)

```
cmd-context lshistory -fmt "OBJ-NAME: %-20.20n\n USER:
%-8.8u\n DATE: %d\n\n
OPERATION:\t%-12.12o\n OBJ-TYPE:\t%-15.15m\n EVENT:\t%-15.15e\n
COMMENT: %c\n" util.c
```

# fmt ccase

---

```
OBJ-NAME: util.c@@/main/3
USER: anne
DATE: 10-May-99.09:24:38
OPERATION: checkin
OBJ-TYPE: version
EVENT: create version
COMMENT: fix bug r2-307
```

```
OBJ-NAME: util.c@@/main/2
USER: anne
DATE: 10-May-99.09:09:29
OPERATION: checkin
OBJ-TYPE: version
EVENT: create version
COMMENT: ready for code review
```

- Describe a checked-out element, util.c.

**cmd-context describe -fmt "\tVer:\t%f\n\tPrefix:\t%[MY TEXT]%f\n\tStatus:\t%Rf\n\tView:\t%Tf\n" util.c**

```
Ver: /main/23
Prefix: MY TEXT/main/23
Status: reserved
View: eba_view
```

- Display the type of a file element.

**cmd-context describe -fmt "Type: %[type]p\n" util.c@@**  
Type: text\_file

- Display the target of a symbolic link and the target after the link is traversed.

**cmd-context describe -fmt "%n\t%[slink\_text]p\t%[slink\_text]Tp\n" link1.txt**  
link1.txt file.txt ..\dev\file.txt

- Display the master replica of all label types in a VOB replica.

**cmd-context lstype -fmt "Label type: %n\tMaster: %[master]p\n" -kind lbtype**  
Label type: BACKSTOP Master: evanston@/vobs/tromba  
Label type: CHECKEDOUT Master: evanston@/vobs/tromba  
Label type: LATEST Master: evanston@/vobs/tromba  
Label type: V3.4 Master: paris@/vobs/tromba

- Display the name of an element, using tabular format. The command is a single input line; line breaks are added for readability.


```

cmd-context describe -fmt
"%[4]tName:%[6]t%[name]p\n
 %[4]tName:%[6]Nt%[name]p\n
 %[4]tName:%[6]St%[name]p\n
 %[4]tName:%[6]Tt%[name]p\n" util.c
Name:util.c@@\main\30
Name:
 util.c@@\main\30
Name: util.c@@\main\30
Name: util.c@@\main\30

```

- Mimic the output from **lshistory -long**. Note the use of single quotes to enclose the format string, which includes literal double quotes.

```

cleartool lshistory -fmt '%d %Fu (%u@%h)\n %e "%n"\n "%Nc"\n' util.c
11-May-99.09:24:38 Anne Duvo (anne@neptune)
 create version "util.c@@/main/3"
 "fix bug r2-307"
10-May-99.09:09:29 Ravi Singha (ravi@mercury)
 create version "util.c@@/main/2"
 "ready for code review"
.
.
.

```

- Mimic the output from **lshistory -long**. Note that in **cleartool** single-command mode, backslashes (\) are used to escape double quotes in the format string.

```

cleartool lshistory -fmt "%d %Fu (%u@%h)\n %e
 \"%n\"\\n \\\"%Nc\"\\n" util.c
11-May-99.09:24:38 Anne Duvo (anne@neptune)
 create version "util.c@@\main\3"
 "fix bug r2-307"
10-May-99.09:09:29 Ravi Singha (ravi@mercury)
 create version "util.c@@\main\2"
 "ready for code review"
.
.
.

```

- Describe the element main.c in detail. This example illustrates many of the conversion specifications (but does not use field width specifiers). Again, the command is a single input line; line breaks are added for readability.

# fmt ccase

---

```
cmd-context describe -fmt "Name (default): %n\n
Element name: %En\n
Leaf name: %Ln\n
Short name: %Sn\n
Predecessor short name: %PSn\n
Version ID: %Vn\n
Predecessor version ID: %PVn\n
Extended name: %Xn\n
Attributes: %a\n
Attr values only: %Sa\n
Attrs without commas or parens: %Na\n
This attr only: %[Tested]a\n
Comment: %c
Date/Time: \tdefault: %d\n
\t\tshort: %Sd\n
\t\tlong: %Vd\n
Age in days: %Ad\n
Age in months: %MAd\n
Age graph (long = new): %BAd\n
Age graph (long = old): %OAd\n
Host: %h\n
Labels: %Cl\n
Labels without commas or parens: %NI\n
Object kind: %m\n
Operation kind: %o\n
Event kind: %e\n
User (default): %u\n
Full user name: %Fu\n
Group name: %Gu\n
Long name: %Lu\n\n" main.c

Name (default): main.c@@/main/34
Element name: main.c
Leaf name: 34
Short name: /main/34
Predecessor short name: /main/33
Version ID: /main/34
Predecessor version ID: /main/33
Extended name: main.c@@/main/34
Attributes: (Tested="yes", QAlevel=4, Responsible="anne")
Attr values only: ("yes", 4, "anne")
```

```
Attrs without commas or parens: Tested="yes"
 QAlevel=4 Responsible="anne"
This attr only: (Tested="yes")
Comment: still needs QA
Date/Time: default: 30-Jul-99.15:02:49
 short: 30-Jul-99
 long: Tuesday 07/30/99 15:02:49
Age in days: 42
Age in months: 1
Age graph (long = new): ####
Age graph (long = old): ##
Host: neptune
Labels: (Rel3.1C, Rel3.1D, Rel3.1E)
Labels without commas or parens: Rel3.1C Rel3.1D Rel3.1E
Object kind: version
Operation kind: checkin
Event kind: create version
User (default): anne
Full user name: Anne Duvo
Group name: dev
Long name: anne.dev
```

## SEE ALSO

**annotate, cleartool, describe, events\_ccase, lsactivity, lsbl, lscheckout, lscomp, lsdo, lsfolder, lshistory, lslock, lspool, lsproject, lsreplica, lsstream, lstype, reqmaster, type\_manager**

# get

---

## get

Copies a specified version of a file element into a snapshot view

### APPLICABILITY

| Product | Command type |
|--------------|----------------------|
| ClearCase | cleartool subcommand |
| ClearCase LT | cleartool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

### SYNOPSIS

**get** **-to** *dest-pname pname*

### DESCRIPTION

Use the **get** command to copy a specified version of a file element into your snapshot view. You must issue the **get** command from the root directory of a snapshot view or any directory below it.

You can use this command as follows:

- To read versions of file elements that are not selected by the view's config spec, either because the element is not specified by a load rule or because you want to see a version of a loaded element other than the one currently in the view. You cannot perform ClearCase or ClearCase LT operations on these nonloaded versions copied into your view with the **get** command.
- To get an updated copy of a version currently loaded in your view.

The **get** command copies only file elements into a view.

### RESTRICTIONS

None.

---

## OPTIONS AND ARGUMENTS

### Specifying the Destination File Name

#### Default

None.

*dest-pname*

Specifies a pathname for the version. If you do not specify a directory name, the file is copied into the current directory. By requiring a destination pathname, the **get** command is prevented from overwriting any version already loaded into your view.

### Specifying the File to Copy

#### Default

None.

*pname*

Specifies the version of the file element to copy into the view. Use a version-extended pathname to copy a version other than the one currently loaded in the view. Specifying a pathname that contains a symbolic link causes the link target to be downloaded.

## EXAMPLES

The UNIX examples in this section are written for use in **cs**h. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

- Copy the version loaded in the view into the current directory.

```
cmd-context get -to foo.c.temp foo.c
```

- Copy /dev/hello\_world/foo.c@@/main/2 into the current directory.

# get

---

*cmd-context* `get -to foo.c.temp /dev/hello_world/foo.c@@/main/2`

- Copy `\dev\hello_world\foo.c@@\main\2` into the `C:\build` directory.

*cmd-context* `get -to C:\build\foo.c.temp \dev\hello_world\foo.c@@\main\2`

## SEE ALSO

`checkin`, `checkout`, `config_spec`, `update`, `version_selector`

# getcache

Displays cache information

## APPLICABILITY

| Product | Command type |
|--------------|----------------------|
| ClearCase | cleartool subcommand |
| ClearCase LT | cleartool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

## SYNOPSIS

- Display/reset statistics for a view:
 

```
getcache -vie-w [-a-ll | -s-hort] [-reset] { -cvi-ew | view-tag }
```
- Display the default cache size for the current host:
 

```
getcache -vie-w -hos-t
```
- Display the site-wide default size for view caches:
 

```
getcache -vie-w -sit-e
```
- ClearCase dynamic views—Display cache information for the MVFS:
 

```
getcache -mvfs [-per-sistent] | { [-s-hort] [-reset] }
```

## DESCRIPTION

The **getcache** command displays cache information for a view. In ClearCase dynamic views, you can also use **getcache** to get information on the multiversion file system (MVFS). View cache information includes cumulative statistics about the number of operations performed and the size of each of the view's caches. (You can specify the total size for the view's caches with the **setcache** command; that total is allocated among the individual caches.) **getcache** can also reset the view or MVFS statistics with the **-reset** option.

# getcache

---

**Note:** Two sets of statistics are kept for a view: the set displayed by **-all**, which is reset only when the **view\_server** is restarted (with **endview -server** or by rebooting); and the normal set, which you can zero with the **-reset** option.

With the **-host** option, **getcache** displays the default size of the view cache for the current host. With the **-site** option, **getcache** displays the site-wide default size for view caches. With the **-mvfs** option, **getcache** displays information about a host's MVFS caches, which are used to optimize file system performance. (For more information about optimizing performance, see the chapters on performance tuning in the *Administrator's Guide*.)

**getcache** can sometimes report cache use greater than 100%. The object cache, in particular, can show cache use exceeding 100% because other objects, including cache objects, can reference the object cache. Usually, this means the object cache size is too small compared to the sizes of other caches.

## RESTRICTIONS

**getcache -mvfs -reset** requires **root** privileges on UNIX and local administrator privileges on Windows. No other restrictions apply

## OPTIONS AND ARGUMENTS

### Specifying the Cache Information to Display

#### Default

None.

#### **-view**

Displays cache information for a single view.

#### **-view -host**

Displays the default cache size for the current host. If this value has not been set, **getcache** displays the following message:

```
No host-wide default view cache size is known.
```

This value is stored in the `view_cache_size` file (in `/var/adm/rational/clearcase/config/` (UNIX) or `ccase-home-dir\var\config` (Windows)) and is set with **setcache -view**

**-host**.

#### **-view -site**

Displays the site-wide default size for view caches. If this value has not been set, **getcache** displays the following message:


No site-wide default view cache size is known.

This value is stored in the ClearCase or ClearCase LT site config registries and is set with **setcache -view -site** or **setsite**.

## **-mvfs**

Displays cache information for the MVFS. These values are set with **setcache -mvfs**.

## **Specifying How Much Information to Display**

### **Default**

With **-view**, displays statistics gathered since the last reset and the current cache sizes. With **-mvfs**, displays current cache sizes/utilizations and advice on cache sizing.

### **-a-ll**

Displays view statistics since the time that the **view\_server** was started. These statistics are not reset when you execute **getcache -reset**.

### **-view -s-hort**

Displays only cache sizes.

### **-mvfs -s-hort**

Displays only cache sizes and utilizations.

### **-mvfs -per-sistent**

Displays only those values which have been set to persist across MVFS restarts.

## **Resetting View Statistics**

### **Default**

The counters for the normal set of view statistics keep running.

### **-reset**

With the **-view** option, displays current statistics, resets them to zero, and prints a summary to the view log. With the **-mvfs** option, displays current statistics, then resets them to zero.

## **Specifying a View**

### **Default**

# getcache

---

None.

**-cvi·ew**

Displays or resets statistics for the current view.

*view-tag*

Specifies the view whose statistics are displayed or reset.

## EXAMPLES

The UNIX examples in this section are written for use in **cs**h. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

- Display cache information for the **cep\_dev** view:

*cmd-context* **getcache -view cep\_dev**

```
Lookup cache: 29% full, 1121 entries (56.8K), 15832 requests, 75% hits
Readdir cache: 4% full, 24 entries (36.5K), 4159 requests, 83% hits
Fstat cache: 31% full, 281 entries (105.1K), 55164 requests, 100% hits
Object cache: 26% full, 1281 entries (176.6K), 40626 requests, 72% hits
Total memory used for view caches: 375.0Kbytes
```

The current view server cache limits are:

```
Lookup cache: 201312 bytes
Readdir cache: 838860 bytes
Fstat cache: 352296 bytes
Object cache: 704592 bytes
Total cache size limit: 2097152 bytes
```

- Display cache information for the MVFS:

*cmd-context* **getcache -mvfs**

```
Mnodes: (active/max) 1043/4096 (25.464%)
Mnode freelist: 885/900 (98.333%)
Cltxt freelist: 41/819 (5.006%)
```

```
DNC: Files: 219/800 (27.375%)
 Directories: 108/200 (54.000%)
 ENOENT: 106/400 (26.500%)
```

```
RPC handles: 2/5 (40.000%)
```

Current MVFS cache enable settings:

```
Attribute cache: enabled
Close-to-open revalidation: enabled
Name cache: enabled
Readlink cache: enabled
Root version cache: enabled
VOB freelist low-water mark: 1620
Cleartext freelist low-water mark: 1768
Readdir block cache size: 4
MVFS scaling factor: 1
```

Attribute cache miss summary (for tuning suggestions, see the documentation for administering ClearCase):

```
Attribute cache total misses: 1215 (100.00%)
Close-to-open (view pvt) misses: 434 (35.72%)
Generation (parallel build) misses: 0 (0.00%)
Cache timeout misses: 297 (24.44%)
Cache fill (new file) misses: 1 (0.08%)
Event time (vob/view mod)
misses: 484 (39.84%)
```

## SEE ALSO

**endview**, **mkview**, **mvfscache**, **setcache**, **setsite**, *Administrator's Guide*

# getlog

---

## getlog

Displays UNIX log files or Windows log entries

### APPLICABILITY

| Product | Command type |
|--------------|----------------------|
| ClearCase | cleartool subcommand |
| ClearCase LT | cleartool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

### SYNOPSIS

- ClearCase—Display logs graphically:  
**getlog -g·raphical** [ **-hos·t** *hostname* | **-cvi·ew** | **-tag** *view-tag* | **-vob** *pname-in-vob* ]
- ClearCase—Display logs nongraphically:  
**getlog** [ **-las·t** [ #\_lines ] | **-fu·ll** | **-sin·ce** *date-time* | **-aro·und** *date-time* [ #\_minutes ] ] [ **-hos·t** *hostname* | **-cvi·ew** | **-tag** *view-tag* | **-vob** *pname-in-vob* ] { **-a·ll** | *log-name ...* }
- ClearCase—Display the current set of logs:  
**getlog -inq·uire** [ **-hos·t** *hostname* ]
- ClearCase LT on UNIX—Display logs:  
**getlog** [ **-las·t** [ #\_lines ] | **-fu·ll** | **-sin·ce** *date-time* | **-aro·und** *date-time* [ #\_minutes ] ] { **-a·ll** | *log-name ...* }
- ClearCase LT on Windows—Display logs graphically:  
**getlog -g·raphical**
- ClearCase LT on Windows—Display logs nongraphically:  
**getlog** [ **-las·t** [ #\_lines ] | **-fu·ll** | **-sin·ce** *date-time*

```
| -around date-time [#_minutes]]
{ -all | log-name ... }
```

- ClearCase LT—Display the current set of logs:

**getlog -inquire**

## DESCRIPTION

The **getlog** command displays extracts from one or more log files (UNIX) or log entries (Windows). Run **getlog -inquire** to return a list of the available logs.

**Note:** If the host for which you are trying to view logs is having problems, you may have to do the following:

- On UNIX, go to the log directory (*/var/adm/rational/clearcase/log*) and use standard commands to look at the log files.
- On Windows, open the Windows NT Event Viewer to view the log entries.

## RESTRICTIONS

None.

## OPTIONS AND ARGUMENTS

### Displaying Entries Graphically

#### Default

Entries are displayed in the current command window.

#### **-g-raphical**

Starts a log browser.

### Specifying Log Extracts

#### Default

Displays the last 10 lines for the specified logs (equivalent to specifying **-last 10**).

#### **-las-t** [ *#\_lines* ]

Gets the last *#\_lines* lines for the specified logs. The default value of *#\_lines* is 10.

#### **-fu-ll**

# getlog

---

Gets the complete contents of the specified logs.

**-since** *date-time*

**-around** *date-time* [ *#\_minutes* ]

The **-since** option gets log entries made since *date-time*. The **-around** option gets log entries *#\_minutes* minutes either side of *date-time*. The default value of *#\_minutes* is 10. If you specify either of these options for an unformatted log file, **getlog** prints an error. (**getlog -inquire** indicates unformatted logs.)

The *date-time* argument can have any of the following formats:

*date.time* | *date* | *time* | **now** where:

*date* := *day-of-week* | *long-date*

*time* := *h[h]:m[m]:s[s]* [UTC [ [ + | - ]*h[h]:m[m]* ] ]

*day-of-week* := **today** | **yesterday** | **Sunday** | ... | **Saturday** | **Sun** | ... | **Sat**

*long-date* := *d[d]-month[-[yy]yy]*

*month* := **January** | ... | **December** | **Jan** | ... | **Dec**

Specify *time* in 24-hour format, relative to the local time zone. If you omit the time, the default value is **00:00:00**. If you omit *date*, the default is **today**. If you omit the century, year, or a specific date, the most recent one is used. Specify **UTC** if you want to resolve the time to the same moment in time regardless of time zone. Use the plus (+) or minus (-) operator to specify a positive or negative offset to the UTC time. If you specify **UTC** without hour or minute offsets, Greenwich Mean Time (GMT) is used. (Dates before January 1, 1970 Universal Coordinated Time (UTC) are invalid.)

## Specifying Which Host's Logs to Display

### Default

Get the current host's log files. These options do not apply to ClearCase LT, because the host is always the ClearCase LT server host.

**-host** *hostname*

Gets logs from *hostname*.

**-cvi** **-ew**

Gets logs from the current view's view host.

**-tag** *view-tag*

Gets logs from the view server host of the specified view.

**-vob** *pname-in-vob*

Gets logs from the VOB server host of the specified VOB.

## Specifying the Logs to Display

### Default

None. You must specify one or more log names, **-all** to view all logs, or **-inquire** to return the list of available logs.

### **-inquire**

Returns the list of available logs, which can vary with the host's installed product set and configuration. Unformatted logs are annotated with the string (unformatted).

### **-all**

Displays every available log file.

*log-name ...*

Specifies one or more logs of interest. Use **-inquire** to list valid log names.

## EXAMPLES

The UNIX examples in this section are written for use in **csH**. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

- Return the list of available logs.

*cmd-context* **getlog -inquire**

```
vobsnap ClearCase VOB snapshot log
vobrpc ClearCase vobrpc_server log
vob_scrubber ClearCase vob scrubber log (unformatted)
vob ClearCase vob_server log
view ClearCase view_server log
```

# getlog

---

...

- Display the last 10 lines of the current host's **vob\_server** log. For information about **vob\_server**, see the *Administrator's Guide*.

## cmd-context **getlog vob**

```
=====
Log Name: vob Hostname: superior Date: 24-Feb-99.16:51:02
Selection: Last 10 lines of log displayed

02/22/99 00:52:52 vob_server(183): debug=0, verbose=0, dont_fsync=0,
 check_for_nulls=0, wait_time=500ms
02/22/99 00:52:52 vob_server(183): UID: 1049610 GID: 1049650
02/22/99 00:52:52 vob_server(183): using C:\USERS\vobs\ms_test.vbs,
 on host: superior
02/22/99 00:52:51 vob_server(183): addr = 0, port= 1247
02/22/99 00:50:37 vob_server(167): debug=0, verbose=0, dont_fsync=0,
 check_for_nulls=0, wait_time=500ms
02/22/99 00:50:37 vob_server(167): UID: 1049610 GID: 1049650
02/22/99 00:50:37 vob_server(167): using C:\USERS\vobs\smg_bld.vbs,
 on host: superior
02/22/99 00:50:36 vob_server(167): addr = 0, port= 1201
02/19/99 01:10:47 vob_server(166): debug=0, verbose=0, dont_fsync=0,
 check_for_nulls=0, wait_time=500ms
02/19/99 01:10:47 vob_server(166): UID: 1049610 GID: 1049650
=====
```

- Display host **saturn**'s view log entries within 20 minutes of 4:00 P.M. on August 24.

## cmd-context **getlog -host saturn -around 24-Aug.16:00 20 view**

```
=====
Log Name: view Hostname: saturn Date: 25-Aug-99.17:28:57
Selection: Lines between 24-Aug-99.15:40:00 and 24-Aug-99.16:20:00 displayed

08/24/99 16:02:26 view_server(4904): Using 2097152 bytes of cache
08/24/99 16:02:26 view_server(4904): Db initialized
08/24/99 16:02:26 view_server(4904): Db initialized
08/24/99 16:02:26 view_server(4904): View server addr = 0, port= 35200
08/24/99 16:02:25 view_server(4904): View server addr = 0, port= 40227
```


=====

## UNIX FILES

`/var/adm/rational/clearcase/log/*`

## SEE ALSO

*Administrator's Guide*

# help

---

## help

Displays help on command usage

### APPLICABILITY

| Product | Command type |
|--------------|----------------------|
| ClearCase | cleartool subcommand |
| ClearCase LT | cleartool subcommand |
| MultiSite | multitool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

### SYNOPSIS

- **h·elp** [ *command-name* ]
- *command-name* **-h·elp**

### DESCRIPTION

This command does not require a product license.

The **help** command displays a usage message for all **cleartool** or **multitool** subcommands, or for one particular subcommand. You can also use **help** as a command option. For example:

```
cmd-context lsco -help
```

### RESTRICTIONS

None.

### OPTIONS AND ARGUMENTS

**Specifying a Subcommand**

**Default**

Displays syntax summaries for all **cleartool** or **multitool** subcommands, grouped by function (not alphabetically).

*command-name* **-h·elp**  
**h·elp** *command-name*

Displays the syntax summary for one **cleartool** or **multitool** subcommand.

## EXAMPLES

- Display a usage message for the **checkout** command.

*cmd-context* **help checkout**

```
Usage: checkout | co [-reserved | -unreserved] [-out dest-pname | -ndata]
 [-branch branch-pname | -version]
 [-c comment | -cfile pname | -cq | -cqe | -nc] pname ...
```

- Display a usage message for the **checkout** command using the **-help** option.

*cmd-context* **checkout -help**

```
Usage: checkout | co [-reserved | -unreserved] [-out dest-pname | -ndata]
 [-branch branch-pname | -version]
 [-c comment | -cfile pname | -cq | -cqe | -nc] pname ...
```

- (ClearCase and ClearCase LT on UNIX) Display a usage message for all **cleartool** commands, and redirect the output to a file for future reference.

*cmd-context* **help > cleartool\_cmd\_summary**

## SEE ALSO

**cleartool**, **man**, **multitool**

# hostinfo

---

## hostinfo

Displays configuration data for one or more hosts

### APPLICABILITY

| Product | Command type |
|--------------|----------------------|
| ClearCase | cleartool subcommand |
| ClearCase LT | cleartool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

### SYNOPSIS

```
hostinfo [-l·ong] [-pro·perties [-ful·l]] [hostname ...]
```

### DESCRIPTION

For one or more hosts, the **hostinfo** command displays basic system and ClearCase or ClearCase LT configuration data.

### RESTRICTIONS

None.

### OPTIONS AND ARGUMENTS

#### Report Format

##### Default

**hostinfo** displays a one-line report for each host.

##### -l·ong

Expands the listing to include the host's ClearCase registry region, registry server host, and license server host.

