

JFP Reference Manual 3 : Library Routines

Sun Microsystems, Inc.
4150 Network Circle
Santa Clara, CA 95054
U.S.A.

Part No: 817-0658-10
December 2002

Copyright 2002 Sun Microsystems, Inc. 4150 Network Circle, Santa Clara, CA 95054 U.S.A. All rights reserved.

This product or document is protected by copyright and distributed under licenses restricting its use, copying, distribution, and decompilation. No part of this product or document may be reproduced in any form by any means without prior written authorization of Sun and its licensors, if any. Third-party software, including font technology, is copyrighted and licensed from Sun suppliers.

Parts of the product may be derived from Berkeley BSD systems, licensed from the University of California. UNIX is a registered trademark in the U.S. and other countries, exclusively licensed through X/Open Company, Ltd.

Sun, Sun Microsystems, the Sun logo, docs.sun.com, AnswerBook, AnswerBook2, and Solaris are trademarks, registered trademarks, or service marks of Sun Microsystems, Inc. in the U.S. and other countries. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. in the U.S. and other countries. Products bearing SPARC trademarks are based upon an architecture developed by Sun Microsystems, Inc.

The OPEN LOOK and Sun™ Graphical User Interface was developed by Sun Microsystems, Inc. for its users and licensees. Sun acknowledges the pioneering efforts of Xerox in researching and developing the concept of visual or graphical user interfaces for the computer industry. Sun holds a non-exclusive license from Xerox to the Xerox Graphical User Interface, which license also covers Sun's licensees who implement OPEN LOOK GUIs and otherwise comply with Sun's written license agreements.

Federal Acquisitions: Commercial Software—Government Users Subject to Standard License Terms and Conditions.

DOCUMENTATION IS PROVIDED "AS IS" AND ALL EXPRESS OR IMPLIED CONDITIONS, REPRESENTATIONS AND WARRANTIES, INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT, ARE DISCLAIMED, EXCEPT TO THE EXTENT THAT SUCH DISCLAIMERS ARE HELD TO BE LEGALLY INVALID.

021211@5115

Contents

Preface 5

JFP Reference Manual 3 : Library Routines 11

Intro_jfp(3) 12

wctrans_ja(3C) 15

wctype_ja(3C) 16

Preface

Both novice users and those familiar with the SunOS operating system can use online man pages to obtain information about the system and its features. A man page is intended to answer concisely the question “What does it do?” The man pages in general comprise a reference manual. They are not intended to be a tutorial.

Overview

The following contains a brief description of each man page section and the information it references:

- Section 1 describes, in alphabetical order, commands available with the operating system.
- Section 1M describes, in alphabetical order, commands that are used chiefly for system maintenance and administration purposes.
- Section 2 describes all of the system calls. Most of these calls have one or more error returns. An error condition is indicated by an otherwise impossible returned value.
- Section 3 describes functions found in various libraries, other than those functions that directly invoke UNIX system primitives, which are described in Section 2.
- Section 4 outlines the formats of various files. The C structure declarations for the file formats are given where applicable.
- Section 5 contains miscellaneous documentation such as character-set tables.
- Section 6 contains available games and demos.
- Section 7 describes various special files that refer to specific hardware peripherals and device drivers. STREAMS software drivers, modules and the STREAMS-generic set of system calls are also described.

- Section 9 provides reference information needed to write device drivers in the kernel environment. It describes two device driver interface specifications: the Device Driver Interface (DDI) and the Driver/Kernel Interface (DKI).
- Section 9E describes the DDI/DKI, DDI-only, and DKI-only entry-point routines a developer can include in a device driver.
- Section 9F describes the kernel functions available for use by device drivers.
- Section 9S describes the data structures used by drivers to share information between the driver and the kernel.

Below is a generic format for man pages. The man pages of each manual section generally follow this order, but include only needed headings. For example, if there are no bugs to report, there is no BUGS section. See the `intro` pages for more information and detail about each section, and `man(1)` for more information about man pages in general.

NAME	This section gives the names of the commands or functions documented, followed by a brief description of what they do.
SYNOPSIS	This section shows the syntax of commands or functions. When a command or file does not exist in