##### -pro·perties

Reports the following properties of the host:

- Backup registry host
- Registry interoperability region
- MVFS scaling factor and some cache sizes
- Release number and build creation date for all installed ClearCase Product Family products

With the **-full** option, reports the following additional properties for UNIX hosts:

- Installation model (for example, standard or full)
- ClearCase or ClearCase LT installation directory (*ccase-home-dir*)
- Date and time of ClearCase or ClearCase LT installation
- Release area from which ClearCase or ClearCase LT was installed
- Names of all installed components

## Specifying Hosts

### Default

**hostinfo** displays only local host information.

*hostname ...*

Specifies one or more network hosts.

## EXAMPLES

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

- Display condensed information about the local host, **mercury**.

*cmd-context* **hostinfo**

```
mercury: ClearCase 4.0 (SunOS 5.6 Generic_105181-15 sun4u)
```

- Display expanded information about remote host **neptune**.

*cmd-context* **hostinfo -long neptune**

```
Client: neptune
```

```
Product: ClearCase 4.0
```

```
Operating system: Windows NT 4.0 (build 1381) Service Pack 5
```

```
Hardware type: Pentium
```

```
Registry host: saturn
```

```
Registry region: devel
```

# hostinfo

---

License host: venus

- Display properties of host **neptune**.

## cmd-context **hostinfo -properties neptune**

neptune: ClearCase 4.0 (SunOS 5.6 Generic\_105181-15 sun4u)

Backup registry host: uranus

Scaling factor to initialize MVFS cache sizes: 1

MVFS cache sizes:

Free mnodes: 1800

Free mnodes for cleartext files: 1800

File names: 1600

Directory names: 400

Names not found: 1600

RPC handles: 10

Installed product: ClearCase version 4.0 (Tue Jul 13 11:59:49 EDT 1999)

Installed product: MultiSite version 4.0 (Tue Jul 13 11:59:49 EDT 1999)

## SEE ALSO

**clearlicense**, *Administrator's Guide*

# init\_ccase

Startup/shutdown script

## APPLICABILITY

| Product | Command type |
|--------------|--------------|
| ClearCase | command |
| ClearCase LT | command |

| Platform |
|----------|
| UNIX |

## SYNOPSIS

| | |
|---------------------------------------|-----------------------------------------------------------------------|
| AIX 4, MP-RAS | <code>/etc/rc.atria { <b>start</b> <b>stop</b> }</code> |
| Digital UNIX, HP-UX 10, HP-UX 11 | <code>/sbin/init.d/atria<br/>{ <b>start</b> <b>stop</b> }</code> |
| Solaris, IRIX, Reliant UNIX, UnixWare | <code>/etc/init.d/clearcase<br/>{ <b>start</b> <b>stop</b> }</code> |

## DESCRIPTION

The shell script listed in the *Synopsis* section is invoked at system startup and shutdown. It can also be executed as a shell command.

## CLEARCASE AND CLEARCASE LT STARTUP

When invoked with the argument **start** (or without an argument), the script performs initialization as follows:

- Starts the Location Broker Daemon, **albd\_server**.
- Starts the database lock manager process, **lockmgr**.
- (On Solaris, AIX 4, Digital UNIX, UnixWare) Dynamically loads the MVFS (multiversion file system) into the operating system kernel.
- Initializes the viewroot directory (default name `/view`).

# init ccase

---

- Mounts public VOBs listed in storage registry. If the network is partitioned into multiple network regions, only the VOBs that have public VOB-tags in the local host's region are mounted.
- Exports VOBs through particular views to enable access by non-ClearCase hosts; the list of VOBs to be exported is read from the ClearCase file `/etc/exports.mvfs` (all platforms except Digital UNIX) or `/etc/exports` (Digital UNIX).

## Startup Retry Loop

The startup script resides outside the host's ClearCase or ClearCase LT installation area. It calls on another script, which resides inside the installation area, to do the actual startup processing. If this other script, `ccase-home-dir/etc/clearcase`, cannot be accessed, the startup script enters a retry loop. (This can occur when the ClearCase or ClearCase LT installation area is located on a remote host and that host is currently unavailable.)

In its retry loop, the startup script tries periodically to invoke `ccase-home-dir/etc/clearcase`. The retries continue indefinitely; if you want to terminate the loop, remove the flag file `/tmp/ClearCase.retrying`.

## The Viewroot Mount Command

The startup script runs a standard **mount** command to mount the viewroot directory as a file system of type MVFS. This **mount** command is architecture specific:

| Architecture | Command |
|-------------------------------------|----------------------------------------------------------|
| AIX 4 | <b>mount -v mvfs -o rw,viewroot hostname:/view /view</b> |
| Digital UNIX | <b>mount -t mvfs -o -o=rw,-o=viewroot /view /view</b> |
| IRIX, MP-RAS | <b>mount -t mvfs -o rw,viewroot /view /view</b> |
| Reliant UNIX, HP-UX 10,<br>HP-UX 11 | <b>mount -F mvfs -o rw,viewroot /view /view</b> |
| Solaris, UnixWare | <b>mount -F mvfs -o rw,viewroot hostname:/view /view</b> |

You can change the extending naming symbol by appending a string to the argument that follows the **-o** option:

| | |
|----------------------------|-----------------------------------|
| <b>,xnsuffix=symbol</b> | All platforms except Digital UNIX |
| <b>,-o=xnsuffix=symbol</b> | Digital UNIX |


This specifies a character string to be used on the local host as the ClearCase extended naming symbol. By default, the string @@ is used. Be careful: this option affects the local host only; other hosts may use the default extended-naming symbol or another symbol specified with this mount option.

You can specify a directory other than /view as the viewroot. Whatever directory you specify (for example, /ccasevu) must exist at system startup time. Note that you must specify this directory name twice in the **mount** command.

Mounting the viewroot directory enables use of ClearCase views on the local host. When a view is activated (by **startview**, **setview**, or **mktag**), its view tag is entered into the viewroot directory. For example, activating a view whose view tag is gamma creates the directory entry /view/gamma. See the **pathnames\_ccase** reference page for a discussion of view-extended pathnames that use such directory entries.

A mounted viewroot directory is not actually an on-disk directory. Rather, it is a data structure maintained in main memory by the MVFS code loaded into the operating system kernel. The viewroot directory's list of view tags is lost whenever ClearCase operation on the local host is stopped (including an operating system shutdown).

The viewroot directory cannot be exported and cannot be mounted by any other host. Each ClearCase host must have its own viewroot directory.

## SHUTDOWN

When invoked with the argument **stop**, the script shuts down ClearCase or ClearCase LT as follows:

- Unexports any view/VOB combinations that were exported through /etc/exports.mvfs to enable non-ClearCase access
- (On Solaris, Digital UNIX, Reliant UNIX) Kills all user processes that are using the MVFS (multiversion file system)
- Unmounts all VOBs
- Kills the **vob\_server** processes for VOBs whose storage directories are on the local host
- Kills the **albd\_server** process, which also causes **view\_server**, **db\_server**, and **vobrpc\_server** processes to exit
- Kills the **lockmgr** process
- (On Solaris, AIX 4, Digital UNIX, UnixWare) Unloads the MVFS from the operating system kernel
- Unmounts the viewroot directory

# init ccase

---

## SEE ALSO

`exports_ccase`, `mount_ccase`, `pathnames_ccase`, *Administrator's Guide*

# In

Creates VOB hard link or VOB symbolic link

## APPLICABILITY

| Product | Command type |
|--------------|----------------------|
| ClearCase | cleartool subcommand |
| ClearCase LT | cleartool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

## SYNOPSIS

- Create one link:

```
In [-s·link] [-c·omment comment | -cfi·le comment-file-pname
 | -cq·uery | -cqe·ach | -nc·omment]
 [-nco [-f·orce]] pname target-pname
```

- Create one or more links in a specified directory:

```
In [-s·link] [-c·omment comment | -cfi·le comment-file-pname
 | -cq·uery | -cqe·ach | -nc·omment]
 [-nco [-f·orce]] pname [pname ...] target-dir-pname
```

## DESCRIPTION

The links created with the **In** command (VOB symbolic links or VOB hard links) are cataloged in directory versions, in the same way as elements. By default, a link can be created in a directory only if that directory is checked out. A VOB link becomes visible to those using other views only after you have checked in the directory in which you created the link. (**In** appends an appropriate default checkin comment to the directory version.)

In a snapshot view, this command executes the **update** command for elements affected by the link operation.

## VOB Symbolic Links

A VOB symbolic link (created when you use the **-slink** option) is a separate, unversioned object. It contains a character string, the link text, in the form of a pathname. You can attach attributes and hyperlinks—but not version labels—to a VOB symbolic link.

You cannot check out a VOB symbolic link. To revise a VOB symbolic link, check out its directory, remove the link with **rmname**, create a new link, and check in the directory. (Note that if you use the **-nco** option, the checkout and checkin steps are not required.)

### VOB Symbolic Links in UNIX

We recommend that you use relative VOB symbolic links instead of absolute VOB symbolic links. Absolute VOB symbolic links require you to use absolute pathnames from the VOB tag level; if the VOB mount point should change, the link becomes invalid.

### VOB Symbolic Links in Windows

VOB symbolic links that point to files outside the ClearCase MVFS are not supported by the Windows operating system. Although the **In** command creates the link, the link does not appear in a standard directory listing; it is displayed only by the **cleartool ls** command. (This is true for all symbolic links that do not point to a valid MVFS pathname.)

We recommend that you use relative VOB symbolic links instead of absolute VOB symbolic links. Absolute VOB symbolic links require you to use absolute pathnames from the view tag level and are therefore valid only in the view in which they were created.

**Note:** Although an absolute VOB symbolic link that includes the view tag at the beginning works when you are in the view, an absolute VOB symbolic link pointing to a pathname that begins with a VOB tag (for example, **cleartool In \my\_vob\file my\_link**) does not work.

## VOB Hard Links

A VOB hard link (created if you omit the **-slink** option) is an additional name for an existing element. We recommend that you use VOB symbolic links instead of VOB hard links whenever possible.

### VOB Hard Links in UNIX

In UNIX, you cannot make a VOB hard link to a derived object, but you can make additional UNIX system hard links (created with **In(1)**) to a derived object. The links

are visible in your view, but are not part of the VOB. For more information, see *Building Software*.

### VOB Hard Links in Windows

When you check out a VOB hard link (that is, check out the element it names), all the other names for the element are listed by (**cleartool**) **ls** as `checkedout but removed` and do not appear in Windows Explorer. The element is checked out, but there are no view-private files having the other names. The command **lscheckout -all** lists the checked-out element only once.

After you check in the element or cancel the checkout (using **uncheckout**), the other names for the element are listed by (**cleartool**) **ls** as `disputed checkout, checkedout but removed` and do not appear in Windows Explorer. To update the state of the other names, use the **setcs -current** command.

### VOB Hard Links and Directory Merges

The **merge** and **findmerge** commands can merge both file elements and directory elements. Merging versions of a directory element can involve creating a VOB hard link to a directory or removing a VOB hard link from a directory:

- Working on a subbranch, a user checks out the directory `/src`, and then either uses **mkdir** to create directory element `/testing` within `/src` or uses **rmname** to remove `/testing` from `/src`.
- When the subbranch is merged back into the **main** branch, a hard link named `testing` is made in (or removed from) a **main**-branch version of `src`, referencing the directory element already cataloged in the subbranch version.

ClearCase and ClearCase LT allow creation of hard links to directories only in this directory-merge context: the two links (both named `testing` in the example above) must occur in versions of the same directory element (`/src` in the example above).

### VOB Hard Links in Snapshot Views

In a snapshot view, a VOB hard link is a copy of the element to which it points.

### Recovering a Removed Element

You can use **In** to recover an element that you mistakenly removed from a VOB directory with **rmname**. See the **rmname** reference page for details. Note that you cannot use **In** to link elements that are in the `lost+found` directory.

## RESTRICTIONS

*Identities:* No special identity is required if you checked out the directory. To use the **-nco** option, you must have one of the following identities:

# In

---

- VOB owner
- **root** (UNIX)
- Member of the ClearCase administrators group (ClearCase on Windows)
- Local administrator of the ClearCase LT server host (ClearCase LT on Windows)

*Locks:* An error occurs if one or more of these objects are locked: VOB.

*Mastership:* (Replicated VOBs only) No mastership restrictions.

*Other:* If you have multiple components in a UCM VOB, **In** cannot be used to create hard links between these components.

## OPTIONS AND ARGUMENTS

### Type of Link

#### Default

VOB hard links.

#### **-s-link**

Creates VOB symbolic links.

### Event Records and Comments

#### Default

Creates one or more event records, with commenting controlled by your `.clearcase_profile` file (default: **-nc**). See the **comments** reference page. Comments can be edited with **chevent**.

**-c-omment** *comment* | **-cfi-le** *comment-file-pname* | **-cq-uey** | **-cq-e-ach** | **-nc-omment**

Overrides the default with the option you specify. See the **comments** reference page.

### Creating a Link in a Checked-In Directory Version

#### Default

None. You must check out a directory to create a link in it.

**-nc-o** [ **-f-orce** ]

Prompts for confirmation, then creates the link in the checked-in directory version that you specify. Use the **-force** option to suppress the confirmation prompt.

**Note:** You cannot use `-nco` in a replicated VOB.

## Specifying the Element to Which the Link Points

### Default

None.

*pname ...*

Specifies an existing element to which a link is to be created. Each *pname* must be a standard or view-extended pathname. For VOB hard links, each *pname* must specify an existing element that is not a VOB symbolic link and that resides in the same VOB as the link being created. For VOB soft links, *pname* need not reside in the same VOB as the link to it.

## Specifying the Name of the Link

### Default

None.

*target-pname*

A pathname that specifies the name for the VOB link to *pname*. An error occurs if an object already exists at *target-pname*. For a VOB hard link, *pname* and *target-pname* must reside in the same VOB; this restriction does not apply to VOB symbolic links.

*target-dir-pname*

The pathname of an existing directory element in the same VOB as the *pname* argument. **In** creates a new link in this directory for each preceding *pname* argument.

**Note:** This form of the command is intended for the creation of VOB hard links. If you use this form to create VOB symbolic links, make sure the links do not point to themselves. For example, the following command creates circular links:

```
cleartool In -s file.txt dir1
```

```
Link created: "dir1/file.txt".
```

```
cd dir1
```

```
ls -l
```

```
lrwxrwxrwx 1 smg user 8 May 12 13:36 file.txt -> file.txt
```

The following command creates symbolic links that are not circular:

# In

---

```
cleartool ln -s ../file.txt .
```

```
Link created: "../file.txt".
```

```
cd dir1 ls -l
```

```
lrwxrwxrwx 1 smg user 8 May 12 13:36 file.txt
```

```
-> ../file.txt
```

## EXAMPLES

The UNIX examples in this section are written for use in **cs**h. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

**Note:** In the UNIX examples that follow, arguments and output that show multicomponent VOB tags are not applicable to ClearCase LT, which recognizes only single-component VOB tags. In this manual, a multicomponent VOB tag is by convention a two-component VOB tag of the form */vobs/vob-tag-leaf*—for example, */vobs/src*. A single-component VOB tag consists of a leaf only—for example, */src*. In all other respects, the examples are valid for ClearCase LT.

- Create a VOB hard link, **hw.c**, as another name for element **hello.c**.

```
cmd-context ln hello.c hw.c
```

```
Link created: "hw.c".
```

- Create a VOB symbolic link, **messages.c**, pointing to **msg.c**.

```
cmd-context ln -slink msg.c messages.c
```

```
Link created: "messages.c".
```

- Create a group of hard links in the **subd** directory for all **.h** files in the current working directory.

```
cmd-context ln *.h subd
```

```
Link created: "subd/hello.h".
```

```
Link created: "subd/msg.h".
```


Link created: "subd/util.h".

- As a member of the ClearCase administrators group (ClearCase) or logged in at the ClearCase LT server host as the local administrator (ClearCase LT), create a VOB symbolic link in the checked-in directory version \vobs\_hw@@\main\3 that points to hello.c in the current working directory.

*cmd-context* **ln -slink -ncv hello.c ..\vobs\_hw@@\main\3\hello.c**

Modify checked-in directory version "\vobs\_hw@@\main\3"? [no] **yes**

Link created: "..\vobs\_hw@@\main\3\hello.c".

## SEE ALSO

**chevent, comments, describe, ln(1), mv, rmname, update**

# lock

---

## lock

Locks an object

### APPLICABILITY

| Product | Command type |
|--------------|----------------------|
| ClearCase | cleartool subcommand |
| ClearCase LT | cleartool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

### SYNOPSIS

```
lock [-rep·lace] [-nus·ers login-name[...] | -obs·olete]
 [-c·omment comment | -cfi·le comment-file-pname | -cq·uery | -cq·ach
 | -nc·omment] { [-pna·me] pname ... | object-selector ... }
```

### DESCRIPTION

The **lock** command creates a lock on an entire VOB or on one or more file system objects, type objects, or VOB storage pools. A lock on an object disables operations that modify the object; a lock has no effect on read operations, such as **ls**history. (Exception: see the section on cleartext pools in *Storage Pool Lock*.)

The VOB does not need to be mounted for you to lock type objects, storage pools, or the VOB itself. However, you need a view context (and therefore a mounted VOB if you're using a dynamic view) to lock elements or versions.

The following sections describe the several kinds of locks.

#### VOB Lock

Locking an entire VOB disables all write operations to that VOB and forces a database checkpoint by causing a state flush. A typical application is locking a VOB to prevent it from being modified during backup.

You must lock a VOB before backing it up, and you cannot use the **-nusers** option. With **-nusers**, it is possible that the VOB will be modified during the backup, and locking with the **-nuser** option does not perform a database checkpoint.

**Note:** Locking a VOB does not lock its **cleartext** storage pools, because this would prevent read access to **text\_file**, **compressed\_text\_file**, and **binary\_delta\_file** elements. (For example, it would prevent a locked VOB from being backed up.) To completely lock a VOB, you must also lock its cleartext pools, using one or more **lock pool:** commands. You may want to do this to move a cleartext pool.

## Type Lock

In general, locking a type object disables these kinds of operations:

- Operations that create, delete, or modify instances of the type
- Operations that delete or modify the type object itself (for example, renaming it)

The following sections describe how these general rules apply to the different kinds of type objects.

- **Element type.** If an element type is locked, you cannot do the following:
  - Use the type in an **rmtype** or **rename** command
  - Create an element of that type with **mkelem** or **mkdir**
  - Change an existing element to that type with **chtype**
  - Modify the element's version tree with **checkout**, **checkin**, or **mkbranch**
- **Branch type.** If a branch type is locked, you cannot do the following:
  - Use the type in an **rmtype**, **rename**, or **mkbrtype -replace** command
  - Create a branch of that type with **mkbranch**
  - Rename (that is, change the type of) an existing branch to or from that type with **chtype**
  - Modify the branch with **checkout** or **checkin**
  - Cancel a checkout using **uncheckout**
  - Attach a label using **mklablel**
  - Remove a label using **rmlablel** or **mklablel -replace**

You can create a subbranch at any version on a locked branch, using **mkbranch**. (Creating a subbranch does not modify the branch itself.)
- **Label type.** If a label type is locked, you cannot do the following:

# lock

---

- Use the type in an **rmtype**, **rename**, or **mklbtype -replace** command
- Attach or remove a version label of that type with **mklable** or **rmlable** (This includes moving a label from one version to another with **mklable -replace**.)
- **Attribute type.** If an attribute type is locked, you cannot do the following:
  - Use the type in an **rmtype**, **rename**, or **mkatttype -replace** command
  - Attach or remove an attribute of that type with **mkattr** or **rmattr** (This includes moving an attribute from one version to another with **mkattr -replace**.)
- **Hyperlink type.** If a hyperlink type is locked, you cannot do the following:
  - Use the type in an **rmtype**, **rename**, or **mkhlttype -replace** command
  - Create or remove a hyperlink of that type with **mkhlink** or **rmhlink**
- **Trigger type.** If a trigger type is locked, you cannot do the following:
  - Use the type in an **rmtype**, **rename**, or **mktrtype -replace** command
  - (If created with **mktrtype -element**) Create or remove a trigger of that type with **mktrigger** or **rmtrigger**

In general, locking a trigger type does not inhibit triggers of that type from firing. Exception: Trigger firing is inhibited if a trigger type created with **mktrtype -element -all**, **mktrtype -ucm -all** or if **mktrtype -type** is made obsolete (using **lock -obsolete**).

## Storage Pool Lock

Locking a VOB storage pool inhibits commands that create or remove the pool's data containers. It also prevents the pool's scrubbing parameters from being modified with **mkpool -update**. The following sections describe how this principle applies to the different kinds of storage pools.

- **Source pool.** If a source storage pool is locked, you cannot do the following:
  - Create an element that would be assigned to that pool, with **mkelem** or **mkdir**. (A new element inherits its pool assignments from its parent directory element.)
  - Change an existing element's pool assignment to/from that pool, with **chpool**.
  - Change an element's element type with **chtype**, if the change would require recreation of source data containers (for example, changing from type **file** to type **text\_file**).
  - Check in a new version of an element assigned to that pool.

- Create or remove a branch of an element assigned to that pool, with **mkbranch** or **rmbranch**.
- Remove a version of an element assigned to that pool, or remove the element itself, with **rmver** or **rmelem**.
- **Derived object pool.** If a derived object storage pool is locked:
  - **clearmake** cannot winkin a previously unshared derived object in a directory assigned to that pool. (The invocation of **promote\_server** to copy the data container from view-private storage to the derived object storage pool fails.)
  - **scrubber** cannot remove data containers from the pool.
  - An **rmdo** command fails for a derived object whose data container is in that pool.
- **Cleartext pool.** If a cleartext storage pool is locked, an attempt to read a version of an element assigned to that pool may fail. (It fails if a new cleartext data container for that version would have been created and cached in the cleartext pool.)

## Locking or Unlocking Global Types

Locking or unlocking a global type or one of its local copies locks or unlocks the global type and all local copies. For more information, see the *Administrator's Guide*.

## Obsolete Objects

An object becomes obsolete if it is processed with a **lock -obsolete** command. An obsolete type object or obsolete storage pool is not only locked, but is also invisible to certain forms of the **lstype**, **lslock**, **lspool**, and **lsvtree** commands. An obsolete VOB or obsolete VOB object is no different from one with an ordinary lock. You can change an object's status from obsolete to locked by using a **lock -replace** command:

```
cmd-context lock -obsolete brtype:test_branch (make a branch type obsolete)
```

```
Locked branch type "test_branch".
```

```
cmd-context lock -replace brtype:test_branch (change the branch type to 'just locked')
```

Similarly, you can use a **lock -replace** command to make a locked object obsolete.

## Removing Locks

The **unlock** command removes a lock from an object, reenabling the previously prohibited operations.

# lock

---

## RESTRICTIONS

*Identities:*

| Kind of object to be locked | Identity required for ClearCase and ClearCase LT on UNIX | Identity required for ClearCase on Windows | Identity required for ClearCase LT on Windows |
|-----------------------------|----------------------------------------------------------|----------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------|
| Type object | Type owner, VOB owner, <b>root</b> | Type owner, VOB owner, member of the ClearCase administrators group | Type owner, VOB owner, local administrator of the ClearCase LT server host |
| Storage pool | VOB owner, <b>root</b> | VOB owner, member of the ClearCase administrators group | VOB owner, local administrator of the ClearCase LT server host |
| VOB | VOB owner, <b>root</b> | VOB owner, member of the ClearCase administrators group | VOB owner, local administrator of the ClearCase LT server host |
| Element | Element owner, VOB owner, <b>root</b> | Element owner, VOB owner, member of the ClearCase administrators group | Element owner, VOB owner, local administrator of the ClearCase LT server host |
| Branch | Branch creator, element owner, VOB owner, <b>root</b> | Branch creator, element owner, VOB owner, member of the ClearCase administrators group | Branch creator, element owner, VOB owner, local administrator of the ClearCase LT server host |

*Locks:* An error occurs if one or more of these objects are locked: the VOB containing the object.

*Mastership:* (Replicated VOBs only) With **-obsolete**, your current replica must master the object.

## OPTIONS AND ARGUMENTS

### Replacing an Existing Lock

#### Default

None.

## **-rep·lace**

Uses a single atomic transaction to replace an existing lock with a new lock. (If you use two commands to unlock the object and then lock it again, there is a short interval during which the object is unprotected.)

You can use this option to change a object's status from just locked to obsolete.

## **Specifying the Degree of Locking**

### **Default**

Locks an object to all users, but does not make the object obsolete.

### **-nus·ers** *login-name* [...]

Allows the specified users to continue using the object, which becomes locked to all other users. The list of user names must be comma-separated, with no white space.

### **-obs·olete**

Locks an object for all users and also makes it obsolete.

## **Event Records and Comments**

### **Default**

Creates one or more event records, with commenting controlled by your `.clearcase_profile` file (default: **-nc**). See the **comments** reference page. Comments can be edited with **chevent**.

### **-c·omment** *comment* | **-cfi·le** *comment-file-pname* | **-cq·uery** | **-cqe·ach** | **-nc·omment**

Overrides the default with the option you specify. See the **comments** reference page.

## **Specifying the Objects to Be Locked**

### **Default**

The final arguments are assumed to be the names of elements and/or branches. To lock another kind of object, you must use an object-selector prefix.

# lock

---

When locking type objects and storage pools, the command processes objects in the VOB containing the current working directory. To lock an entire VOB, you must specify a VOB.

[ **-pname** ] *pname* ...  
*object-selector* ... (mutually exclusive)

One or more names, specifying the objects to be locked. To lock an element, you can specify the element itself (for example, `foo.c@@`) or any of its versions (for example, `foo.c` or `foo.c@@/RLS1.3`). To lock a branch, use an extended pathname (for example, `foo.c@@\main\rel2_bugfix`). If *pname* has the form of an object selector, you must use the **-pname** option to indicate that *pname* is a pathname.

Specify *object-selector* in one of the following forms:

| | |
|--------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>vob-selector</i> | <b>vob:</b> <i>pname-in-vob</i><br><br><i>pname-in-vob</i> can be the pathname of the VOB tag (whether or not the VOB is mounted) or of any file system object within the VOB (if the VOB is mounted). It cannot be the pathname of the VOB storage directory. |
| <i>attribute-type-selector</i> | <b>atype:</b> <i>type-name</i> [ @ <i>vob-selector</i> ] |
| <i>branch-type-selector</i> | <b>brtype:</b> <i>type-name</i> [ @ <i>vob-selector</i> ] |
| <i>element-type-selector</i> | <b>eltype:</b> <i>type-name</i> [ @ <i>vob-selector</i> ] |
| <i>hyperlink-type-selector</i> | <b>hltype:</b> <i>type-name</i> [ @ <i>vob-selector</i> ] |
| <i>label-type-selector</i> | <b>lbtype:</b> <i>type-name</i> [ @ <i>vob-selector</i> ] |
| <i>trigger-type-selector</i> | <b>trtype:</b> <i>type-name</i> [ @ <i>vob-selector</i> ] |
| <i>pool-selector</i> | <b>pool:</b> <i>pool-name</i> [ @ <i>vob-selector</i> ] |
| <i>oid-obj-selector</i> | <b>oid:</b> <i>object-oid</i> [ @ <i>vob-selector</i> ] |

The following object-selectors apply to the UCM usage model<sup>1</sup>

| | |
|---------------------------|-------------------------------------------------------------------|
| <i>activity-selector</i>  | <b>activity:</b> <i>activity-name</i> [ @ <i>vob-selector</i> ] |
| <i>baseline-selector</i>  | <b>baseline:</b> <i>baseline-name</i> [ @ <i>vob-selector</i> ] |
| <i>component-selector</i> | <b>component:</b> <i>component-name</i> [ @ <i>vob-selector</i> ] |

<sup>1</sup> In UCM object selectors, @*vob-selector* refers to a UCM project VOB


| | |
|-------------------------|--------------------------------------------------------------|
| <i>folder-selector</i>  | <b>folder:</b> <i>folder-name</i> [@ <i>vob-selector</i> ] |
| <i>project-selector</i> | <b>project:</b> <i>project-name</i> [@ <i>vob-selector</i> ] |
| <i>stream-selector</i>  | <b>stream:</b> <i>stream-name</i> [@ <i>vob-selector</i> ] |

## EXAMPLES

The UNIX examples in this section are written for use in **csh**. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

- Lock three label types for all users.

```
cmd-context lock lotype:REL1 lotype:REL1.1 lotype:REL2
Locked label type "REL1".
Locked label type "REL1.1".
Locked label type "REL2".
```

- Obsolete a branch type.

```
cmd-context lock -obsolete brtype:rel2_bugfix
Locked branch type "rel2_bugfix".
```

- Lock the VOB containing the current working directory.

```
cmd-context lock vob:.
Locked versioned object base "/usr/hw".
```

- Lock the **test** branch type for all users except **gomez** and **jackson**.

```
cmd-context lock -users gomez,jackson brtype:test
Locked branch type "test".
```

- Lock elements with a **.c** extension for all users. Then try to check out one of the locked elements.

```
cmd-context lock *.c
Locked file element "hello.c".
Locked file element "msg.c".
```

# lock

---

Locked file element "util.c".

*cmd-context* **checkout -nc msg.c**

cleartool: Error: Lock on file element prevents operation "checkout".

cleartool: Error: Unable to check out "msg.c".

- Lock the pool **cdft**, which resides in **jazz\_vob**:

*cmd-context* **lock pool:cdft@\jazz\_vob**

Locked pool "cdft".

## SEE ALSO

**checkin, checkout, chevent, chpool, chtype, clearmake, comments, lshistory, lslock, lspool, lstype, lsvtree, mkattr, mkatype, mkbranch, mkbrtype, mkdir, mkelem, mkhlink, mkhltype, mklabel, mklbtype, mkpool, mktrigger, mktrtype, promote\_server, rename, rmatr, rmbranch, rmdo, rmelem, rmhlink, rmlabel, rmtrigger, rmtype, uncheckout, unlock**

# ls

Lists VOB-resident objects, elements loaded into a snapshot view, and view-private objects in a directory

## APPLICABILITY

| Product | Command type |
|--------------|----------------------|
| ClearCase | cleartool subcommand |
| ClearCase LT | cleartool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

## SYNOPSIS

```
ls [-r-ecurse | -d-irectory] [-l-ong | -s-hort] [-vob-only
 | -vie-w-only] [-nxn-ame] [-vis-ible] [pname ...]
```

## DESCRIPTION

The **ls** command lists VOB-resident objects, elements loaded into a snapshot view, and view-private objects in a directory.

The default listing includes this information:

- The name of each element cataloged in the current directory, with the version ID of the particular version in the view. Also included is the version selector part of the config spec rule that selects this version. In a snapshot view, you see the message `<rule info unavailable>` if **ls** encounters errors.
- The name of each view-private object in the current directory
- In a dynamic view, the name of each derived object (DO) visible in the view, along with its unique DO ID

The listing for an element or a derived object in a dynamic view may also include an annotation that indicates an unusual or noteworthy state. For example, the listing for an element that has been checked out to your view identifies the version that was checked out:

```
hello.c@@/main/CHECKEDOUT from /main/4
```

```
Rule: CHECKEDOUT
```

## Annotations Common to All View Types

The following annotations may appear when you issue **ls** from any type of view:

eclipsed

No version of the element is selected because a view-private object with the same name exists in your view. Typical occurrence: you create a view-private file in your view; then an element with the same pathname is created in another view. In your view, an **ls -vob\_only** shows the element to be eclipsed.

eclipsed by checkout

(Appears only when you use the **-vob\_only** option) No version from the element's version tree is selected, because the element has been checked out in this view, and a checked-out version always eclipses all checked-in versions.

checkedout but eclipsed

The element has been checked out in this view, but there is no **CHECKEDOUT** config spec rule; thus, the checked-out version is not visible in the view.

checkedout but removed

The element was checked out in this view, but the view-private file was subsequently removed. You may have deleted the file. ClearCase and ClearCase LT remove it (in effect) when you check out a file with **checkout -out** or when you check out a DO version.

**Note:** If a file element has several names, by virtue of one or more VOB hard links, checking out the element under one name causes all the *other* names to be listed with this annotation. (The element is checked out, but there are no view-private files with the other names.)

no version selected

The element is not selected by any config spec rule or is selected by a **-none** config spec rule.

error on reference

The element is selected by an **-error** config spec rule.

## UNIX-Only Annotations Common to All View Types

view-->vob hard link

---

The object is a view-private (operating system level) hard link to an object in VOB storage.

### Annotations Specific to Dynamic Views

The following annotations may appear when you issue **ls** from a dynamic view:

`no config record`

(Shareable derived objects only) The derived object's data container is still stored in the view, but the derived object in the VOB database (and, typically, its associated configuration record) have been deleted by **rmdo**. This can occur only in the view in which the derived object was originally built.

`disputed checkout`

The element is considered to be checked out by the **view\_server** but is not so indicated in the VOB database (or vice versa). This can occur during the short interval in which a checkin or checkout is in progress. For information about **view\_server**, see the *Administrator's Guide*.

`removed with white out`

The derived object was winked in by, and is still referenced by, the current view, but it has been forcibly removed from the VOB database with **rmdo**. The derived object is not recoverable.

### Annotations Specific to Snapshot Views

The following annotations may appear when you issue **ls** from a snapshot view:

`not loaded`

The element is not loaded into the snapshot view. Either there are no load rules specifying the element, or the version-selection rules do not select any version of the element.

`loaded but missing`

A version of the element was loaded into the view, but you have deleted or renamed the file in the view. To copy the version back into the view, use the **cleartool get** command (note that generates a hijacked file) or update the snapshot view, specifying the pathname to the missing file.

`hijacked`

The version in the view was modified without being checked out.

`overridden`

# ls

---

The element is loaded in the snapshot view, but its file type is not the same as the corresponding object in the VOB; or the element is not loaded in the snapshot view, but an object with the same name exists in the view.

`special selection`

The version you checked in (and, hence, the version currently in the view) is not the version that the config spec selects from the VOB. For more information, refer to the section, *Actions Taken in the View* in the **checkin** reference page.

`nocheckout`

The version hijacked in the view is no longer the version the config spec selects from the VOB. To prevent losing changes in the version selected by the config spec, you cannot check out the hijacked file. To check in your modifications, you must fix the hijack condition:

- 1 Rename the hijacked file and update the file.
- 2 Check out the version from which you hijacked the file.
- 3 Copy your hijacked file over the checked-out version.
- 4 Merge from the current version to your checked-out version.

You can now check in your version.

(You can use the graphical **update** tool to do the checkout and merge operations.)

`deleted version`

The version currently in the view has been removed from the VOB (for example, by the **rmver** command). Use the **update** command to copy a valid version into the view.

## Elements Suppressed from the View

The listing includes elements selected with **-none** and **-error** config spec rules, and elements that are not selected by any config spec rule. UNIX commands, such as **ls(1)** and **cat(1)**, return `not found` errors when accessing such elements. You can specify such elements in commands that access the VOB database only, such as **describe**, **lsvtree**, and **mklablel**.

## RESTRICTIONS

None.

## OPTIONS AND ARGUMENTS

### Handling of Directory Arguments

#### Default

For each *pname* that specifies a directory element, **ls** lists the contents of that directory, but not the contents of any of its subdirectories.

**Note:** This includes directories in version-extended namespace, which represent elements and their branches. For example, specifying `foo.c@ @/main/bug403` as an argument lists the contents of that branch: all the versions on the branch.

#### **-r·ecurse**

Includes a listing of the entire subtree below any subdirectory included in the top-level listing. VOB symbolic links are not traversed during the recursive descent.

#### **-d·irectory**

Lists information on a directory itself, rather than its contents.

### Report Format

#### Default

The default report format is described in the *Description* section.

#### **-l·ong**

For each object, lists the config spec rule that matches the object and classifies each object. The classification can be one of: version, directory version, file element, directory element, view-private object, derived object, derived object version, or symbolic link. For each derived object, **ls -long** indicates whether the DO is nonshareable, unshared, promoted, or shared.

#### **-s·hort**

Restricts the listing of each entry to its version-extended pathname only.

#### **-n·xn·ame**

# ls

---

Lists simple pathnames instead of version-extended pathnames.

## VOB/View Restriction

### Default

The listing includes both objects in VOB storage and objects in view storage.

### **-vob\_only**

Restricts the listing to objects in the VOB storage, including versions of elements and VOB links. This may also add some entries to the listing: those for the underlying elements that are eclipsed by checked-out versions.

### **-vie-w\_only**

Restricts the listing to objects that belong logically to the view: view-private files, view-private directories, and view-private links; checked-out versions; and all derived objects visible in the view.

**Note:** Checked-out directories are listed by **-vob\_only**, but not by **-view\_only**.

**Note:** Derived objects visible in the view are listed by **-view\_only** (but not **-vob\_only**), regardless of whether they are (or ever have been) shared.

### **-vis-ible**

Restricts the listing to objects visible to the operating system listing command.

## Specifying the Objects to Be Listed

### Default

The current working directory (equivalent to specifying a dot ( . ) as the *pname* argument). If you don't specify any other options, all files and links in the current working directory are listed; all subdirectory entries are listed, but not the contents of these subdirectories.

*pname* ...

Restricts the listing to the specified files, directories, and/or links. *pname* may be a view- or VOB-extended pathname to list objects that are not in the view,


regardless of whether the view is a snapshot view or a dynamic view (see `pathnames_ccase`).

## EXAMPLES

The UNIX examples in this section are written for use in `csH`. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in `cleartool` interactive mode. If you use `cleartool` single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In `cleartool` single-command mode, `cmd-context` represents the UNIX shell or Windows command interpreter prompt, followed by the `cleartool` command. In `cleartool` interactive mode, `cmd-context` represents the interactive `cleartool` prompt.

**Note:** In some examples, output is wrapped for clarity.

- List the VOB-resident objects and view-private objects in the current working directory.

### `cmd-context ls`

```
Makefile@@/main/3 Rule: /main/LATEST
bug.report
cm_add.c@@/main/0 Rule: /main/LATEST
cm_fill.c@@/main/0 Rule: /main/LATEST
convolution.c@@/main/CHECKEDOUT from /main/0 Rule: CHECKEDOUT
edge.sh
hello@@24-Mar.11:32.418
hello.c@@/main/CHECKEDOUT from /main/4 Rule: CHECKEDOUT
hello.h@@/main/CHECKEDOUT from /main/2 Rule: CHECKEDOUT
hello.o@@24-Mar.11:32.412
hw.c@@/main/4 Rule: /main/LATEST
include@@/main/CHECKEDOUT Rule: CHECKEDOUT
```

- List the objects in the current working directory, with annotations.

### `cmd-context ls -long`

```
version Makefile@@\main\3 Rule: element * \main\LATEST
view private object bug.report
version cm_add.c@@\main\0 Rule: element * \main\LATEST
derived object (unshared) hello@@24-Mar.11:32.418
version hello.h@@\main\CHECKEDOUT from \main\2
Rule: element * CHECKEDOUT
```

# ls

---

```
derived object (unshared) hello.o@@24-Mar.11:32.412
directory version include@@\main\CHECKEDOUT
 Rule: element * CHECKEDOUT
symbolic link messages.c --> msg.c
version msg.c@@\main\1 Rule: element * \main\LATEST
view private object util.c.contrib
```

- List only the view-private objects in the current working directory.

*cmd-context* **ls -view\_only**

```
bug.report
hello@@24-Mar.11:32.418
hello.c@@/main/CHECKEDOUT from /main/4 Rule: CHECKEDOUT
hello.h@@/main/CHECKEDOUT from /main/2 Rule: CHECKEDOUT
hello.o@@24-Mar.11:32.412
msg.o@@23-Mar.20:42.379
util.c@@/main/CHECKEDOUT from /main/4 Rule: CHECKEDOUT
util.o@@24-Mar.11:32.415
```

- List the contents of the directory in extended namespace that corresponds to the **main** branch of element util.c.

*cmd-context* **ls util.c@@\main**

```
util.c@@\main\0
util.c@@\main\1
util.c@@\main\2
util.c@@\main\3
util.c@@\main\CHECKEDOUT
util.c@@\main\LATEST
util.c@@\main\REL2
util.c@@\main\REL3
util.c@@\main\rel2_bugfix

view private object util.c.contrib
```

- List the directory version that is visible in the current view:

*cmd-context* **ls -directory -vob\_only**

```
..@@/main/CHECKEDOUT from /main/4 Rule: CHECKEDOUT
```

## SEE ALSO

**checkin, checkout, config\_spec, describe, get, lsprivate, lsvtree, mklabel, pathnames\_ccase, rmdo, rmver, uncheckout, update**

# Isactivity

Lists information about UCM activities

## APPLICABILITY

| Product | Command type |
|--------------|----------------------|
| ClearCase | cleartool subcommand |
| ClearCase LT | cleartool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

## SYNOPSIS

- List information about UCM activities:

```
Isact-ivity [-s-hort | -l-ong | -fmt format-string
 | -anc-estor [-fmt format-string] [-dep-th depth]
 [-obs-olete] [-inv-ob vob-selector | -in stream-selector-name
 | activity-selector ... | [[-cac-t | -me | -use-r username]
 [-vie-w view-tag | -cvi-ew]]]
```

- List activities or baselines that contributed to the change set of an integration activity:

```
Isact-ivity -contrib activity-selector
```

## DESCRIPTION

The **Isactivity** command lists information about UCM activities.

## RESTRICTIONS

None.

## OPTIONS AND ARGUMENTS

### Specifying Output Format

Default

# lsactivity

---

A one-line summary of the activity.

**-s-hort**

Displays only the name of each activity.

**-l-ong**

Displays a detailed description of each activity.

**-fmt** *format-string*

Displays information in the format specified by *format-string*. See the **fmt\_ccase** reference page.

**-anc-estor** [ **-fmt** *format-string* ] [ **-dep-th** *depth* ]

Displays the containing stream, parent streams if any, project, and folder for one or more activities. For information about the **-fmt** option, see the **fmt\_ccase** reference page. The **-depth** option sets the number of levels displayed. The *depth* argument must be a positive integer.

## Listing Obsolete Activities

**Default**

Lists only nonobsolete activities.

**-obs-olete**

Includes obsolete activities in the listing. Obsolete activities are those that have been processed with **lock -obsolete**.

## Specifying the Activity to List

**Default**

**-cview**.

**-inv-ob** *vob-selector*

Displays a list of all activities in the specified project VOB.

**-in** *stream-selector*

Displays a list of all activities in the specified stream.

*activity-selector ...*

Specifies one or more activities to list.

You can specify an activity as a simple name or as an object selector of the form **[activity]:name@vob-selector**, where *vob-selector* specifies a project VOB (see the **cleartool** reference page). If you specify a simple name and the current directory is not a project VOB, this command assumes that the activity resides in the project VOB associated with the stream attached to the current view. If the current directory is a project VOB, that project VOB is the context for identifying the activity.

**-cac·t**

Displays information for the current activity.

**-me**

Displays activities owned by the current user.

**-use·r**

Displays activities owned by the specified user.

**-vie·w** *view-tag*

For the specified view, displays a list of all activities in its stream.

**-cvi·ew**

For the current view, displays a list of all activities in its stream.

## Listing Contributing Activities or Baselines for an Integration Activity

### Default

Displays information about the named activity.

**-contrib** *activity-selector*

Displays activities or baselines that contributed to the change set of an integration activity, which is created by a deliver or rebase operation. An error occurs if the specified activity is not an integration activity.

## EXAMPLES

The UNIX examples in this section are written for use in **cs**h. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

# Isactivity

---

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

**Note:** In the UNIX examples that follow, arguments and output that show multicomponent VOB tags are not applicable to ClearCase LT, which recognizes only single-component VOB tags. In this manual, a multicomponent VOB tag is by convention a two-component VOB tag of the form */vobs/vob-tag-leaf*—for example, */vobs/src*. A single-component VOB tag consists of a leaf only—for example, */src*. In all other respects, the examples are valid for ClearCase LT.

- Display detailed information for an activity.

```
cmd-context lsactivity -l fix_copyright
activity "fix_copyright"
06-Jun-00.15:49:23 by Ken Tessier (ktessier.user@mymachine)
owner: ktessier
group: user
stream: chris_webo_dev@/vobs/webo_pvob
title: Fix copyright text
change set versions:
/vobs/webo_modeler/design/add_proc@@/main/chris_webo_dev/1
/vobs/webo_modeler/design/foo@@/main/integration/chris_webo_dev/1
```

- Display a short description of the current activity. This is the currently set activity for the view from which the command was issued.

```
cmd-context lsact -cact
06-Jun-00.17:16:12 update_date ktessier "Update for
new date convention"
```

## SEE ALSO

**chactivity**, **fmt\_ccase**, **lock**, **mkactivity**, **rmactivity**

# lsbl

Lists information about a baseline

## APPLICABILITY

| Product | Command type |
|--------------|----------------------|
| ClearCase | cleartool subcommand |
| ClearCase LT | cleartool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

## SYNOPSIS

- List baseline information per stream or component or by promotion level:

```
lsbl [-s·hort | -l·ong | -fmt format-string | -tre·e
 | -mem·ber_of [-r·ecurse]]
 [-lev·el promotion-level | [-ltl·evel promotion-level]
 [-gtl·evel promotion-level]]
 [-com·ponent component-selector] [-obs·olete]
 [-str·eam stream-selector | -cvi·ew]
```

- List information for one or more specific baselines:

```
lsbl [-s·hort | -l·ong | -fmt format-string | -tre·e
 | -mem·ber_of [-r·ecurse]] [-obs·olete] [baseline-selector ...]
```

## DESCRIPTION

The `lsbl` command lists information for one or more baselines.

## RESTRICTIONS

None.

## OPTIONS AND ARGUMENTS

### Specifying the Output

#### Default

A one-line summary of each baseline.

#### **-s-hort**

Displays only the name of each baseline.

#### **-l-ong**

For noncomposite baselines, displays detailed information for each baseline, including ownership, creation, and label information and the stream, component, change sets, and promotion level associated with the baseline.

For composite baselines, displays baselines that the composite directly depends on.

#### **-fmt** *format-string*

Displays information in the specified format. See the **fmt\_ccase** reference page for details.

#### **-tre-e**

Displays a list of streams and baselines associated with one or more baselines. The list is indented to show the order of succession for baselines.

#### **-mem-ber\_of** [ **-r-ecurse** ]

Used by itself, displays the composite baselines of which each baseline is a direct member. Used with the **-recurse** option, displays all baselines of which each baseline is a direct or indirect member. The list is indented to show the baseline hierarchy.

### Filtering by Promotion Level

#### Default

All promotion levels.

#### **-lev-el** *promotion-level*

Displays a list of baselines that are at the specified promotion level. An error results if the specified level is not in the project VOB's current list of valid promotion levels. This option modifies the **-stream** and **-component** options.


For general information about promotion levels, see the **setplevel** reference page.

**-ltl-level** *promotion-level*

Displays a list of baselines whose promotion level is lower than the one specified by the promotion-level argument. For example, your project has four promotion levels in this order: **PROTOTYPE**, **REVIEWED**, **TESTED**, **CERTIFIED**. If you use the argument **-ltlevel TESTED**, the **lsbl** command displays a list of all baselines whose promotion level is **PROTOTYPE** or **REVIEWED**. This option modifies the **-stream** and **-component** options.

**-gtl-level** *promotion-level*

Displays a list of baselines whose promotion level is greater than the one specified. This option modifies the **-stream** and **-component** options.

## Specifying the Baseline

### Default

**-cview.**

**-com·ponent** *component-selector*

Displays a list of baselines of the specified component.

**-str·eam** *stream-selector*

Displays a list of baselines created in the specified stream.

**-cvi·ew**

Displays a list of baselines created in the stream attached to the current view.

*baseline-selector ...*

Specifies one or more baselines for which information is displayed.

## Listing Obsolete Baselines

### Default

Lists only nonobsolete baselines.

**-obs·olete**

# lsbl

---

Includes obsolete baselines in the listing. Obsolete baselines are those that have been processed with **lock -obsolete**.

## EXAMPLES

The UNIX examples in this section are written for use in **cs**. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

**Note:** In the UNIX examples that follow, arguments and output that show multicomponent VOB tags are not applicable to ClearCase LT, which recognizes only single-component VOB tags. In this manual, a multicomponent VOB tag is by convention a two-component VOB tag of the form **/vobs/vob-tag-leaf**—for example, **/vobs/src**. A single-component VOB tag consists of a leaf only—for example, **/src**. In all other respects, the examples are valid for ClearCase LT.

- Display a summary (the default) of baselines of the specified component.

```
cmd-context lsbl -component parser@/vobs/core_projects
17-Sep-99.12:06:59 parser_INITIAL.112 bill "parser_INITIAL"
component: parser
```

- Display a description of baselines created in a stream:

```
cmd-context lsbl -stream java_int@/vobs/core_projects
17-Sep-99.13:56:10 testbl.121 bill "testbl"
 stream: java_int
 component: parser
17-Sep-99.14:05:30 new_bl.121 bill "new_bl"
 stream: java_int
 component: parser
```

- Display a list of streams and baselines associated with one or more baselines.

```
cmd-context lsbl -tree baseline:comp_INITIAL@/vobs/test_projects
comp_INITIAL baseline (initial)
DEV1 stream
DEV1_BL1 baseline
```

```
deliverbl.DEV1.20010703.094103 baseline
INT stream
INT_BL1 baseline
```

- Display all baselines of which the baseline **cvob2\_INITIAL** is a direct or indirect member. In this example, **cvob2\_INITIAL** is a direct member of **bl\_test6**, which in turn is a direct member of **bl\_test9**. **cvob2\_INITIAL** is an indirect member of **bl\_test9**.

*cmd-context* **lsbl -member\_of -recurse cvob2\_INITIAL**

```
19-Feb-03 14:07:07 cvob2_INITIAL donald "cvob2_INITIAL"
component: cvob2@/var/tmp/pvob
member of:
 bl_test6@/var/tmp/pvob (cvob3@/var/tmp/pvob)
 bl_test9@/var/tmp/pvob (cvob@/var/tmp/pvob)
```

## SEE ALSO

**chbl, deliver, describe, diffbl, fmt\_ccase, lock, mkbl, rebase, rml, setplevel**

# Ischeckout

---

## Ischeckout

Lists checkouts of an element

### APPLICABILITY

| Product | Command type |
|--------------|----------------------|
| ClearCase | cleartool subcommand |
| ClearCase LT | cleartool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

### SYNOPSIS

- List checkouts:

```
Ischeckout | Isco [-l·ong | -s·hort | -fmt format-string]
 [-cvi·ew]
 [-brt·ype branch-type-selector]
 [-me | -use·r login-name]
 [-r·ecurse | -d·irectory | -a·ll | -avo·bs] [-are·plicas]
 [pname ...]
```

- On Windows, list checkouts graphically:

```
Ischeckout -g·raphical pname
```

### DESCRIPTION

The **Ischeckout** command lists the checkout records (the checkouts) for one or more elements. There are many controls for specifying the scope: which elements, directories, or VOBs; which user; which view; and so on.

### RESTRICTIONS

None.

## OPTIONS AND ARGUMENTS

### Listing Checkouts Graphically

#### Default

Lists checkouts in the command window.

#### **-g***raphical*

Displays checkouts in a GUI.

### Report Format

#### Default

The listing of a checkout event record looks like this:

```
31-Aug.20:19 drp checkout version "ct+lscheckout.1" from /main/4 (reserved)
"delete extra spaces"
```

#### **-l***ong*

Expands the listing to include the view to which the element is checked out.

#### **-s***hort*

Restricts the listing to the pathnames of checked-out elements.

#### **-fmt** *format-string*

Lists information using the specified format string. See the **fmt\_ccase** reference page for details about using this report-writing facility.

### Selecting Checkout Records to List

#### Default

The listing includes all checkouts for the specified elements, including checkouts made in any view by any user.

#### **-me**

Restricts the listing to your own checkouts.

#### **-use***r* *login-name*

Restricts the listing to checkouts made by the specified user.

#### **-cvi***ew*

# lscheckout

---

Restricts the listing to checkouts made in the current view. On UNIX systems, if there is a working directory view, **lscheckout** lists its checkouts; otherwise, it lists the checkouts in the set view.

**-brt·type** *branch-type-selector*

Restricts the listing to checkouts on branches of the specified type. Specify *branch-type-selector* in the form **[brtype:]type-name[@vob-selector]**

*type-name*      Name of the branch type

*vob-selector*      VOB specifier.

Specify *vob-selector* in the form **[vob:]pname-in-vob**

*pname-in-vob*      Pathname of the VOB tag (whether or not the VOB is mounted) or of any file system object within the VOB (if the VOB is mounted)

## Specifying the Elements

### Default

The listing includes all checkouts for the specified elements, including checkouts made in any view by any user. The current working directory (equivalent to specifying a dot ( . ) as the *pname* argument). If you don't specify any options, **lscheckout** lists all checkouts of elements in the current directory, to any view. If the current directory is itself checked out, this is also indicated.

*pname* ...

One or more pathnames, specifying file elements and/or versions of directory elements. (A Windows pathname or a UNIX standard or view-extended pathname to a directory specifies the version in the view.)

- For each *pname* that specifies a file element, the listing includes that element's checkout event records.
- For each *pname* that specifies a version of a directory element, the listing includes checkout event records of elements cataloged in that directory version, but not checkout records for the *pname* directory itself.

The following options modify the processing of the *pname* arguments.

**-r·recurse**

Lists the checkouts of elements in the entire subtree below any directory encountered in the current view. VOB symbolic links are not traversed during the recursive descent.

## **-d·irectory**

Lists the checkouts (if any) of a directory itself, rather than the checkouts of elements cataloged in it.

## **-a·ll**

Lists all the checkouts in the VOB containing *pname*. If you don't specify any *pname* arguments, lists all checkouts in the VOB that contains the current working directory.

**Note:** A file element can have several names, by virtue of one or more VOB hard links. Checking out such an element under one name causes all the names to be listed as checked out. However, the **-all** option lists the checked-out element only once.

## **-are·plicas**

Lists checkouts of the element specified by *pname* in all replicas of the VOB that contains *pname*. If you don't specify any *pname* arguments, lists all checkouts in all replicas of the VOB that contains the current working directory.

The following option is mutually exclusive with *pname* arguments:

## **-avo·bs**

Similar to **-all**, but includes checkouts in all VOBs active (mounted) on the local host. (If environment variable `CLEARCASE_AVOBS` is set to a list of VOB-tags, this set of VOBs is used instead.) This option depends on the MVFS, and so has no meaning for snapshot-view-only hosts.

**Note:** A view context is required when using this option.

## EXAMPLES

The UNIX examples in this section are written for use in **csh**. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

# Ischeckout

---

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

- List the checkouts in the current working directory.

## *cmd-context* **Ischeckout**

```
08-Dec.12:17 jackson checkout version "hello.c" from /main/4 (reserved)
08-Dec.12:17 jackson checkout version "hello.h" from /main/1 (unreserved)
"modify local defines"
08-Dec.12:17 jackson checkout version "msg.c" from
/main/rel2_bugfix/0 (reserved)
```

- List only the names of elements checked out to the current view.

## *cmd-context* **Ischeckout -short -cview**

```
hello.c
hello.h
hw.c
include
```

- List the checkouts in all directories at or below the current directory.

## *cmd-context* **Ischeckout -recurse**

```
08-Dec.12:17 jackson checkout version "hello.c" from \main\4 (reserved)
08-Dec.12:17 jackson checkout version "hello.h" from \main\1 (unreserved)
"modify local defines"
08-Dec.12:17 jackson checkout version "msg.c" from \main\rel2_bugfix\0
(reserved)
08-Dec.12:17 jackson checkout directory version "subd" from \main\1
(reserved)
08-Dec.12:17 jackson checkout version ".\subd\util.h" from \main\0
(reserved)
```

- List elements checked out by the user in all mounted VOBs.

## *cmd-context* **Ischeckout -avobs -me**

```
08-Dec.12:17 jackson checkout version "/usr/hw/src/hello.c" from /main/4
(reserved)
08-Dec.12:17 jackson checkout version "/usr/hw/src/hello.h" from /main/1
(unreserved)
"modify local defines"
08-Dec.12:17 jackson checkout directory version "/usr/hw/release" from
/main/0 (reserved)
08-Dec.12:17 jackson checkout version "/usr/hw/src/msg.c" from
```


```
/main/rel2_bugfix/0 (reserved)
08-Dec.12:17 jackson checkout version "/usr/hw/src/util.h" from
/main/0 (reserved)
```

- For all checkouts in the current directory, list the checkout date, user name, element name, predecessor version, host, checkout status, and element type. (The command line, including the quoted format string, constitutes a single input line. The input line below is broken to improve readability. Spaces are significant.)

```
cmd-context Isco -fmt "%d\t%Lu\t%En\n\tPredecessor:
 %[version_predecessor]p\n\tHost: %h\n\tStatus:
 %Rf\n\tElement type: %[type]p\n"
16-Jun-99.15:23:15 lee.user files.txt
Predecessor: \main\96
Host: neon
Status: unreserved
Element type: text_file
09-Jun-99.15:39:09 susan.user mkfile.fm
Predecessor: \main\27
Host: pluto
Status: reserved
Element type: frame_document
16-Jun-99.12:23:11 cheryl.user mktype.fm
Predecessor: \main\115
Host: troy
Status: reserved
Element type: frame_document
10-Jun-99.12:29:30 john.user files.txt
Predecessor: \main\26
Host: marcellus
Status: reserved
Element type: text_file
```

## SEE ALSO

**checkin, checkout, fmt\_ccase, lsprivate, uncheckout**

# Isclients

---

## Isclients

Displays the client host list for a ClearCase license or registry server host, or for a ClearCase LT server host

### APPLICABILITY

| Product | Command type |
|--------------|----------------------|
| ClearCase | cleartool subcommand |
| ClearCase LT | cleartool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

### SYNOPSIS

- ClearCase:

```
Isclients -host hostname [-type { registry | license | all }]
[-s hort | -l ong]
```

- ClearCase LT:

```
Isclients [-s hort | -l ong]
```

### DESCRIPTION

On every ClearCase license server host and registry server host, the **albd\_server** process maintains a list of current client hosts. On the ClearCase LT server host, **albd\_server** maintains a list of hosts that are clients of its registry. If a client host does not access a server host for 30 days, **albd\_server** drops it from that server host's client host list. For more information about **albd\_server**, see the *Administrator's Guide*.

For product patch information, use **cleartool -ver**.

### RESTRICTIONS

None.

## OPTIONS AND ARGUMENTS

### Specifying a Host

#### Default

None. You must supply a license or registry server host name.

**-host** *hostname*

Specifies the registry or license server host. Only license and registry server hosts maintain client lists. If you specify a host that is not a license or registry server host, **Isclients** prints a message indicating that the host has no clients.

### Specifying the Type of Server Host

#### Default

**-all**.

**-type** { **registry** | **license** | **all** }

Use **-type registry** or **-type license** to restrict the listing to include only clients of registry server hosts or clients of license server hosts, respectively.

### Listing Format

#### Default

Displays a one-line description of each client.

**-short**

Displays client host names only.

**-long**

ClearCase—Expands the listing to include each client's registry server host, registry region, license server host, and date and time of the last server access.

ClearCase LT—Displays information about the client host, including the date and time of the last server access.

## EXAMPLES

The UNIX examples in this section are written for use in **csh**. If you use another shell, you may need to use different quoting and escaping conventions.

# Isclients

---

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

- Display the sorted client list for license server host **bromacil**.

```
cmd-context Isclients -host bromacil -type license | sort
```

```
...
durian: ClearCase 4.1 (OSF1 V5.1 732 alpha)
indeno: ClearCase 4.1 (SunOS 5.7 Generic_106541-08 sun4u)
lead: ClearCase 4.2 (SunOS 5.8 Generic_108528-01 sun4m)
lowell: ClearCase 4.1 (IRIX64 6.5 04151556 IP30)
scorpius: ClearCase 4.2 (HP-UX B.11.00 A 9000/785)
...
```

- Display the long format client list for registry server host **atrium**.

```
cmd-context Isclients -host atrium -long
```

```
...
Client: pyramid
 Product: ClearCase 4.1
 Operating system: Windows NT 4.0 (build 1381)Service Pack 6
 Hardware type: Pentium
 Registry host: atrium
 Registry region: atria_r_d_unc
 License host: maple
 Last registry access: 20-Nov-00.04:32:08
 Last license access: never
...
```

## UNIX FILES

```
/var/adm/rational/clearcase/rgy/rgy_hosts.conf
/var/adm/rational/clearcase/rgy/rgy_svr.conf
/var/adm/rational/clearcase/rgy/rgy_region.conf
/var/adm/rational/clearcase/config/license_host
```

## WINDOWS REGISTRY KEYS

HKEY\_LOCAL\_MACHINE\SOFTWARE\Atria\ClearCase\CurrentVersion\AtriaRegy  
HKEY\_LOCAL\_MACHINE\SOFTWARE\Atria\ClearCase\CurrentVersion\Region  
HKEY\_LOCAL\_MACHINE\SOFTWARE\Atria\ClearCase\CurrentVersion\ServerType  
HKEY\_LOCAL\_MACHINE\SOFTWARE\Atria\ClearCase\CurrentVersion\LicenseHost

## SEE ALSO

**clearlicense**, *Administrator's Guide*

# Iscomp

---

## Iscomp

Lists information about a component

### APPLICABILITY

| Product | Command type |
|--------------|----------------------|
| ClearCase | cleartool subcommand |
| ClearCase LT | cleartool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

### SYNOPSIS

```
Iscomp [-s·hort | -l·ong | -fmt format-string | -tre·e]
 [-inv·ob vob-selector | component-selector ...] [-obs·olete]
```

### DESCRIPTION

The **Iscomp** command lists information about one or more components.

### RESTRICTIONS

None.

### OPTIONS AND ARGUMENTS

#### Specifying the Output

##### Default

A two-line summary.

##### **-s·hort**

Displays only the name of each component.

##### **-l·ong**

Displays an expanded multiple-line listing for each component, similar to the **describe -long** command.

**-fmt** *format-string*

Displays information using the specified *format-string*. See the **fmt\_ccase** reference page for details.

**-tre-e**

Recursively lists baselines and streams in the specified components. The output format is similar to that of the **lsvtree** command.

## Specifying the Component

### Default

All components in the project VOB of the current directory.

**-inv-ob** *vob-selector*

Displays information for all components in the specified project VOB.

*component-selector ...*

Specifies one or more components for which information is displayed.

## Listing Obsolete Components

### Default

Lists only nonobsolete components.

**-obs-olete**

Includes obsolete components in the listing. Obsolete components are those that have been processed with **lock -obsolete**.

## EXAMPLES

The UNIX examples in this section are written for use in **csh**. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

# Iscomp

---

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

**Note:** In the UNIX examples that follow, arguments and output that show multicomponent VOB tags are not applicable to ClearCase LT, which recognizes only single-component VOB tags. In this manual, a multicomponent VOB tag is by convention a two-component VOB tag of the form */vobs/vob-tag-leaf*—for example, */vobs/src*. A single-component VOB tag consists of a leaf only—for example, */src*. In all other respects, the examples are valid for ClearCase LT.

- Display a description of components in the specified VOB.

```
cmd-context lscomp -invob /vobs/projects
17-Sep-99.12:06:59 parser bill
root directory: "/vobs/parser"
29-Mar-99.17:23:16 applets pklenk
root directory: "/vobs/applets"
29-Mar-99.17:23:25 booch pklenk
root directory: "/vobs/booch"
29-Mar-99 .17L23:37 libobj pklenk
root directory: "/vobs/libobj"
29-Mar-99.17:23:44 stage pklenk
root directory: "/vobs/stage"
29-Mar-99.17:23:50 sun5_stage pklenk
root directory: "/vobs/sun5_stage"
29-Mar-99.17:24:01 nt_i386_stage pklenk
root directory: "/vobs/nt_i386_stage"
29-Mar-99.17:24:57 sys pklenk
root directory: "/vobs/sys"
```

## SEE ALSO

**describe, lsbl, mkcomp, rmcomp**


# Isdo

Lists derived objects created by **clearmake**, **omake**, or **clearaudit** (dynamic views only)

## APPLICABILITY

| Product | Command type |
|-----------|----------------------|
| ClearCase | cleartool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

## SYNOPSIS

```
Isdo [-r-ecurse] [-me] [-l-ong | -s-hort | -fmt format-string]
 [-zer-o] [-sti-me | -sna-me] [-nsh-areable_dos] [pname ...]
```

## DESCRIPTION

The **Isdo** command lists information about one or more derived objects (DOs) in a VOB. Derived objects are created by **clearmake**, **omake**, and **clearaudit** when these tools are invoked from a dynamic view. **Isdo** lists derived objects without respect to which dynamic views (if any) reference them. At any given time, a dynamic view sees at most one derived object at a given pathname.

By default, **Isdo** lists all derived objects built at a given pathname, except for the following kinds of DOs:

- Unshared DOs with a zero reference count (unless you use the **-zero** option).
- DO versions, derived objects that are checked in as versions of elements.
- Nonshareable DOs built in other dynamic views. (The **-nshareable\_dos** option lists only nonshareable DOs in the current dynamic view.)
- Derived objects created with one name and subsequently renamed (for example, by **winkin -out** or some operating system command).

You can use *pname* arguments to restrict the listing to derived objects with particular pathnames or to all the derived objects in particular directories. You can specify a derived object with a standard pathname or with an extended name that includes a derived object's unique DO ID.

# Isdo

---

## DOs in Unavailable Dynamic Views

**Isdo** maintains a cache of tags of inaccessible dynamic views. For each view tag, **Isdo** records the time of the first unsuccessful contact. Before trying to access a dynamic view, **Isdo** checks the cache. If the view's tag is not listed in the cache, **Isdo** tries to contact the dynamic view. If the view's tag is listed in the cache, **Isdo** compares the time elapsed since the last attempt with the time-out period specified by the `CCASE_DNVW_RETRY` environment variable. If the elapsed time is greater than the time-out period, **Isdo** removes the view tag from the cache and tries to contact the dynamic view again.

The default timeout period is 60 minutes. To specify a different time-out period, set `CCASE_DNVW_RETRY` to another integer value (representing minutes). To disable the cache, set `CCASE_DNVW_RETRY` to 0.

## RESTRICTIONS

None.

## OPTIONS AND ARGUMENTS

### Handling of Directory Arguments

#### Default

If any *pname* argument is a directory, the DOs in *pname* are listed, but not the DOs in any subdirectories of *pname*.

#### -r•e•c•u•r•s•e

Includes DOs in the entire subtree below any *pname* that is a directory (or the current working directory if you don't specify any *pname* arguments). VOB symbolic links are not traversed during the recursive descent into a directory.

### Selection of Derived Objects

#### Default

**Isdo** lists DOs created by any user, but excludes DOs whose data containers no longer exist.

#### -m•e

Restricts the listing to derived objects that you created.

#### -z•e•r•o

Includes in the listing unshared (that is, never shared) derived objects with zero reference counts. Such objects cannot be candidates for configuration lookup and `winkin`, because their data containers no longer exist.

## **-nsh-areable\_dos**

Lists only nonshareable DOs created in the current dynamic view, by any user.

## **Controlling Report Appearance**

### **Default**

In a listing of several DOs, the entries are sorted by derived object name. Within a group of like-named DOs, the entries are sorted chronologically, most recent entry first. The **-long**, **-short**, and **-fmt** options are mutually exclusive; the **-sname** and **-stime** options are mutually exclusive.

Each DO's listing includes its extended name (including DO ID) along with creation-related data: time, user name, and host name. For example:

```
11-Jun.12:00 akp "hello.o@11-Jun.12:00.554" on neptune
```

### **-l-ong**

Expands the listing to include a DO's size in bytes, the last access time, the reference count, and the dynamic views that reference the DO.

### **-s-hort**

Restricts the listing for a DO to its extended name (including DO ID).

### **-fmt** *format-string*

Lists information using the specified format string. See the **fmt\_ccase** reference page for details about using this report-writing facility.

### **-sti-me**

Sorts all entries chronologically, most recent entry first.

### **-sna-me**

(Same as default) Sorts entries alphabetically by name.

## **Specifying the Derived Objects**

### **Default**

Lists all derived objects created in the current working directory.

*pname ...*

# Isdo

---

Standard pathnames and/or DO IDs:

- A directory name causes all derived objects built in that directory to be listed.
- A standard or view-extended pathname of a file causes all derived objects built under that name to be listed.
- A pathname that includes a unique DO ID (for example, `conv.obj@ @19-Nov.21:28.127450`) specifies a particular derived object to be listed.

## EXAMPLES

The UNIX examples in this section are written for use in **csh**. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

- List, in reverse chronological order, all derived objects that you have created in the current working directory.

```
cmd-context Isdo -stime -me -short
ctl@14-May.15:18.339307
ctl_V.o@@14-May.15:18.339305
libcmd.a@@14-May.15:16.339302
libcmd_V.o@@14-May.15:16.339300
cmd_type.o@@14-May.15:15.339297
cmd_view.o@@14-May.15:15.339294
cmd_utl.o@@14-May.15:15.339291
cmd_trig.o@@14-May.15:14.339288
cmd_lh.o@@14-May.15:14.339285
```

- List information on a derived object, identified by its extended pathname.

```
cmd-context Isdo util.obj@@08-Dec.12:06.231
08-Dec.12:06 "util.obj@@08-Dec.12:06.231"
```

- List all nonshareable DOs in and under the current working directory.

```
cmd-context Isdo -recurse -nshareable_dos
```

```
20-Oct.16:35 "foo4.o@@20-Oct.16:35.2147484252"
21-Oct.11:39 "foo7.dir/foo.cr_test.o@@21-Oct.11:39.2147484095"
```

- List all derived objects created in the current working directory with file name **hello**. Use the long format, to show which dynamic views reference the DOs; include DOs that are not referenced by any dynamic view.

*cmd-context* **Isdo -long -zero hello**

```
08-Dec-98.12:06:19 Chuck Jackson (test user) (jackson.dvt@oxygen)
create derived object "hello@@08-Dec.12:06.234"
size of derived object is: 18963
last access: 29-Jan-99.13:56:56
references: 1 => oxygen:/usr/vobstore/tut/old.vws
08-Dec-98.12:05:35 Chuck Jackson (test user) (jackson.dvt@oxygen)
create derived object "hello@@08-Dec.12:05.143"
size of derived object is: 18963
last access: 29-Jan-99.13:56:56
references: 0 (shared)
```

- List the name, kind, and reference count of each derived object in the current working directory.

*cmd-context* **Isdo -fmt "%n\t%[DO\_kind]p\t%[DO\_ref\_count]p\n"**

```
foo.c@@08-May.20:00.354170 shared 3
foo.c@@10-Jun.18:35.236855 shared 2
foo.c@@25-Sep.04:00.456 unshared 1
```

...

## SEE ALSO

**catcr, clearaudit, clearmake, diffcr, fmt\_ccase, omake, rmdo**

# Isfolder

---

## Isfolder

Lists information about folders

### APPLICABILITY

| Product | Command type |
|--------------|----------------------|
| ClearCase | cleartool subcommand |
| ClearCase LT | cleartool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

### SYNOPSIS

```
Isfolder [-s·hort | -l·ong | -fmt format-string
 | -tre·e [-fmt format-string] [-dep·th depth]
 | -anc·estor [-fmt format-string] [-dep·th depth]]
 [-inv·ob vob-selector | -in folder-selector | -vie·w view-tag | -cvi·ew
 | folder-selector ...] [-obs·olete]
```

### DESCRIPTION

The **Isfolder** command displays information that describes one or more folders.

### RESTRICTIONS

None.

### OPTIONS AND ARGUMENTS

#### Choosing a Display Format

##### Default

A one-line summary.

##### **-s·hort**

Displays only the the name of each folder.

##### **-l·ong**

Displays a detailed listing for a folder.

**-fmt** *format-string*

Displays information in the specified format. See the **fmt\_ccase** reference page for more information.

**-tre-e** [ **-fmt** *format-string* ] [ **-dep-th** *depth* ]

Displays information about a folder and its contents. Default output format is similar to that of the **lsvtree** command.

The **-fmt** option displays information in the format specified by the *format-string* argument. See the **fmt\_ccase** reference page for details.

The **-depth** option lists the hierarchy of objects to the level specified by the *depth* argument. The *depth* argument must be a positive integer.

**-anc-estor** [ **-fmt** *format-string* ] [ **-dep-th** *depth* ]

Displays information about a folder and any parent folders.

The **-fmt** option formats information using the specified *format-string*. See the **fmt\_ccase** reference page for more information.

The **-depth** option specifies how many levels to display. The *depth* argument must be a positive integer: a value of zero lists the entire hierarchy.

## Specifying a Folder

### Default

All folders in the project VOB of the current directory.

**-inv-ob** *vob-selector*

Displays a list of folders in the specified project VOB.

**-in** *folder-selector ...*

Displays a list of subfolders of the specified folder or folders.

**-vie-w** *view-tag*

Displays information about the parent folder of the stream attached to the specified view.

**-cvi-ew**

# lsfolder

---

Displays information about the parent folder of the stream attached to the current view.

*folder-selector ...*

Specifies one or more folders to list.

## Listing Obsolete Folders

### Default

Lists only nonobsolete folders.

### -obs-olete

Includes obsolete folders in the listing. Obsolete folders are those that have been processed with **lock -obsolete**

## EXAMPLES

The UNIX examples in this section are written for use in **csH**. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

**Note:** In the UNIX examples that follow, arguments and output that show multicomponent VOB tags are not applicable to ClearCase LT, which recognizes only single-component VOB tags. In this manual, a multicomponent VOB tag is by convention a two-component VOB tag of the form */vobs/vob-tag-leaf*—for example, */vobs/src*. A single-component VOB tag consists of a leaf only—for example, */src*. In all other respects, the examples are valid for ClearCase LT.

- Display a one-line summary of the specified folder.

```
cmd-context lsfolder Core_Parsers@/vobs/core_projects
17-Sep-99.11:21:36 Core_Parsers bill "Core_Parsers"
```

- Display a long listing for the specified folder.

```
cmd-context lsfolder -long RootFolder@/vobs/core_projects
folder "RootFolder"
```


```
17-Sep-99.10:52:34 by Bill Marrs (bill.user@propane)
"Predefined Root folder."
owner: bill
group: user
title: Root folder
contains folders:
 Parsers
 Core_Parsers
contains projects:
 Java_Parser
```

## SEE ALSO

**chfolder, lock, mkfolder, rmfolder**

# Ishistory

---

## Ishistory

Lists event records for VOB-database objects

### APPLICABILITY

| Product | Command type |
|--------------|----------------------|
| ClearCase | cleartool subcommand |
| ClearCase LT | cleartool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

### SYNOPSIS

- ClearCase—Display event records graphically:

```
lsh-istory -graphical [-nopreferences [[-min-or] [-nco]
 [-use-r login-name] [-branch branch-type-selector]]]
 [[-r-recurse | -d-irectory | -a-ll | -avo-bs]
 [-pna-me] pname ...
 | object-selector ...
]
```

- ClearCase LT on Windows—Display event records graphically:

```
lsh-istory -graphical [-nopreferences [[-min-or] [-nco]
 [-use-r login-name] [-branch branch-type-selector]]]
 [[-r-recurse | -d-irectory | -a-ll | -avo-bs]
 [-pna-me] pname ...
 | object-selector ...
]
```

- Display event records in the command window:

```
lsh-istory [-l-ong | -s-hort | -fmt format-string] [-eve-ntid]
 [-min-or] [-nco] [-las-t [num-events]] [-sin-ce date-time]
 [-me | -use-r login-name] [-branch branch-type-selector]
 [[-r-recurse | -d-irectory | -a-ll | -avo-bs | -local]
```

[ **-pna·me** ] *pname* ... | *object-selector* ... ]

## DESCRIPTION

The **Ishistory** command lists event records in reverse-chronological order, describing operations that have affected a VOB's data. There are several kinds of listing:

- **File system data history.** Lists events concerning elements, branches, versions, and VOB links. This includes records for creation and deletion of objects, and records for attaching and removal of annotations: version labels, attributes, and hyperlinks.
- **Hyperlink history.** Lists events concerning hyperlink objects: creation, deletion, attaching/removal of attributes.
- **Type history.** Lists events concerning type objects that have been defined in the VOB.
- **Storage pool history.** Lists events concerning the VOB's storage pools.
- **VOB history.** Lists events concerning the VOB object itself. This includes the deletion of type objects and elements from the VOB.
- **VOB replica history.** Lists events concerning a VOB replica, including synchronization updates.

## RESTRICTIONS

None.

## OPTIONS AND ARGUMENTS

**Default.** If you don't specify any objects to be listed, **Ishistory** displays events for the file system objects in the current working directory and events for the directory element itself. (This is equivalent to specifying "." and "@@" as the *pname* arguments.) The following sections describe how to produce a report on other file system objects, or on other kinds of objects.

### Listing Event Records Graphically

#### Default

Lists event records in the command window.

#### **-g·raphical**

# Ishistory

---

Starts a browser that displays event records.

## Ignoring Preferences Settings

### Default

Displays the history browser with your saved settings for filtering.

### **-nopreferences**

Temporarily overrides filtering settings. When used alone, uses default settings (displays all events except minor events). When used in combination with one or more of **-minor**, **-nco**, **-user**, or **-branch**, overrides your current filtering settings.

**Note:** You cannot save your History Browser settings during a session that you invoked using the **-nopreferences** option.

## Report Format

### Default

Default report format for an element:

```
02-Feb.10:51 scd create version "msg.c@@/main/rel2_bugfix/1"
 "Version for branch creation test"
02-Feb.10:51 scd create version "msg.c@@/main/rel2_bugfix/0"
02-Feb.10:51 scd create branch "msg.c@@/main/rel2_bugfix"
.
.
.
01-Feb.16:17 scd create file element "msg.c@@"
```

Default report format for a hyperlink:

```
08-Feb.11:25 scd create hyperlink "Merge@535@\tmp\scd_reach_hw"
```

Default report format for a storage pool:

```
01-Feb.16:05 scd create pool "cdf"
 "Predefined pool used to store cleartext versions."
```

### **-long**

Expands the listing to include other object-specific information.

### **-short**

Restricts the listing to names only: pathnames of file system objects, names of type objects, or names of storage pools.

**-fmt** *format-string*

Lists information using the specified format string. See the **fmt\_ccase** reference page for details about using this report-writing facility.

**-eve·ntid**

Displays a numerical event ID on the line preceding each event record (even if you use **-fmt**). You can change the comment assigned to an arbitrary event record by supplying an event ID to the **chevent -event** command. Event IDs remain valid until the VOB is reformatted with **reformatvob**.

## Selecting Events for the Specified Objects

### Default

The report includes all the major events in the entire histories of the selected objects.

**Note:** When using one or more of these options with **Ishistory -graphical**, you must precede them with the **-nopreferences** option (the **-branch** option also has this requirement).

**-min·or**

Includes less important events in the listing: attaching of attributes, version labels, and so on. For type objects and storage pools, minor events include rename operations and changes to pool parameters (**mkpool -update**).

**-nco**

Excludes `checkout version` events (the ones listed by the **lscheckout** command).

**-las·t** [ *num-events* ]

Lists the specified number of events, starting with the most recent. If *num-events* is not specified, lists the most recent event.

**Note:** This option is mutually exclusive with **-recurse**.

**-sin·ce** *date-time*

Lists events recorded since (that is, at or after) the specified date-time.

The *date-time* argument can have any of the following formats:

# Ishistory

---

*date.time* | *date* | *time* | **now**

where:

*date* := *day-of-week* | *long-date*

*time* := *h[h]:m[m]:s[s]* [UTC [ [ + | - ]*h[h]:m[m]* ] ]

*day-of-week* := **today** | **yesterday** | **Sunday** | ... | **Saturday** | **Sun** | ... | **Sat**

*long-date* := *d[d]-month[-[yy]yy]*

*month* := **January** | ... | **December** | **Jan** | ... | **Dec**

Specify *time* in 24-hour format, relative to the local time zone. If you omit the time, the default value is **00:00:00**. If you omit *date*, the default is **today**. If you omit the century, year, or a specific date, the most recent one is used. Specify **UTC** if you want to resolve the time to the same moment in time regardless of time zone. Use the plus (+) or minus (-) operator to specify a positive or negative offset to the UTC time. If you specify **UTC** without hour or minute offsets, Greenwich Mean Time (GMT) is used. (Dates before January 1, 1970 Universal Coordinated Time (UTC) are invalid.)

Examples:

22-November-1999

sunday

yesterday.16:00

8-jun

13:00

today

9-Aug.10:00UTC

**-me**

Lists events recorded for commands entered by the current user.

**-use:r** *login-name*

Lists events recorded for commands entered by the specified user.

## File System Data History

Use the following to specify one or more file system objects for a history listing.

**-bra·nch** *branch-type-selector*

Restricts the report to events relating to branches of the specified type. If you use this option with **-graphical**, you must precede **-branch** with the **-nopreferences** option. Specify *branch-type-selector* in the form **[brtype:]type-name**

*type-name*            Name of the branch type

## **-r·ecurse**

Processes the entire subtree below any directory element encountered. VOB symbolic links are not traversed during the recursive descent.

**Note:**    This option is mutually exclusive with **-last**.

## **-d·irectory**

Lists information on a directory element itself, rather than on its contents.

## **-a·ll**

Reports on all objects in the VOB containing *pname*: file system objects, type objects, and storage pools. If you omit *pname*, this option uses the VOB that contains the current working directory. Specifying **-all** implicitly specifies **-local**.

## **-avo·bs**

Similar to **-all**, but includes all VOBs active (mounted) on the local host. (If environment variable CLEARCASE\_AVOBS is set to a list of VOB tags, this set of VOBs is used instead.) If a VOB has multiple replicas, events from all the replicas are reported. Specifying **-avobs** implicitly specifies **-local**.

## **-local**

Reports on local copies of types specified with *object-selector*. By default, **Ishistory** displays the history of the global type for the object selector you specify. For more information about global types, see the *Administrator's Guide*.

## **-pna·me**

Indicates that *pname* is a file system object. Use this option when *pname* has the form of an object selector (for example, **lbrtype:V3.0**).

*pname* ...

One or more pathnames, specifying elements and/or VOB symbolic links whose history is to be listed.

# Ishistory

---

**Note:** You cannot use a *pname* argument like `foo.c@@\main` to restrict the report in this way.

*object-selector* ...

The object whose event records are to be displayed. The object must be in the VOB containing the current working directory, unless you use the *@vob-selector* suffix. Specify *object-selector* in one of the following forms:

*vob-selector*

**vob:***pname-in-vob*

*pname-in-vob* can be the pathname of the VOB tag (whether or not the VOB is mounted) or of any file system objects within the VOB (if the VOB is mounted). It cannot be the pathname of the VOB storage directory.

*attribute-type-selector*    **atype:***type-name*[*@vob-selector*]

*branch-type-selector*    **brtype:***type-name*[*@vob-selector*]

*element-type-selector*    **eltype:***type-name*[*@vob-selector*]

*hyperlink-type-selector*    **hltype:***type-name*[*@vob-selector*]

*label-type-selector*    **lbtype:***type-name*[*@vob-selector*]

*trigger-type-selector*    **trtype:***type-name*[*@vob-selector*]

*pool-selector*    **pool:***pool-name*[*@vob-selector*]

*hlink-selector*    **hlink:***hlink-id*[*@vob-selector*]

*oid-obj-selector*    **oid:***object-oid*[*@vob-selector*]

The following object selector is valid only if you use MultiSite:

*replica-selector*    **replica:***replica-name*[*@vob-selector*]

## EXAMPLES

The UNIX examples in this section are written for use in **cs**h. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.


In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

- List the event history of an element.

*cmd-context* **lshistory hello.c**

```
08-Dec.12:05 jackson import file element "hello.c@@"
20-May.15:41 cory create version "hello.c@/main/3" (REL2)
"include name, home dir, and time in message
KNOWN BUG: extra NL at end of time message"
07-May.08:34 akp create version "hello.c@/main/2" (REL1)
"ANSI compatibility: declare return value type, make explicit
return value also: clean up wording for The Boss"
04-May.13:35 akp create version "hello.c@/main/1"
"first implementation"
04-May.13:35 akp create version "hello.c@/main/0"
04-May.13:35 akp create branch "hello.c@/main"
04-May.13:35 akp create file element "hello.c@@"
```

- List the history of a label type, using the long format.

*cmd-context* **lshistory -long lbtype:REL1**

```
08-Jan-99.12:05:43 Chuck Jackson (test user) (jackson.dvt@oxygen)
import label type "REL1"
15-Apr-99.14:45:00 ross.devt@neptune
create label type "REL1"
"create label for Release 1 of "hello world" program"
```

- For all elements in the current working directory, list events involving the **rel2\_bugfix** branch.

*cmd-context* **lshistory -branch rel2\_bugfix**

```
24-Mar.12:45 jackson create version "msg.c@/main/rel2_bugfix/0"
24-Mar.12:45 jackson create branch "msg.c@/main/rel2_bugfix"
"release 2 bugfixes"
23-Mar.20:40 jackson create version "util.c@/main/rel2_bugfix/1"
"fix bug: extra NL in time string"
23-Mar.20:39 jackson create version "util.c@/main/rel2_bugfix/0"
23-Mar.20:39 jackson create branch "util.c@/main/el2_bugfix"
```

- List the latest event for every file element in or below the current directory.

**cleartool find . -type f -exec "cleartool lshistory -last %CLEARCASE\_XPN%"**

```
09-Jun.17:25 lee create version ".\file.txt@\main\1"
```

# Ishistory

---

```
07-Jun.15:33 cty create version ".\tests.txt@@\main\33"
17-May.23:44 ben create version ".\dir1\comp.c@@\main\bugfix\45"
...
```

- List the history of the VOB object itself for the current VOB.

*cmd-context* **lsh vob:**

```
10-Dec.08:01 gomez unlock versioned object base "/home/gomez/personal"
09-Dec.15:48 gomez lock versioned object base "/home/gomez/personal"
"Locked for all users."
02-Oct.19:46 gomez create versioned object base "/home/gomez/personal"
"gomez's personal vob"
```

- Start a history browser, overriding the saved filtering settings and displaying events for the hello.c element that are related to the **v4\_test** branch.

*cmd-context* **lshistory -graphical -nopreferences -branch v4\_test hello.c**

## SEE ALSO

**chevent, describe, find, events\_ccase, fmt\_ccase, lscheckout, lspool, lstype, lsvtree, xclearcase**

# Islock

Lists locks on objects

## APPLICABILITY

| Product | Command type |
|--------------|----------------------|
| ClearCase | cleartool subcommand |
| ClearCase LT | cleartool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

## SYNOPSIS

```
Islock [-local] [-l-ong | -s-hort | -fmt format-string] [-obs-olete]
 [[-a-ll] [-pna-me] pname ...
 | object-selector ...
]
```

## DESCRIPTION

The **Islock** command lists locks that have been placed on one or more VOB-database objects (with the **lock** command). The listing can include all the locks created within a VOB or a particular set of locks:

- Locks on elements or branches
- Locks on type objects
- Locks on VOB replica objects
- Locks on VOB storage pools
- The lock on the VOB object itself

### Obsolete Type Objects

Type objects can be rendered obsolete with the **lock -obsolete xtype:** command. **Islock** lists an obsolete type object if you specify its name with a *type-name* argument or you use the **-obsolete** option.

# Islock

---

## RESTRICTIONS

None.

## OPTIONS AND ARGUMENTS

### Listing Lock State of Local Copies of Global Types

#### Default

**Islock** displays the lock state of the global type for the object selector you specify.

#### **-local**

Displays the lock state of the local copy of the global type. For more information, see the *Administrator's Guide*.

### Report Format

#### Default

A lock listing looks like this:

```
01-Sep.08:42 drp lock attribute type "AT2" (locked)
 "Locked for all users."
```

#### **-l-ong**

Expands the listing with more time-specific and user-specific information.

#### **-s-hort**

Restricts the listing to names of locked objects only.

#### **-fmt** *format-string*

Lists information using the specified format string. See the **fmt\_ccase** reference page for details about using this report-writing facility.

### Listing Obsolete Objects

#### Default

An obsolete object is not listed unless you specify it with a command-line argument.

#### **-obs-olete**

Includes obsolete objects in the listing. (Has no effect if you specify one or more objects with arguments.)

## Specifying the Locked Objects

### Default

Lists all the locks created in the VOB containing the current working directory.

[ **-pname** ] *pname* ...

One or more pathnames, each of which specifies an element or branch:

| | |
|--------------------|-------------------------|
| foo.c | Element foo.c |
| foo.c@ | Element foo.c |
| foo.c@/main/bugfix | Branch of element foo.c |

(Versions cannot be locked; a pathname to a version references the element object.) Using *pname* arguments restricts the listing to locks on those particular objects (but see the **-all** description below).

If *pname* has the form of an object selector, you must include the **-pname** option to indicate that *pname* is a pathname.

**Note:** Specifying an element lists only the lock on the element itself, not on any of its branches.

### **-all**

For each *pname* argument, lists all locks in the VOB containing *pname*. Has no effect if you don't specify any *pname* argument (because the default is to list all locks in the current VOB).

*object-selector* ...

One or more non-file-system VOB objects. The objects must exist in the VOB containing the current working directory, unless you specify another VOB with *@vob-specifier*. Specify *object-selector* in one of the following forms:

*vob-selector*                      **[vob:]***pname-in-vob*

*pname-in-vob* can be the pathname of the VOB tag (whether or not the VOB is mounted) or of any file system object within the VOB (if the VOB is mounted). It cannot be the pathname of the VOB storage directory.

# Islock

---

| | |
|--------------------------------|-------------------------------------------------|
| <i>attribute-type-selector</i> | <b>atype:</b> <i>type-name</i> [@vob-selector]  |
| <i>branch-type-selector</i> | <b>brtype:</b> <i>type-name</i> [@vob-selector] |
| <i>element-type-selector</i> | <b>eltype:</b> <i>type-name</i> [@vob-selector] |
| <i>hyperlink-type-selector</i> | <b>hltype:</b> <i>type-name</i> [@vob-selector] |
| <i>label-type-selector</i> | <b>lotype:</b> <i>type-name</i> [@vob-selector] |
| <i>trigger-type-selector</i> | <b>trtype:</b> <i>type-name</i> [@vob-selector] |
| <i>pool-selector</i> | <b>pool:</b> <i>pool-name</i> [@vob-selector] |
| <i>oid-obj-selector</i> | <b>oid:</b> <i>object-oid</i> [@vob-selector] |

The following object selector is valid only if you use MultiSite:

| | |
|-------------------------|-----------------------------------------------------|
| <i>replica-selector</i> | <b>replica:</b> <i>replica-name</i> [@vob-selector] |
|-------------------------|-----------------------------------------------------|

## EXAMPLES

The UNIX examples in this section are written for use in **cs**h. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

- List the locks on three label types.

```
cmd-context lslock lotype:REL1 lotype:REL1.1 lotype:REL2
08-Dec.12:19 jackson lock label type "REL1" (locked)
"Locked for all users."
08-Dec.12:19 jackson lock label type "REL1.1" (locked)
"Locked for all users."
08-Dec.12:19 jackson lock label type "REL2" (locked)
"Locked for all users."
```

- List the lock on a particular branch of a particular element.

```
cmd-context lslock util.c@@/main/rel2_bugfix
```

```
08-Dec.12:19 jackson lock branch "util.c" (locked)
"Locked for all users."
```

- List the entire-VOB lock on the current VOB, in long format.

*cmd-context* **Islock -long vob:**

```
08-Dec-98.14:57:58 Chuck Jackson (test user) (jackson.dvt@oxygen)
lock versioned object base "s:\people\chuck\hw.vbs" (locked)
"Locked for all users."
```

- List all locked objects (including the obsolete ones) in the current VOB.

*cmd-context* **Islock -obsolete**

```
08-Dec.12:18 jackson lock file element
"/usr/hw/src/hello.c@" (locked)
"Locked for all users."
08-Dec.12:19 jackson lock label type "REL1" (locked)
"Locked for all users."
08-Dec.12:19 jackson lock label type "REL2" (locked)
"Locked for all users."
08-Dec.12:18 jackson lock branch type "test" (locked)
"Locked except for users: gomez jackson"
08-Dec.12:18 jackson lock branch type "patch3" (obsolete)
"Locked for all users (obsolete)."
```

```
08-Dec.12:18 jackson lock file element
"/usr/hw/src/convolution.c@" (locked)
"Locked for all users."
08-Dec.12:19 jackson lock branch
"/usr/hw/src/util.c@@/main/rel2_bugfix@" (locked)
"Locked for all users."
```

- List the locks on two of the current VOB's storage pools.

*cmd-context* **Islock pool:staged pool:cdft**

```
08-Dec.12:19 jackson lock pool "staged" (locked)
"Locked for all users."
08-Dec.12:19 jackson lock pool "cdft" (locked)
"Locked for all users."
```

## SEE ALSO

**fmt\_ccase, lock, ls, lshistory, lspool, lstype, unlock**

# Ismaster

---

## Ismaster

Lists objects mastered by a replica

### APPLICABILITY

| Product | Command type |
|-----------|----------------------|
| ClearCase | cleartool subcommand |
| MultiSite | multitool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

### SYNOPSIS

```
Ismaster [-kind object-selector-kind[,...]] [-fmt format-string]
 [-view view-tag] [-in-replicas { -all | replica-name[,...] }]
 master-replica-selector ...
```

### DESCRIPTION

This command lists objects mastered by a replica. By default, the command uses only the information known to your current replica. If you list objects mastered by a sibling replica, changes that have not been imported at your current replica are not included in the output. For example, a label type is added at replica `sanfran_hub`, but replica `boston_hub` has not imported the update packet that contains the change. If you enter the command `multitool ismaster sanfran_hub` at the `boston_hub` replica, the output does not include the new label type.

To retrieve information from a sibling replica, use **-in-replicas**. This form of the command contacts the sibling replicas and works only between sites that have IP connections. If **Ismaster** cannot contact a replica, it prints an error and tries to contact the next replica you specified.

#### Object Name Resolution

If you have a view context, **Ismaster** uses the view to resolve object identifiers (OIDs) of file system objects to the names of the objects. If you do not have a view context, **Ismaster** prints OIDs for file system objects. You can specify a view context with the **-view** option.


When you specify **-inreplicas**, **Ismaster** prints OIDs for objects whose creation operations have not yet been imported at your current replica.

## RESTRICTIONS

None.

## OPTIONS AND ARGUMENTS

### Specifying the Object Kinds

#### Default

**Ismaster** lists all objects mastered by the replica.

**-kind** *object-selector-kind*[,...]

Limits the listing to the specified object kinds. The list of object kinds must be comma-separated, with no spaces. *object-selector-kind* can have the following values:

Values for ClearCase:

- atype**
- branch**
- brtype**
- delem** (directory element)
- eltype**
- felem** (file element)
- hlink**
- hltype**
- lbtype**
- slink**
- vob**

Values for ClearCase UCM:

- activity**
- baseline**
- component**
- folder**
- project**
- stream**

Values for MultiSite:

# Ismaster

---

## replica

### Report Format

#### Default

For file system objects, the master replica, object kind, and OID of each object are listed. For example:

```
master replica: boston_hub@/vobs/dev file element:oid:40e022a3.241d11ca ...
```

For non-file system objects, the master replica, object kind, and name of each object are listed. For example:

```
master replica: boston_hub@/vobs/dev brtype:main
```

#### **-fmt** *format-string*

Lists information using the specified format string. For details about using this option, see the **fmt\_ccase** reference page.

### Specifying a View Context

#### Default

The command uses your current view context.

#### **-view** *view-tag*

Specifies a view.

### Specifying the Replica from Which to Retrieve Information

#### Default

The command uses the information in your current replica.

#### **-inr·eplicas** { **-all** | *replica-name*[,...] }

With **-all**, retrieves information from all replicas in the VOB family (except deleted replicas). Otherwise, retrieves information from the sibling replicas you specify. The list of replicas must be comma-separated, with no spaces.

### Specifying the Replica Whose Mastered Objects Are Displayed

#### Default

No default; you must specify a replica.

```
master-replica-selector ...
```

Lists objects mastered by the specified replica. Specify *master-replica-selector* in the form **[replica:]***replica-name***[@vob-selector]**

| | |
|---------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>replica-name</i> | Name of the replica |
| <i>vob-selector</i> | VOB family of the replica; can be omitted if the current working directory is within the VOB.<br>Specify <i>vob-selector</i> in the form <b>[vob:]</b> <i>pname-in-vob</i> |
| <i>pname-in-vob</i> | Pathname of the VOB tag (whether or not the VOB is mounted) or of any file system object within the VOB (if the VOB is mounted) |

## EXAMPLES

In these examples, the lines are broken for readability. You must enter each command on a single physical line.

- List all objects mastered by the replica `sanfran_hub`.

```
multitool ismaster -view v4.1 -fmt "%m:%n\n" sanfran_hub@/vobs/dev
directory element:/vobs/dev.@@
...
file element:/vobs/dev/lib/file.c@@
...
symbolic link:/vobs/dev/doc
...
hyperlink:Merge@2@/vobs/dev
...
```

- List all label types mastered by the replica `boston_hub`.

```
cleartool ismaster -fmt "%m:%n\n" -kind lbtype boston_hub@\doc
label type:LATEST
label type:CHECKEDOUT
label type:BACKSTOP
label type:REL1
...
```

- List all element types, label types, and branch types mastered by the replica `sanfran_hub`.

```
cleartool ismaster -kind eltype,lbtype,brtype sanfran_hub
master replica: sanfran_hub@\dev "element type" file_system_object
master replica: sanfran_hub@\dev "element type" file
master replica: sanfran_hub@\dev "element type" directory
```

# Ismaster

---

```
...
master replica: sanfran_hub@\dev "branch type" sanfran_main
master replica: sanfran_hub@\dev "branch type" v1.0_bugfix
...
master replica: sanfran_hub@\dev "label type" LATEST
master replica: sanfran_hub@\dev "label type" SANFRAN_V2.0
master replica: sanfran_hub@\dev "label type" V1.0_BUGFIX
master replica: sanfran_hub@\dev "label type" TOKYO_BASE
master replica: sanfran_hub@\dev "label type" SYDNEY_BASE
...
```

- List the name and creation comment of each element type mastered by the replica boston\_hub. Contact the boston\_hub replica to retrieve the data.

```
multitool Ismaster -inreplicas boston_hub -fmt "%n\t%c\n"
-kind eltype boston_hub@/vobs/dev
```

```
In replica "boston_hub"
binary_delta_file Predefined element type used to represent
 a file in binary delta format.
...
```

- List information from all replicas in the VOB family about the objects mastered by the replica sanfran\_hub. Do not use a view context.

```
multitool Ismaster -inreplicas -all sanfran_hub@/vobs/dev
```

```
In replica "boston_hub"
master replica: sanfran_hub@/vobs/dev "versioned object base" /vobs/dev
master replica: sanfran_hub@/vobs/dev "directory element"
 (oid:40e0000b.241d23ca.b3df.08:00:69:02:05:33)
master replica: sanfran_hub@/vobs/dev "directory element"
 (oid:40e0000b.241d23ca.b3df.08:00:69:02:05:33)
...
```

Use a view context:

```
multitool Ismaster -view v4.1 -inreplicas -all sanfran_hub@/vobs/dev
```

```
In replica "boston_hub"
master replica: sanfran_hub@/vobs/dev "versioned object base" /vobs/dev
master replica: sanfran_hub@/vobs/dev "directory element"
 /view/v4.1/vobs/dev/.@@
master replica: sanfran_hub@/vobs/dev "directory element"
 /view/v4.1/vobs/dev/lib@@
...
```

- List information from the sanfran\_hub replica about the objects mastered by the replica boston\_hub.

```
multitool lsmaster -view v4.1 -inreplicas sanfran_hub boston_hub@\doc
```

- List all projects, baselines, and streams mastered by the replica boston\_hub. Contact the boston\_hub replica to retrieve the data.

```
multitool lsmaster -inreplicas boston_hub -kind project,baseline,stream
boston_hub@/vobs/projects
```

In replica "boston\_hub"

```
master replica: boston_hub@/vobs/projects "project" V4.5.BL3
master replica: boston_hub@/vobs/projects "project" doc_localize
master replica: boston_hub@/vobs/projects "stream" 4.5.bl2_int
master replica: boston_hub@/vobs/projects "project" V4.5.BL2
master replica: boston_hub@/vobs/projects "stream" 4.5.bl2
master replica: boston_hub@/vobs/projects "stream" stream000317.160434
master replica: boston_hub@/vobs/projects "stream" stream000317.173156
master replica: boston_hub@/vobs/projects "baseline" V4.5.BL2.011005.12820
master replica: boston_hub@/vobs/projects "baseline" V4.5.BL2.011005.12890
master replica: boston_hub@/vobs/projects "baseline" V4.5.BL2.011005.17408
master replica: boston_hub@/vobs/projects "baseline" V4.5.BL2.011005.17695
master replica: boston_hub@/vobs/projects "baseline" V4.5.BL2.011005.19614
...
```

## SEE ALSO

**chmaster**, **describe**, **reqmaster**, *Administrator's Guide* for Rational ClearCase MultiSite.

# lspool

---

## lspool

Lists VOB storage pools

### APPLICABILITY

| Product | Command type |
|-----------|----------------------|
| ClearCase | cleartool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

### SYNOPSIS

```
lspool [-l·ong | -s·hort | -fmt format-string] [-obs·olete]
 [-inv·ob vob-selector | pool-selector ...]
```

### DESCRIPTION

The **lspool** command lists information about one or more VOB storage pools. This listing does not include the elements assigned to the pool; use the **find** command for this purpose. For example:

```
cmd-context find /vobs/include -element 'pool(src_pool_2)' -print
```

#### Obsolete Storage Pools

Storage pools can be rendered obsolete with the **lock -obsolete** command. The obsolete/nonobsolete status of a pool affects some forms of this command.

### RESTRICTIONS

None.

### OPTIONS AND ARGUMENTS

#### Listing Format

##### Default

A storage pool listing looks like this:

```
20-Nov-1999 drp pool "cdfd"
```

## **-l·ong**

Expands the listing to pool parameters and pathnames.

## **-s·hort**

Restricts the listing to pool names only.

## **-fmt** *format-string*

Lists information using the specified format string. See the **fmt\_ccase** reference page for details about using this report-writing facility.

## **Listing Obsolete Pools**

### **Default**

If you don't specify any *pool-name* argument, a VOB's obsolete pools are suppressed from the listing.

### **-obs·olete**

Includes obsolete pools in the listing when you don't specify any *pool-name* argument. Has no effect if you specify one or more *pool-name* arguments.

## **Specifying the Pools**

### **Default**

Lists all storage pools in the VOB containing the current working directory.

### **-inv·ob** *vob-selector*

The VOB whose storage pools are to be listed. Specify *vob-selector* in the form **[vob:]pname-in-vob**

*pname-in-vob* Pathname of the VOB tag (whether or not the VOB is mounted) or of any file system object within the VOB (if the VOB is mounted).

*pool-selector* ...

One or more names of storage pools to be listed. A pool is listed whether or not it is obsolete. Specify *pool-selector* in the form **[pool:]pool-name[@vob-selector]**

# Ispool

---

| | |
|---------------------|------------------------------------------------------------------|
| <i>pool-name</i> | Name of the storage pool |
| <i>vob-selector</i> | Object-selector for a VOB, in the same format as <b>-invob</b> . |

## EXAMPLES

The UNIX examples in this section are written for use in **cs**h. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

- List all storage pools for the VOB containing the current working directory.

```
cmd-context Ispool
08-Dec.12:1 jackson pool "c_pool"
 "pool for c source files"
15-Dec.09:34 jenny pool "cdft"
 "Predefined pool used to store cleartext versions."
08-Dec.12:21 jackson pool "cltxt2"
15-Dec.09:34 jenny pool "ddft"
 "Predefined pool used to store derived objects."
08-Dec.12:21 jackson pool "do1"
08-Dec.12:21 jackson pool "my_ctpool"
 "alternate cleartext pool"
15-Dec.09:34 jenny pool "sdft"
 "Predefined pool used to store versions."
08-Dec.12:19 jackson pool "staged"
```

- List information about a particular storage pool, in long format.

```
cmd-context Ispool -long do1
pool "do1"
08-Dec-99.12:21:13 by jackson.dvt
owner: jackson
group: dvt
kind: derived pool
pool storage link target pathname "/net/oxygen/usr1/vob_pools/tut/d/do1"
```


```
pool storage global pathname "/net/oxygen/usr/vobstore/tut/tut.vbs/d/dol"
maximum size: 10000 reclaim size: 8000 age: 168
```

- List a particular storage pool, verifying that it is obsolete.

*cmd-context* **lspool -short cltxt2**

cltxt2 (obsolete)

## SEE ALSO

**chpool, mkpool**

# lsprivate

---

## lsprivate

Lists objects in a dynamic view's private storage area

### APPLICABILITY

| Product | Command type |
|-----------|----------------------|
| ClearCase | cleartool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

### SYNOPSIS

```
lsprivate [-tag view-tag] [-inv-ob vob-selector] [-l-ong | -s-hort]
 [-siz-e] [-age] [-co] [-do] [-oth-er]
```

### DESCRIPTION

The **lsprivate** command lists the file system objects that belong to a dynamic view:

- View-private files, links, and directories
- Derived objects
  - Nonshareable derived objects
  - Unshared derived objects
  - Shared derived objects that are cataloged in (visible through) the dynamic view, even though their data containers are stored in a VOB storage pool
- Checked-out versions of file elements

Except for the shared derived objects, all of these objects are stored in the dynamic view's private storage area.

This command does not list checked-out directory elements, because such a checkout does not produce a view-private object. To list directory checkouts, use the **lscheckout** command.

The objects are listed with full pathnames (thus including the VOB tag), one per line.

**Note:** **lsprivate** does not work in a snapshot view. In a snapshot view, **(cleartool) ls -recurse -view\_only** provides output equivalent to that of **lsprivate**.

## Stranded View-Private Files

**Isprivate** sometimes lists a view-private file in a special way, because the file has become *stranded*: it has no name in the VOB namespace, as currently constructed by your dynamic view. There are several possible causes and, hence, several actions you can take.

### File Still Accessible Through Some Directory Version

The **Isprivate** listing for a file can include a version-extended pathname to some directory element:

```
/usr/hw/src@@/main/3/subdir1/canUCme
```

In this example, file `canUCme` is stranded because its parent directory, `subdir1`, does not appear in the dynamic view as it is currently configured; but the file can be accessed through version `/main/3` of directory element `src`, which contains an entry for **subdir1**. (Note that you cannot use this pathname to access the view-private object. A version-extended pathname can refer only to an element, branch, or version—not to a view-private file.)

To make a stranded file visible again, you must make its parent directory visible, by reconfiguring the dynamic view (in this case, to select version `/main/3` of directory element `src`).

### VOB Is Inactive

If a VOB is not currently active on your host, all view-private files corresponding to that VOB are temporarily stranded. **Isprivate** displays a warning message and prefixes a number sign (#) to pathnames within that VOB:

```
cleartool: Warning: VOB not mounted: "M:\jc_vw\jc_hw"
 VOB UUID is 1127d379.428211cd.b3fa.08:00:69:06:af:65
.
.
..
#M:\jc_vw\jc_hw\src\cmake.state
#M:\jc_vw\jc_hw\src\findmerge.log.18-Mar-99.13:43:27
#M:\jc_vw\jc_hw\src\hello
#M:\jc_vw\jc_hw\src\hello.o
.
.
.
```

Reactivating the VOB on your host restores **Isprivate** command output to normal for pathnames within that VOB.

# Isprivate

---

## VOB Is Inaccessible

If a VOB has been unregistered, all view-private files corresponding to that VOB are temporarily stranded; if the VOB has been deleted, the view-private files are stranded permanently. **Isprivate** cannot distinguish these cases; it may infer the VOB's likely VOB tag, but it lists the view-private files with an `Unavailable-VOB` prefix:

```
cleartool: Error: Unable to get VOB object registry information for
 replica uuid "1127d379.428211cd.b3fa.08:00:69:06:af:65".
cleartool: Warning: VOB is unavailable -- using name: "<Unavailable-VOB-1>".
 If it has been deleted use 'recoverview -vob <uuid>'
 VOB UUID is 1127d379.428211cd.b3fa.08:00:69:06:af:65
 Last known location of storage is phobos:/usr/people/avid/tut/tut.vbs
#<Unavailable-VOB-1>/<DIR-3587d464.428211cd.b40c.08:00:69:06:af:65>
 /cmake.state
#<Unavailable-VOB-1>/<DIR-3587d464.428211cd.b40c.08:00:69:06:af:65>
 /findmerge.log.18-Mar-99.13:43:27
```

The procedure for cleaning up stranded view-private files is described in the *Administrator's Guide*.

## Directory Element Has Been Deleted

If a directory element (or its entire VOB) has been deleted, all the corresponding view-private files are permanently stranded. They are listed with the VOB's UUID, as above, with no remedy possible, except to use **recoverview** to move the files to the dynamic view's lost+found directory (as described in the *Administrator's Guide*).

## RESTRICTIONS

None.

## OPTIONS AND ARGUMENTS

### Specifying the View

#### Default

The current dynamic view is listed; a working directory view takes precedence over a set view.

**-tag** *view-tag*

The view tag of any registered dynamic view to which you have read access.

## Listing Style

### Default

Checked-out versions are annotated with `[checkedout]`.

### **-l-long**

Lists objects in the style of `ls -long`.

### **-s-hort**

Lists pathnames only, without annotations.

### **-siz-e**

Lists each file's size in bytes. At the end of the listing, lists the total size of view private files and of shared DOs in the view.

### **-age**

Lists the last access time of each file.

## Selecting Objects to List

### Default

All of the dynamic view's objects are listed. You can use `-co`, `-do`, and `-other` in any combination to specify a partial listing.

### **-inv-ob** *vob-selector*

Restricts the listing to objects for the specified VOB. Specify *vob-selector* in the form `[vob:]pname-in-vob`

*pname-in-vob* Pathname of the VOB tag (whether or not the VOB is mounted) or of any file system object within the VOB (if the VOB is mounted)

**Note:** Specifying a pathname within the VOB does not limit the listing to objects in and below that directory.

### **-co**

Lists checked-out versions of file elements. (Checked-out directory elements are never listed by `lsprivate`.)

### **-do**

# lsprivate

---

Lists derived objects.

## -other

Lists view-private files and directories that are neither checked-out versions of file elements nor derived objects.

## EXAMPLES

The UNIX examples in this section are written for use in **cs**h. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

- List the private objects in the dynamic view with view tag **jackson\_vu**, from the VOB identified by the pathname `/usr/hw/src`.

```
cmd-context lsprivate -tag jackson_vu -invob /usr/hw/src
/usr/hw/src/bug.report
/usr/hw/src/convolution.c [checkedout]
/usr/hw/src/edge.sh
/usr/hw/src/hello
/usr/hw/src/hello.c [checkedout]
/usr/hw/src/hello.h [checkedout]
/usr/hw/src/hello.o
/usr/hw/msg.o
/usr/hw/util.c [checkedout]
/usr/hw/util.c.contrib
/usr/hw/util.c.contrib.1
/usr/hw/util.o
```

- List the private objects in the dynamic view with view tag **jc\_vw**, from the VOB identified by the pathname `M:\jc_vw\jc_hw\src`.

```
cmd-context lsprivate -tag jc_vw -invob M:\jc_vw\jc_hw\src
M:\jc_vw\jc_hw\src\bug.report
M:\jc_vw\jc_hw\src\convolut.c [checkedout]
M:\jc_vw\jc_hw\src\edge.sh
```

```
M:\jc_vw\jc_hw\src\hello.c [checkedout]
M:\jc_vw\jc_hw\src\hello.h [checkedout]
M:\jc_vw\jc_hw\src\hello.o
M:\jc_vw\jc_hw\msg.o
M:\jc_vw\jc_hw\util.c [checkedout]
M:\jc_vw\jc_hw\util.c.contrib
M:\jc_vw\jc_hw\util.c.contrib.1
M:\jc_vw\jc_hw\util.o
```

- List all checked-out versions of elements in the current dynamic view, from all VOBs.

*cmd-context* **lsprivate -co**

```
/usr/hw/src/convolution.c [checkedout]
/usr/hw/src/hello.c [checkedout]
/usr/hw/src/util.c [checkedout]
/vobs/doc/PLAN/DocumentationProposal [checkedout]
/vobs/doc/reference_man/test/attest.dat [checkedout]
/vobs/doc/reference_man/test/testelem.c [checkedout]
```

- List all elements in the current dynamic view, from all VOBs, using a long listing.

*cmd-context* **lsprivate -long**

```
view private object M:\jc_vw\tmp_vob\scd_reach\src
 \findmerge.log.04-Feb-99.10:01:01
view private object M:\jc_vw\tmp_vob\scd_reach\src\
 findmerge.log.04-Feb-99.11:00:59
version M:\jc_vw\doc\reqs@@\main\CHECKEDOUT from
 \main\33 Rule: element * CHECKEDOUT
version M:\jc_vw\doc\specs@@\main\CHECKEDOUT from
 \main\7 Rule: element * CHECKEDOUT
```

- List the size and age of all private objects in the current dynamic view.

*cmd-context* **lsprivate -size -age**

```
/tmp/sg_test/.cmake.state
 Size: 2724
 Age: 05-Apr-99.16:01:10
/tmp/sg_test/bar
 Size: 10
 Age: 05-Apr-99.16:00:54
/tmp/sg_test/foo
 Size: 10
 Age: 05-Apr-99.16:00:53
```

# Isprivate

---

```
/tmp/sg_test/foobar
 Size: 20
 Age: 05-Apr-99.16:00:55
total size of view private files is 2764
total size of shared derived objects is 0
```

## SEE ALSO

**checkout, ls, lscheckout**


# Isproject

Lists information about a project

## APPLICABILITY

| Product | Command type |
|--------------|----------------------|
| ClearCase | cleartool subcommand |
| ClearCase LT | cleartool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

## SYNOPSIS

```
Isproject [-s·hort | -l·ong | -fmt format-string
 | -tre·e [-fmt format-string] [-dep·th depth]
 | -anc·estor [-fmt format-string] [-dep·th depth]]
 [-obs·olete] [-inv·ob vob-selector | -in folder-selector
 | -vie·w view-tag | -cvi·ew | project-selector ...]
```

## DESCRIPTION

The `Isproject` command lists information for one or more projects.

## RESTRICTIONS

None.

## OPTIONS AND ARGUMENTS

### Selecting a Display Format

#### Default

A one-line summary.

#### -s·hort

Displays project names only.

#### -l·ong

# Isproject

---

Displays the following detailed information for a project:

- Name
- The folder it is in
- Integration stream
- Title (if different from the name)
- Modifiable components
- Default rebase promotion level
- Recommended baselines
- Project model
- Policies
- Baseline naming template

And the following additional information for a project enabled for ClearQuest:

- ClearQuest record ID
- The name of the ClearQuest user database
- ClearQuest policies

**-fmt** *format-string*

Displays information in the specified format. See the **fmt\_ccase** reference page for details.

**-tre-e** [ **-fmt** *format-string* ] [ **-dep-th** *depth* ]

Displays information for a project, including its hierarchy of streams and activities. You can modify how information is displayed with the **-fmt** and **-depth** options.

The **-fmt** option displays information using the specified format.

The **-depth** option lists the hierarchy of objects to the level specified by the *depth* argument. The *depth* argument must be a positive integer.

**-anc-estor** [ **-fmt** *format-string* ] [ **-dep-th** *depth* ]

Displays information about one or more projects and its parent folders. You can modify how information is displayed with the **-fmt** and **-depth** options.

The **-fmt** option displays information using the specified format.

The **-depth** option lists the hierarchy of objects to the level specified by the *depth* argument. The *depth* argument must be a positive integer.

## Listing Obsolete Projects

### Default

List only nonobsolete projects.

### **-obs·olete**

Includes obsolete projects in the listing. Obsolete projects are those that have been processed with **lock -obsolete**.

## Specifying the Project

### Default

All projects in the project VOB of the current directory.

### **-inv·ob** *vob-selector*

Displays a list of all projects in the specified project VOB.

### **-in** *folder-selector*

Displays a list of projects in the specified folder.

### **-vie·w** *view-tag*

Displays information for the project containing the stream attached to the specified view.

### **-cvi·ew**

Displays information for the project containing the stream attached to the current view.

### *project-selector ...*

Specifies one or more projects to list.

## EXAMPLES

The UNIX examples in this section are written for use in **cs**h. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need

# Isproject

---

to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

**Note:** In the UNIX examples that follow, arguments and output that show multicomponent VOB tags are not applicable to ClearCase LT, which recognizes only single-component VOB tags. In this manual, a multicomponent VOB tag is by convention a two-component VOB tag of the form */vobs/vob-tag-leaf*—for example, */vobs/src*. A single-component VOB tag consists of a leaf only—for example, */src*. In all other respects, the examples are valid for ClearCase LT.

- Display a detailed description of project **p7**, which is not enabled for ClearQuest.

*cmd-context* **Isproject -long p7**

```
project "p7"
19-Feb-03.17:43:08 by Sheila Hunt (sheila.user@echo01)
owner: sheila
group: user
folder: RootFolder@/vobs/sheila_testpvob
integration stream: int7@/vobs/sheila_testpvob
modifiable components:
 c1@/vobs/sheila_testpvob
 c2@/vobs/sheila_testpvob
default rebase promotion level: INITIAL
recommended baselines:
 bld.bl3.161@/vobs/sheila_testpvob (c1@/vobs/sheila_testpvob)
 bld.bl2.181@/vobs/sheila_testpvob (c2@/vobs/sheila_testpvob)
model: DEFAULT
policies:
 POLICY_UNIX_INT_SNAP disabled
 POLICY_UNIX_DEV_SNAP disabled
 POLICY_WIN_INT_SNAP disabled
 POLICY_WIN_DEV_SNAP disabled
 POLICY_INTRAPROJECT_DELIVER_FOUNDATION_CHANGES disabled
 POLICY_INTRAPROJECT_DELIVER_ALLOW_MISSING_TGTCOMPS disabled
 POLICY_INTERPROJECT_DELIVER disabled
 POLICY_INTERPROJECT_DELIVER_FOUNDATION_CHANGES disabled
 POLICY_INTERPROJECT_DELIVER_REQUIRE_TGTCOMP_VISIBILITY disabled
 POLICY_INTERPROJECT_DELIVER_ALLOW_NONMOD_TGTCOMPS disabled
```

baseline naming template: component\_project\_date\_time

- Display a detailed description of project **P4n**, which is enabled for ClearQuest.

```
cmd-context Isproject -l project:P4n@\yuhong_auto_test_pvob1
project "P4n"
19-Feb-03. 16:26:59 by yuhong:Domain Users@gent124b
owner: ATRIA\yuhong
group: ATRIA\Domain Users
folder: RootFolder@\yuhong_auto_test_pvob1
integration stream: P4_integration@\yuhong_auto_test_pvob1
modifiable components:
default rebase promotion level: INITIAL
recommended baselines:
model: DEFAULT
policies:
 POLICY_UNIX_INT_SNAP disabled
 POLICY_UNIX_DEV_SNAP disabled
 POLICY_WIN_INT_SNAP disabled
 POLICY_WIN_DEV_SNAP enabled
 POLICY_DELIVER_REQUIRE_REBASE disabled
 POLICY_DELIVER_NCO_DEVSTR disabled
 POLICY_INTRAPROJECT_DELIVER_FOUNDATION_CHANGES disabled
 POLICY_INTRAPROJECT_DELIVER_ALLOW_MISSING_TGTCOMPS disabled
 POLICY_INTERPROJECT_DELIVER disabled
 POLICY_INTERPROJECT_DELIVER_FOUNDATION_CHANGES disabled
 POLICY_INTERPROJECT_DELIVER_REQUIRE_TGTCOMP_VISIBILITY disabled
 POLICY_INTERPROJECT_DELIVER_ALLOW_NONMOD_TGTCOMPS disabled
clearquest record id: P4n
clearquest user database name: test
clearquest policies:
 "Check assignment before WorkOn" enabled
 "Check before ClearCase delivery" enabled
 "Check ClearQuest Mastership before delivery" disabled
 "Do ClearQuest action after delivery" enabled
baseline naming template:
basename_project_stream_component_date_time
```

- Display a one-line summary of the project containing the stream attached to the specified view.

```
cmd-context Isproject -view java_int
```

# Isproject

---

```
17-Sep-99.11:24:18 Java_Parser_Project_28174 bill
"Java Parser Project"
```

## SEE ALSO

**chproject, fmt\_ccase, lock, mkproject, rmproject**

## lsregion

Lists ClearCase network regions

### APPLICABILITY

| Product | Command type |
|-----------|----------------------|
| ClearCase | cleartool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

### SYNOPSIS

```
lsregion [-s·hort | -l·ong] ['region-tag-pattern' ...]
```

### DESCRIPTION

The **lsregion** command lists one or more ClearCase network regions.

To be accessible to **cleartool** subcommands, including **lsregion**, a region must have an entry in the **regions** registry file on the network's registry server host.

**Note:** To display the name of the registry server host for which entries are displayed, use the **hostinfo -long** command.

### RESTRICTIONS

None.

### OPTIONS AND ARGUMENTS

#### Listing Format

##### Default

**lsregion** displays only region names.

##### -s·hort

Same as the default. Displays only region names.

##### -l·ong

# Isregion

---

Displays region names and their comment strings.

## Specifying the Regions Listed

### Default

Lists all registered network regions.

*'region-tag-pattern' ...*

Confines the listing to regions that match one or more *region-tag-patterns*. A *region-tag-pattern* can include pattern-matching characters. Enclose each pattern within single quotes.

## EXAMPLES

The UNIX examples in this section are written for use in **cs**h. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

- List all ClearCase network regions known to the current host's registry server host.

```
cmd-context lsregion
```

```
dev_unix
```

```
support
```

```
winnt1
```

```
.
```

```
.
```

```
.
```

- Display all information registered for each network region that matches the wildcard pattern `*winnt*`.

```
cmd-context lsregion -long '*winnt*'
```

```
Tag: winnt1 "region defined automatically"
```

```
Tag: winnt2 "region defined implicitly by V2.x client"
```


## UNIX FILES

`/var/adm/rational/clearcase/rgy/regions`

## WINDOWS FILES

`ccase-home-dir\var\rgy\regions`

## WINDOWS REGISTRY KEYS

`HKEY_LOCAL_MACHINE\SOFTWARE\Atria\ClearCase\CurrentVersion\Region`

## SEE ALSO

`mkregion`, `rmregion`, `wildcards_ccase`, *Administrator's Guide*

# Isreplica

---

## Isreplica

Lists VOB replicas

### APPLICABILITY

| Product | Command type |
|-----------|----------------------|
| ClearCase | cleartool subcommand |
| MultiSite | multitool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

### SYNOPSIS

```
Isrep-lica [-l-ong | -s-hort | -fmt format]
 [-sib-lings | [-sib-lings] -invob vob-selector | replica-selector ...]
```

### DESCRIPTION

This command lists information about all VOB-replica objects recorded in the VOB database of the current replica (except for deleted replicas). Other replicas may exist, but the packets that contain their creation information have not yet been imported at the current replica.

### RESTRICTIONS

None.

### OPTIONS AND ARGUMENTS

#### Listing Format

##### Default

Includes creation event information for each replica.

##### **-l-ong**

Lists each replica's creation information, master replica, mastership request setting, ownership information, and host. If the current replica is in the process

of restoration, this option annotates the listings of other replicas from which restoration updates are required. (See the **restorer replica** reference page.)

**-s hort**

Lists only replica names.

**-fmt** *format*

Lists information using the specified format string. For details about using this report-writing facility, see the **fmt\_ccase** reference page.

**-sib lings**

Lists the family members of the current replica, but does not list the current replica itself. Use this option in scripts that process only sibling replicas.

## Specifying the VOB Family

**Default**

Lists family members of the replica containing the current working directory.

**-invob** *vob-selector*

Lists the replicas in the specified family. Specify *vob-selector* in the form **[vob:]pname-in-vob**

*pname-in-vob* Pathname of the VOB tag (whether or not the VOB is mounted) or of any file system object within the VOB (if the VOB is mounted)

## Specifying the Replica

**Default**

Lists all known replicas in the family.

*replica-selector ...*

Restricts the listing to one or more replicas. Specify *replica-selector* in the form **[replica:]replica-name[@vob-selector]**

# Isreplica

---

| | |
|---------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>replica-name</i> | Name of the replica |
| <i>vob-selector</i> | VOB family of the replica; can be omitted if the current working directory is within the VOB.<br>Specify <i>vob-selector</i> in the form <b>[vob:]pname-in-vob</b> |
| <i>pname-in-vob</i> | Pathname of the VOB tag (whether or not the VOB is mounted) or of any file system object within the VOB (if the VOB is mounted) |

## EXAMPLES

In these examples, the lines are broken for readability. You must enter each command on a single physical line.

- List the names of all replicas of the VOB containing the current working directory.

**multitool lsreplica -short**

```
bangalore
boston_hub
buenosaires
sanfran_hub
```

- List the names of all siblings of the VOB containing the current working directory.

**multitool lsreplica -short -siblings**

```
bangalore
buenosaires
sanfran_hub
```

- Display a long listing of the current VOB's replicas.

**multitool lsreplica -long**

```
replica "bangalore"
15-Aug-00.15:48:39 by Susan Goechs (susan.user@minuteman)
replica type: unfiltered
master replica: boston_hub@/vobs/dev
request for mastership:enabled
owner: susan
group: user
host: "ramohalli"
replica "boston_hub"
19-May-99.15:47:13 by Susan Goechs (susan.user@minuteman)
replica type: unfiltered
master replica: boston_hub@/vobs/dev
```

```
request for mastership:enabled
owner: susan
group: user
host: "minuteman"
replica "buenosaires"
15-Aug-00.15:48:44 by Susan Goechs (susan.user@minuteman)
replica type: unfiltered
master replica: boston_hub@/vobs/dev
request for mastership:enabled
owner: susan
group: user
host: "mardelplata"
replica "sanfran_hub"
19-May-99.15:49:46 by Susan Goechs (susan.user@minuteman)
replica type: unfiltered
master replica: sanfran_hub@/vobs/dev
request for mastership:enabled
owner: susan
group: user
host: "goldengate"
```

- List all replicas of the VOB whose VOB tag is \doc.

## **multitool Isreplica -invob \doc**

```
For VOB replica "\doc":
11-Mar.13:42 jcole replica "boston_hub"
11-Mar.13:45 jcole replica "sanfran_hub"
11-Mar.13:48 jcole replica "tokyo"
```

- List the name, master replica, and replica host of all replicas in the family /vobs/doc.

## ***cmd-context* Isreplica -fmt**

```
"Name: %n\n\tMaster replica: %[master]p\n\tReplica host: %[replica_host]p\n"
-invob /vobs/doc
```

```
Name: boston_hub
Master replica: boston@/vobs/doc
Replica host: minuteman
Name: sanfran_hub
Master replica: sanfran_hub@/vobs/doc
Replica host: goldengate
Name: tokyo
Master replica: sanfran_hub@/vobs/doc
Replica host: shinjuku
```

# Isreplica

---

## SEE ALSO

`fmt_ccase`, `mkreplica`, `restorereplica`

# Issite

Lists site-wide default properties

## APPLICABILITY

| Product | Command type |
|--------------|----------------------|
| ClearCase | cleartool subcommand |
| ClearCase LT | cleartool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

## SYNOPSIS

**Issite** [ **-inq·uire** | *setting-name* ]

## DESCRIPTION

The **Issite** command lists site-wide properties set in the ClearCase or ClearCase LT site config registry and properties that are not currently set.

If you have not set any site-wide properties in the registry use **Issite -inq·uire** to list all available properties and their default values. To change the value of a property (that is, set the property in the registry), use the **setsite** command.

## RESTRICTIONS

None.

## OPTIONS AND ARGUMENTS

### Listing Property Names

#### Default

**Issite** lists the site-wide properties that are set in the registry. The properties are displayed in the form *name=value*.

#### -inq·uire

# Issite

---

Lists all available properties and their values. If a property is not set in the registry, **Issite** displays the default value. An asterisk before a property indicates that it is set in the registry.

**Note:** The default view cache size is different for 32-bit and 64-bit computers. Therefore, if the view cache size is not set in the registry, **Issite -inquire** output displays the default size for the computer on which you entered the command.

*setting-name*

Displays the property and its value. An asterisk before a property indicates that it is set in the registry.

## EXAMPLES

The UNIX examples in this section are written for use in **csH**. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

- List properties that have been set in the registry.

```
cmd-context Issite
view_cache_size=204800
```

- List all available properties.

```
cmd-context Issite -inquire
view_cache_size=204800
view_shareable_dos=TRUE
view_interop_text_mode=FALSE
```

## SEE ALSO

**getcache, mkview, setcache, setsite**


# Isstgloc

Lists view and VOB server storage locations.

## APPLICABILITY

| Product | Command type |
|--------------|----------------------|
| ClearCase | cleartool subcommand |
| ClearCase LT | cleartool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

## SYNOPSIS

- ClearCase:

```
Isstgloc [-vie·w | -vob] [-s·hort | -l·ong]
 [-reg·ion network-region] [-hos·t hostname]
 [stgloc-name | 'stgloc-name-pattern' ...
 | -sto·rage stgloc-pname]
```

- ClearCase LT:

```
Isstgloc [-vie·w | -vob] [-s·hort | -l·ong]
 ['stgloc-name-pattern' ... | -sto·rage stgloc-pname]
```

## DESCRIPTION

The **Isstgloc** command lists registry information about server storage locations for views and/or VOBs.

## RESTRICTIONS

None.

## OPTIONS AND ARGUMENTS

### Specifying the Kind of Server Storage Location to Be Listed

Default

# Isstgloc

---

Both view and VOB server storage locations.

**-view**

Lists server storage locations for views only.

**-vob**

Lists server storage locations for VOBs only.

## Specifying Output Verbosity

**Default**

Displays a one-line summary of the registry information.

**-short**

Lists server storage location names only.

**-long**

Lists the server storage location's name, region, UUID, global path (ClearCase), server host, and server host path.

## Specifying the Network Region

**Default**

The local host's network region. (Use the **hostinfo -long** command to display the network region.)

**-region** *network-region*

Lists server storage locations in the specified network region.

## Specifying the Host

**Default**

All server storage locations registered for the local network region.

**-host** *hostname*

Lists only server storage locations residing at the specified host.

## Specifying the Server Storage Location

**Default**

**ClearCase:** All server storage locations in the local network region.

**ClearCase LT:** All server storage locations.

*'stgloc-name-pattern' ...*

Lists server storage locations whose names match the specified patterns.  
Enclose each name pattern in quotes.

**-storage** *stgloc-pname*

Lists the specified server storage location.

## EXAMPLES

The UNIX examples in this section are written for use in **cs**h. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

- List the server storage locations.

*cmd-context* **lsstgloc**

```
Views /net/saturn/ccstg_d/views
VOBs /net/saturn/ccstg_d/VOBs
test_BRAD /net/pluto/c/temp/test_BRAD
```

- List the server storage location named **test\_BRAD**.

*cmd-context* **lsstgloc test\_BRAD**

```
test_BRAD \\pluto\c\temp\test_BRAD
```

- List details of the server storage location at /net/peroxide/export/home/bert/stgloc\_view1.

*cmd-context* **lsstgloc -long -storage /net/peroxide/export/home/bert/stgloc\_view1**

```
Name: stgloc_view1
Type: View
Region: atria_r_d_unix
Storage Location uuid: 3988ccaa.412d11d4.a313.00:01:80:7c:c6:73
Global path: /net/peroxide/export/home/bert/stgloc_view1
Server host: peroxide
Server host path: /export/home/bert/stgloc_view1
```

# lsstgloc

---

## SEE ALSO

mkstgloc, mkview, mkvob, rmstgloc, wildcards\_ccase, *Administrator's Guide*

# Isstream

Lists information about one or more streams

## APPLICABILITY

| Product | Command type |
|--------------|----------------------|
| ClearCase | cleartool subcommand |
| ClearCase LT | cleartool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

## SYNOPSIS

```
Isstream [-s·hort | -l·ong | -fmt format-string
 | -tre·e [-fmt format-string] [-dep·th depth]
 | -anc·estor [-fmt format-string] [-dep·th depth]] [-obs·olete]
 [-inv·ob vob-selector | -in { project-selector | stream-selector }
 | -vie·w view-tag | -cvi·ew | stream-selector ...]
```

## DESCRIPTION

The **Isstream** command displays information about one or more streams.

## RESTRICTIONS

None.

## OPTIONS AND ARGUMENTS

### Selecting a Display Format

#### Default

One-line summary.

#### -s·hort

Displays only the name of each stream.

#### -l·ong

# Isstream

---

Displays the following information for each stream:

- Name
- The associated project
- An indicator if a Read-Only stream
- The default deliver stream
- Title (if different from the name)
- Child development streams
- Activities
- Foundation baselines
- Recommended baselines
- Attached views
- Policies
- Effective policies (policies set by project but not by stream)
- Baseline naming template

**-fmt** *format-string*

Displays information in the specified format. See the **fmt\_ccase** reference page for details.

**-tre-e** [ **-fmt** *format-string* ] [ **-dep-th** *depth* ]

Displays information for a stream, including its hierarchy of streams and activities. You can modify how information is displayed with the **-fmt** and **-depth** options.

The **-fmt** option presents information using the specified format string. See the **fmt\_ccase** reference page for details.

The **-depth** option specifies the number of levels to be displayed. The *depth* argument must be a positive integer.

**-anc-estor** [ **-fmt** *format-string* ] [ **-dep-th** *depth* ]

Displays information for a stream, including its containing project and folders. You can modify how information is displayed with the **-fmt** and **-depth** options.

The **-fmt** option presents information using the specified format string. See the **fmt\_ccase** reference page for details.

The **-depth** option sets the number of levels displayed. The *depth* argument must be a positive integer.

## Listing Obsolete Streams

### Default

Lists only nonobsolete streams.

### **-obs-olete**

Includes obsolete streams in the listing. Obsolete streams are those that have been processed with **lock -obsolete**.

## Specifying the Stream

### Default

**-cview** .

### **-inv-ob** *vob-selector*

Displays a list of all streams in the specified project VOB.

### **-in** { *project-selector* | *stream-selector* }

Displays a list of all streams for the specified project, or a list of child streams for the specified stream.

### **-vie-w** *view-tag*

Displays information for the stream connected to the specified view.

### **-cvi-ew**

Displays information for the stream connected to the current view.

### *stream-selector* ...

Displays information for specified stream or streams.

You can specify the stream as a simple name or as an object selector of the form **[stream]:name @ vob-selector**, where *vob-selector* specifies a project VOB. If you specify a simple name and the current directory is not a project VOB, this command assumes that the stream resides in the project VOB associated with

# Isstream

---

the current view. If the current directory is a project VOB, that project VOB is the context for identifying the stream.

## EXAMPLES

The UNIX examples in this section are written for use in **cs**. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

**Note:** In the UNIX examples that follow, arguments and output that show multicomponent VOB tags are not applicable to ClearCase LT, which recognizes only single-component VOB tags. In this manual, a multicomponent VOB tag is by convention a two-component VOB tag of the form */vobs/vob-tag-leaf*—for example, */vobs/src*. A single-component VOB tag consists of a leaf only—for example, */src*. In all other respects, the examples are valid for ClearCase LT.

- Display a one-line summary of the stream attached to the specified view.

```
cmd-context lsstream -view java_int
17-Sep-99.11:54:50 java_int bill "Deliver your changes here"
```

- For all streams in the project VOB, display a detailed listing for the current stream using a tree format. The asterisk (\*) indicates **java\_int** is the stream attached to the current view.

```
cd /vobs/core_projects
```

```
cmd-context lsstream -tree
```

```
*java_int stream "Deliver your changes here"
rebase.java_int.19990917.132524 activity "rebase Deliver your
changes here on 09/17/99 13:25:24."
activity990917.133218 activity "activity990917.133218"
activity990917.133255 activity "my new activity"
new_activity activity "new_activity"
toms_edit activity "toms_edit"
activity990917.134751 activity "activity990917.134751"
deliver.java_dev.19990917.140443 activity "deliver java_dev
on 09/17/99 14:04:43."
```


```
deliver.java_dev.19990917.141046 activity "deliver java_dev
on 09/17/99 14:10:46."
```

```
java_dev stream "java_dev"
activity990917.140331 activity "activity990917.140331"
```

- Display a detailed listing for development stream **p7\_sheila\_devstr1**.

*cmd-context* **Isstream -long p7\_sheila\_devstr1**

```
stream "p7_sheila_devstr1"
19-Feb-03.17:43:33 by Sheila Hunt (sheila.usr@echo01)
owner: sheila
group: user
project: p7@/vobs/sheila_testvob
default deliver stream: int7@/vobs/sheila_testpvob
development streams:
p7_kevin_devstr11@/vobs/sheila_testpvob
contains activities:
dact14@/vobs/sheila_testpvob
foundation baselines:
bld.bl3.161@/vobs/sheila_testpvob (c1@/vobs/sheila_testpvob)
(modifiable)
bld.bl2.181@/vobs/sheila_testpvob (c2@/vobs/sheila_testpvob)
(modifiable)
recommended baselines:
devstr.bl1.212
bld.bl2.181
views:
sheila_p7_devstr1
policies:
 POLICY_DELIVER_REQUIRE_REBASE disabled
 POLICY_DELIVER_NCO_DEVSTR disabled
 POLICY_INTRAPROJECT_DELIVER_FOUNDATION_CHANGES disabled
 POLICY_INTRAPROJECT_DELIVER_ALLOW_MISSING_TGTCOMPS disabled
 POLICY_INTERPROJECT_DELIVER disabled
 POLICY_INTERPROJECT_DELIVER_FOUNDATION_CHANGES disabled
 POLICY_INTERPROJECT_DELIVER_REQUIRE_TGTCOMP_VISIBILITY disabled
 POLICY_INTERPROJECT_DELIVER_ALLOW_NONMOD_TGTCOMPS disabled

policies (effective):
 POLICY_DELIVER_REQUIRE_REBASE disabled
 POLICY_DELIVER_NCO_DEVSTR disabled
```

# Isstream

---

```
POLICY_INTRAPROJECT_DELIVER_FOUNDATION_CHANGES disabled
POLICY_INTRAPROJECT_DELIVER_ALLOW_MISSING_TGTCOMPS disabled
POLICY_INTERPROJECT_DELIVER disabled
POLICY_INTERPROJECT_DELIVER_FOUNDATION_CHANGES disabled
POLICY_INTERPROJECT_DELIVER_REQUIRE_TGTCOMP_VISIBILITY disabled
POLICY_INTERPROJECT_DELIVER_ALLOW_NONMOD_TGTCOMPS enabled
```

baseline naming template: component\_project\_date\_time

- Display a detailed listing for Read-Only stream **rebuild**.

*cmd-context* **Isstream -l rebuild**

```
stream "RE_build"
19-Feb-03.14:41:02 by Mark Preston (mpreston.user@rptest)
owner: mpreston
group: user
project: rebuild_proj@/tmp/rebuild_pvob (read only stream)
default deliver stream:
development streams:
contains activities:
foundation baselines:
BL1@/tmp/rebuild_pvob (comp1@/tmp/rebuild_pvob) (modifiable)
recommended baselines:
BL1
views:
rebuild_view
policies:
```

## SEE ALSO

**chstream, fmt\_ccase, mkstream, rmstream**

# Istype

Lists a VOB's type objects

## APPLICABILITY

| Product | Command type |
|--------------|----------------------|
| ClearCase | cleartool subcommand |
| ClearCase LT | cleartool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

## SYNOPSIS

- List type objects:

```
Istype [-local] [-l-ong | -s-hort | -fmt format-string]
 [-obs-olete]
 { -kin-d type-kind [-inv-ob vob-selector]
 | type-selector ...
 }
```

- On Windows only—List type objects graphically:

```
Istype -g-raphical [-kin-d type-kind] [-inv-ob vob-selector]
```

## DESCRIPTION

The **Istype** command lists information about one or more of a VOB's type objects.

### Obsolete Type Objects

Type objects can be rendered obsolete with the **lock -xstype -obsolete** command. **Istype** lists an obsolete type object only if you either specify its name with a *type-name* argument or use the **-obsolete** option.

## RESTRICTIONS

None.

# Istype

---

## OPTIONS AND ARGUMENTS

### Listing Type Objects Graphically

#### Default

Lists type objects in the command window.

#### **-g:raphical**

Starts a type object browser to display type objects.

### Listing Local Copies of Global Types

#### Default

In addition to types in the specified VOB, **Istype** lists all global types in associated administrative VOBs.

#### **-local**

Lists ordinary types and local copies of global types.

### Listing Format

#### Default

A type object listing looks like this:

```
07-Nov-1998 sakai element type "text_file"
```

#### **-l:ong**

Expands the listing to include any type-specific parameters (for example, that a label type is one-per-element or that an element type inherited its type manager from the **text\_file** supertype and so on.)

For attribute types, hyperlink types, and label types, **Istype -long** shows the instance mastership of the type (whether the type's mastership can be shared by multiple replicas), even if the VOB is not replicated.

#### **-s:hort**

Restricts the listing to type names only.

#### **-fmt** *format-string*

Lists information using the specified format string.

## Listing Obsolete Types

### Default

If you don't specify any *type-name* argument, only the nonobsolete types of the specified kind are listed.

### **-obs-olete**

Includes obsolete type objects in the listing when you don't specify any individual type objects with *type-name* arguments. Has no effect if you specify one or more *type-name* arguments.

## Specifying the Kind of Type Object

### Default

None.

### **-kind** *type-kind*

A kind of type object. All objects of this kind are listed. *type-kind* can be one of:  
**atype, brtype, eltype, hltype, lbtype, trtype**

## Specifying the VOB

### Default

Lists type objects in the VOB that contains the current working directory.

### **-inv-ob** *vob-selector*

The VOB whose type objects are to be listed. Specify *vob-selector* in the form **[vob:]** *pname-in-vob*.

*pname-in-vob* Pathname of the VOB tag (whether or not the VOB is mounted) or of any file system object within the VOB (if the VOB is mounted)

## Specifying Individual Type Objects.

### Default

None.

*type-selector* ...

# Istype

---

One or more names of type objects. The listing includes only the named objects. Specify type-selector in the form [*type-kind*:] *type-name*[@*vob-selector*]

| | | |
|---------------------|------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>type-kind</i> | One of | <b>attype</b> Attribute type<br><b>brtype</b> Branch type<br><b>eltype</b> Element type<br><b>hltype</b> Hyperlink type<br><b>lbtype</b> Label type<br><b>trtype</b> Trigger type |
| <i>type-name</i> | Name of the type object. | |
| <i>vob-selector</i> | Object-selector for a VOB, in the same format as with <b>-invob</b> , above. | |

## EXAMPLES

The UNIX examples in this section are written for use in **csh**. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

**Note:** In the UNIX examples that follow, arguments and output that show multicomponent VOB tags are not applicable to ClearCase LT, which recognizes only single-component VOB tags. In this manual, a multicomponent VOB tag is by convention a two-component VOB tag of the form */vobs/vob-tag-leaf*—for example, */vobs/src*. A single-component VOB tag consists of a leaf only—for example, */src*. In all other respects, the examples are valid for ClearCase LT.

- List all branch types defined in the VOB containing the current working directory.

*cmd-context* **Istype -kind brtype**

```
15-Dec.09:34 jenny branch type "main"
"Predefined branch type used to represent the main branch of elements."
08-Dec.12:12 jackson branch type "test"
"test development branch"
08-Dec.12:12 jackson branch type "patch2"
```

```
08-Dec.12:12 jackson branch type "patch3"
08-Dec.12:12 jackson branch type "rel2_bugfix"
```

- List all label types defined in the current VOB. Use the short format, and include obsolete label types.

*cmd-context* **lstype -kind lotype -obsolete -short**

```
BACKSTOP
CHECKEDOUT
LATEST
REL1 (obsolete)
REL2
REL3
V2.7.1 (obsolete)
```

Note that the listing includes the three predefined label types, **BACKSTOP**, **LATEST**, and **CHECKEDOUT**.

- List information about a particular user-defined element type, in long format.

*cmd-context* **lstype -long eltype:c\_source**

```
element type "c_source"
08-Dec-98.12:12:38 by Chuck Jackson (test user) (jackson.dvt@oxygen)
owner: jackson
group: dvt
scope: this VOB (ordinary type)
type manager: text_file_delta (inherited from type "text_file")
supertype: text_file
meta-type of element: file element
```

- List information about a particular trigger type, in long format.

*cmd-context* **lstype -long trtype:trig1**

```
trigger type "trig1"
08-Dec-98.12:14:08 by jackson.dvt@oxygen
owner: jackson
group: dvt
element trigger
pre-operation MODIFY_ELEM
action: -exec checkcmt
```

- List information about a particular hyperlink type.

*cmd-context* **lstype -long hltype:design\_spec**

```
hyperlink type "design_spec"
08-Dec-98.12:13:31 by Chuck Jackson (test user) (jackson.dvt@oxygen)
```

# lstype

---

```
"source to design document"
instance mastership: unshared
owner: jackson
group: dvt
scope: this VOB (ordinary type)
```

- List the name, lock status, master replica, and scope of all label types in the VOB /vobs/stage. (The command line, including the quoted format string, constitutes a single input line. The input line below is broken to improve readability. Spaces are significant.)

```
cmd-context lstype -fmt "%n\n\tLock status: %[locked]p\n\tMaster replica:
%[master]p\n\tScope: %[type_scope]p\n" -kind lbtpe
```

```
V3.BL3
Lock status: unlocked
Master replica: lex
Scope: ordinary
V3.BL4
Lock status: locked
Master replica: lex
Scope: global
V4.0.DOC
Lock status: unlocked
Master replica: doc_clone
Scope: ordinary
V4.0.HELP
Lock status: unlocked
Master replica: doc_clone
Scope: ordinary
```

- List the name, kind, and creation comment of a particular trigger type.

```
cmd-context lstype -fmt "%n\t%[trigger_kind]p\n\t%c" trtype:cmnt
```

```
cmnt element trigger
 prompt user for comment
```

## SEE ALSO

**describe**, **fmt\_ccase**, **rmtpe**, **rename**, *Administrator's Guide*


# Isview

Lists view registry entries

## APPLICABILITY

| Product | Command type |
|--------------|----------------------|
| ClearCase | cleartool subcommand |
| ClearCase LT | cleartool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

## SYNOPSIS

- ClearCase:

```
Isview [-s·hort | -l·ong] [-hos·t hostname]
 [-pro·perties [-ful·l] | -age] [-reg·ion network-region]
 [-cview | view-tag ... | -sto·rage view-storage-dir-pname ...
 | -uui·d view-uuid]
```

- ClearCase LT:

```
Isview [-s·hort | -l·ong] [-pro·perties [-ful·l] | -age]
 [-cview | view-tag ... | -sto·rage view-storage-dir-pname ...
 | -uui·d view-uuid]
```

## DESCRIPTION

In ClearCase, the **Isview** command lists one or more views, including nonactive dynamic views. In ClearCase LT, **Isview** lists views registered at the ClearCase LT server host. To be accessible to **cleartool** subcommands, a view requires these registry entries:

- One entry in the view\_object registry file
- One or more entries in the view\_tag registry file

These files, view\_object and view\_tag, constitute the view registry on the network's registry server host. For more information about registry files, see the *Administrator's Guide*.

# lsview

---

## ClearCase—Default Output

In ClearCase, the **lsview** command lists all views registered for the current network region by default, whether or not they are active. The default output line for each listed view shows:

- Whether the view is active on the host (\* indicates the active dynamic view; active snapshot views are listed, but not annotated with a \*)

**Note:** **lsview** does not report unmounted local views as active even if they have running servers. Also, **lsview** does not report removed views as active.

- The view tag
- The view-storage directory pathname

## RESTRICTIONS

None.

## OPTIONS AND ARGUMENTS

### Listing Format

#### Default

**ClearCase:** See the *ClearCase—Default Output* section.

**ClearCase LT:** Similar to that of ClearCase, but no information about dynamic views is listed.

#### -s·hort

Restricts the listing to view tags only.

#### -l·ong

Expands the listing to include all information stored in the view registry regarding the listed views.

ClearCase—The network accessibility information includes the global path to the view if a value is set for this property; otherwise, lists the host name and host-local path only.

ClearCase LT—The network accessibility information lists the host name and the host-local path.

#### -pro·perties [ -ful·l ]

Reports the following properties:

- When and by whom the view was created, last modified, and last accessed
- Permissions for the view owner, view group members, and others

With the **-full** option, reports the following additional properties:

- When and by whom view-private data was last accessed
- When and by whom a view-private object was last updated
- When and by whom the config spec was last updated
- For a dynamic view, when and by whom a derived object was last created, promoted, and winked in
- For a dynamic view, whether it creates shareable derived objects or nonshareable derived objects
- The view's text mode
- Whether the view is a dynamic view or a snapshot view
- Whether the view is read-only or writable

## **-age**

Reports when and by whom the view was last accessed. Because view access events are updated only every 60 seconds, **lsview** may not report all recent events.

## Specifying the Views

### Default

**ClearCase:** Views registered for the local network region.

**ClearCase LT:** All views registered at the ClearCase LT server host.

### **-host** *hostname*

Confines the listing to views whose storage directories reside on host *hostname*.

### **-region** *network-region*

Confines the listing to the views registered for a particular network region. (The **mkview** and **mktag** commands have a **-region** option, which can be used to assign view tags to specific network regions.) The *network-region* argument can include pattern-matching characters as described in **wildcards\_ccase**. If

# lsview

---

the *network-region* argument includes pattern-matching characters, enclose it in single quotes.

## **-cvi·ew**

Lists the current view. On UNIX systems, **lsview** lists the working directory view, if there is one; otherwise, it lists the set view.

*view-tag* ...

Specifies a single view to be listed. The view must be registered, but it need not be active to be listed with **lsview**. The *view-tag* argument can include pattern-matching characters as described in the **wildcards\_ccase** reference page. Enclose in single-quotes any *view-tag* argument that includes pattern-matching characters.

**-sto·rage** *view-storage-dir-pname* ...

One or more views, identified by full pathnames to their storage directories.

**-uui·d** *view-uuid*

A single view, specified by its UUID (universal unique identifier).

## EXAMPLES

The UNIX examples in this section are written for use in **cs**h. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

- List the views registered for the local network region.

*cmd-context* **lsview**

```
* mainRel5 /net/host5/usr/viewstore/ainRel5.vws
 anneRel5 /net/host5/usr/viewstore/anneRel5.vws
* anneTest /net/host2/usr/anne/viewstore/anneTest.vws
 nordTest /net/host2/usr/nord/nordTest.vws
* nordRel5 /net/host4/usr/viewstore/nordRel5.vws
```

```
nordRel4 /net/host8/usr/viewstore/nordRel4.vws
```

- List, using the long display format, the registry information for the view with view tag **mainRel5**.

**cmd-context Isview -long mainRel5**

```
Tag: mainRel5
Global path: \\pluto\viewshare\mainRel5.vws
Server host: pluto
Region: main_headqtrs
Active: YES
View tag uuid:a9c1ba4d.853e11cc.a96b.08:00:69:06:05:d8
View on host: pluto
View server access path: C:\views\mainRel5.vws
View uuid: a9c1ba4d.853e11cc.a96b.08:00:69:06:05:d8
```

- For a particular host, list the views whose view tags match a wildcard pattern.

**cmd-context Isview -host saturn '\*anne\*'**

```
* anne_main /net/saturn/usr/anne/views/anne_main.vws
 anne_rel2 /net/saturn/usr/anne/views/anne_rel2.vws
```

- List full view properties.

**cmd-context Isview -properties -full anne\_main**

```
anne_main \\saturn\disk1\views\anne_main.vws
Created 18-Jun-99.17:41:34 by anne.user@saturn
Last modified 22-Jul-99.15:42:16 by sue.user@pluto
Last accessed 22-Jul-99.15:42:16 by sue.user@pluto
Last read of private data 21-Jul-99.17:06:20 by anne.user@saturn
Last derived object promotion 11-Mar-99.12.31.20 by anne.user@saturn
Last config spec update 18-Jun-99.17:55:27 by anne.user@saturn
Last derived object winkin 21-Jul-99.17:05:49 by anne.user@saturn
Last derived object creation 21-Jul-99.17:06:18 by anne.user@saturn
Last view private object update 22-Jul-99.15:42:16 by sue.user@pluto
Text mode: msdos
Properties: dynamic readwrite shareable_dos
Owner: ACME\anne : rwx (all)
Group: ACME\user : rwx (all)
Other: : r-x (read)
```

## SEE ALSO

**mktag, mkview, register, unregister, wildcards\_ccase**, *Administrator's Guide*

# Isvob

---

## Isvob

Lists VOB registry entries

### APPLICABILITY

| Product | Command type |
|--------------|----------------------|
| ClearCase | cleartool subcommand |
| ClearCase LT | cleartool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

### SYNOPSIS

- ClearCase—List VOBs:

```
Isvob [-s-hort | -l-ong] [-hos-t hostname]
 [-reg-ion network-region]
 [vob-tag ... | -sto-rage vob-storage-dir-pname ...
 | -uui-d replica-uuid | -fam-ily vob-family-uuid]
```

- ClearCase LT—List VOBs:

```
Isvob [-s-hort | -l-ong]
 [vob-tag ... | -sto-rage vob-storage-dir-pname ...
 | -uui-d replica-uuid]
```

- ClearCase—List VOBs using the graphical VOB browser:

```
Isvob -g-raphical [-reg-ion network-region]
```

- ClearCase LT on Windows—List VOBs using the graphical VOB browser:

```
Isvob -g-raphical
```

### DESCRIPTION

The **Isvob** command lists one or more VOBs. To be accessible to **cleartool** subcommands, including **Isvob**, a VOB must be registered. That is, it must have an entry in the `vob_object` file on the registry server host (ClearCase), or on the ClearCase LT server host. In addition, each VOB typically has one or more entries in the `vob_tag` registry file; you cannot mount, or even create, a VOB without assigning a

tag to it. See the **mkvob** reference page. For more information about registry files, see the *Administrator's Guide*.

## ClearCase—Default Output

In ClearCase, **lsvob** lists all VOBs registered for the current network region by default, whether or not they are mounted (active). The default output line for each listed VOB looks like this:

```
* /vobs/src /net/host2/usr/vobstore/src_vob public
```

The five output fields report:

- Whether the VOB is mounted (\*)
- The VOB tag
- The VOB storage directory pathname
- Whether the VOB is public or private (see the **mkvob** reference page)
- Whether the VOB is a UCM VOB or a project VOB

## RESTRICTIONS

None.

## OPTIONS AND ARGUMENTS

### Listing Format

#### Default

**ClearCase:** See the *ClearCase—Default Output* section.

**ClearCase LT:** One-line summary.

#### -l·ong

Expands the listing to include all information stored in the VOB registry regarding the listed VOBs.

ClearCase—The network accessibility information includes the global path to the view if a value is set for this property; otherwise, lists the host name and host-local path only.

ClearCase LT—The network accessibility information lists the host name and the host-local path.

#### -s·hort

# lsvob

---

Restricts the listing to VOB tags only.

## Listing the VOBs Graphically.

### Default

Lists the VOBs in the command window.

### **-g**raphical

Starts the VOB Browser to list the VOBs.

## Specifying the VOBs

### Default

**ClearCase:** Lists all VOBs registered for the local network region, both mounted and unmounted, public and private.

**ClearCase LT:** Lists all VOBs on the ClearCase LT server.

### **-hos**t *hostname*

Confines the listing to VOBs whose storage directories reside on host *hostname*.

### **-reg**ion *network-region*

Confines the VOB listing to include only the VOBs registered for one or more network regions. (The **mkvob** and **mktag** commands have a **-region** option, which can be used to assign VOB tags to specific network regions.) Unless you use the **-graphical** option, the *network-region* argument can include pattern-matching characters as described in the **wildcards\_ccase** reference page. Single-quote the *network-region* argument, if it includes pattern-matching characters.

### *vob-tag* ...

Specifies one or more VOBs to be listed. A VOB must be registered, but it need not be mounted, to be listed with **lsvob**. The *vob-tag* argument can include pattern-matching characters as described in **wildcards\_ccase**. Enclose in single quotes any *vob-tag* argument that includes pattern-matching characters.

### **-sto**rage *vob-storage-dir-pname* ...

One or more VOBs, identified by full pathnames to their storage directories.

### **-uui**d *replica-uuid*


Lists the VOB with the specified universal unique identifier (UUID).

**-fam·ily** *vob-family-uuid*

Lists the VOB with the specified VOB family UUID.

## EXAMPLES

The UNIX examples in this section are written for use in **cs**h. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

**Note:** In the UNIX examples that follow, arguments and output that show multicomponent VOB tags are not applicable to ClearCase LT, which recognizes only single-component VOB tags. In this manual, a multicomponent VOB tag is by convention a two-component VOB tag of the form */vobs/vob-tag-leaf*—for example, */vobs/src*. A single-component VOB tag consists of a leaf only—for example, */src*. In all other respects, the examples are valid for ClearCase LT.

- List the VOBs registered for the local network region.

*cmd-context* **lsvob**

```
* /vobs/demo /net/host5/usr/vobstore/demo_vob public
* /vobs/src /net/host2/usr/vobstore/src_vob public
* /vobs/design /net/host2/usr/vobstore/publicdesign_vob public
 /vobs/pvob /net/host7/usr/vobstore/p_vob private (pvob)
 /vobs/doc /net/host2/usr/vobstore/doc_vob public
* /vobs/stage /net/host4/usr/vobstore/stage_vob public
* /vobs/ucmvob /net/host6/usr/vobstore/ucm_vob private (ucmvob)
 /vobs/bugvob /net/host8/usr/anne/vobstore/bug_vob private

* \demo \\neptune\vbstore\demo_vob public
* \src1 \\sunfield\users\vbstore\src1_vob public
 \ucmvob \\pluto\users\vbstore\ucm_vob private (ucmvob)
* \design \\luna\vbstore\design_vob public
 \doc \\sunfield\users\vbstore\doc_vob public
* \stage \\pluto\users\vbstore\stage_vob public
```

# Isvob

---

```
* \pvob \\sunfield\users\vbstore\p_vob private (pvob)
 \bugvob \\luna\users\anne\vbstore\bug_vob private
```

- List, using the long display format, the registry information for the VOB with VOB tag `\vob12`. The output line `Active: YES` indicates that the VOB is currently mounted.

cmd-context **Isvob -long \vob12**

```
Tag: \vob12
Global path: \\sol\vbstore\vob12.vbs
Server host: sol
Access: public
Region: us_west
Active: YES
Vob tag replica uuid:cb4caf2f.f48d11cc.abfc.00:01:53:00:e8:c3
Vob on host: sol
Vob server access path: c:\vbstore\vob12.vbs
Vob family uuid: aed00001.9d3e11ca.bc4c.00:01:53:00:e8:c3
Vob replica uuid: cb4caf2f.f48d11cc.abfc.00:01:53:00:e8:c3
```

- List the VOB with a particular VOB family UUID.

cmd-context **Isvob -family 12a3456b.78c901d2.e3ab.45:67:89:c0:1d:e2**

```
* /vobs/dev /net/minuteman/vobstg/dev.vbs public
```

- For a particular host, list the VOBs whose VOB tags match a wildcard pattern.

cmd-context **Isvob -host host4 '\*anne\*'**

```
* /usr/anne/vobs/test2 /net/host4/usr/anne/vobs/test2.vbs public
* /usr/anne/vobs/work /net/host4/usr/anne/vobs/work.vbs private
```

- Use a VOB browser to list all VOBs in the `rd_east` region.

cmd-context **Isvob -graphical -region rd\_east**

## SEE ALSO

**mktag, mkvob, mount, register, umount, unregister**, *Administrator's Guide*

# lsvtree

Lists version tree of an element

## APPLICABILITY

| Product | Command type |
|--------------|----------------------|
| ClearCase | cleartool subcommand |
| ClearCase LT | cleartool subcommand |

| Platform |
|----------|
| UNIX |
| Windows  |

## SYNOPSIS

- UNIX only—Display the version tree in graphical form:  
`lsvtree -g·raphical [ -a·ll ] [ -nme·rge ] [ -nco ]`  
`[ -opt·ions pass-through-opts ] pname ...`
- Windows only—Display the version tree in graphical form:  
`lsvtree -g·raphical [ -a·ll ] [ -nme·rge ] [ -nco ] pname ...`
- List the version tree in the command window:  
`lsvtree [ -nr·ecurse ] [ -s·hort ] [ -a·ll ] [ -mer·ge ] [ -nco ]`  
`[ -obs·olete ] [ -bra·nch branch-pname ] pname ...`

## DESCRIPTION

The **lsvtree** command lists part or all of the version tree of one or more elements. By default, the listing includes all branches of an element’s version tree except for obsolete branches. The listing excludes certain versions on the included branches. Command options control which branches, how many branches, and which versions are listed. You can also control the way versions are annotated with version labels and merge arrows.

## RESTRICTIONS

None.

# Isvtree

---

## OPTIONS AND ARGUMENTS

### Displaying the Version Tree Graphically

#### Default

Lists the version tree in nongraphical form.

#### **-g·raphical**

Starts a Version Tree Browser for each element you specify as an argument.

### Listing Subbranches

#### Default

Lists the entire subtree of the branch selected as the starting point.

#### **-nr·ecurse**

Omits all subbranches from the listing, showing only versions on a single branch.

### Selecting and Annotating Versions on a Branch

#### Default

For each branch included in the listing, these selected versions are listed:

- Checked-out versions (annotated with the view name) and their predecessors
- Versions that are the latest on their branches
- Versions with labels
- Versions at which a subbranch was created
- Versions that are hyperlink endpoints.

A version is annotated with up to five of its version labels; an ellipsis ( . . . ) indicates that the version has additional labels.

#### **-s·hort**

Restricts the listing to version-extended pathnames. Version labels, merge annotations, and checkout annotations are omitted.

#### **-a·ll**

Lists all versions on a branch, not the selected versions only; annotates each version with all of its version labels.

## **-mer·ge**

Includes all versions that are at the from-end of one or more merge arrows (hyperlinks of type **Merge**). Annotations on each such version indicate the corresponding to-objects.

## **-nme·rge**

Excludes versions that have merge arrows.

## **-nco**

Excludes checked-out versions from the listing or display. The predecessor of a checked-out version is also excluded, unless there is another reason to include it (for example, it has a version label).

## **Listing Obsolete Branches**

### **Default**

Obsolete branches (locked with the **-obsolete** option) and instances of obsolete branch types are not listed.

### **-obs·olete**

Lists obsolete branches and instances of obsolete branch types.

## **Graphical Options**

### **Default**

None.

### **-opt·ions** *pass-through-options*

Specifies one or more **xclearcase** command options that are not directly supported on the **lsvtree** command line. In particular, **xclearcase** accepts all the standard X Toolkit command-line options (for example, **-display**), as described in the **X(1)** reference page. If the option string includes white space, enclose it in quotes.

## **Selecting the Starting Point**

### **Default**

# lsvtree

---

Starts the version tree listing at an element's **main** branch.

**-branch** *branch-pname*

Starts the version tree listing at the specified branch. You can also use an extended name as the *pname* argument (for example, `foo.c@@\main\bug405`) to start the listing at a particular branch.

## Specifying the Elements or Branches

### Default

None. You must specify at least one element.

*pname* ...

One or more pathnames, specifying elements or branches of elements. (Alternatively, use the **-branch** option to specify a branch of an element.)

## EXAMPLES

The UNIX examples in this section are written for use in **cs**h. If you use another shell, you may need to use different quoting and escaping conventions.

The Windows examples that include wildcards or quoting are written for use in **cleartool** interactive mode. If you use **cleartool** single-command mode, you may need to change the wildcards and quoting to make your command interpreter process the command appropriately.

In **cleartool** single-command mode, *cmd-context* represents the UNIX shell or Windows command interpreter prompt, followed by the **cleartool** command. In **cleartool** interactive mode, *cmd-context* represents the interactive **cleartool** prompt.

- List selected versions from an element's version tree.

```
cmd-context lsvtree util.c
util.c@@/main
util.c@@/main/1 (REL2)
util.c@@/main/rel2_bugfix
util.c@@/main/rel2_bugfix/1
util.c@@/main/3 (REL3)
util.c@@/main/4
```

- List all versions and all obsolete branches in an element's version tree.

```
cmd-context lsvtree -all -obsolete util.c
util.c@@\main
util.c@@\main\0
```

```
util.c@@\main\1 (REL2)
util.c@@\main\rel2_bugfix
util.c@@\main\rel2_bugfix\0
util.c@@\main\rel2_bugfix\1
util.c@@\main\2
util.c@@\main\3 (REL3)
util.c@@\main\rel3_patch
util.c@@\main\rel3_patch\0
util.c@@\main\rel3_patch\1
util.c@@\main\4
```

- List all versions on the **rel2\_bugfix** branch of an element's version tree.

*cmd-context* **lsvtree -branch /main/rel2\_bugfix -all util.c**

```
util.c@@/main/rel2_bugfix
util.c@@/main/rel2_bugfix/0
util.c@@/main/rel2_bugfix/1
```

- Start a version tree browser to display all versions in an element's version tree.

*cmd-context* **lsvtree -graphical -all util.h**

## SEE ALSO

**describe, ls, lshistory**

# lsvtree

---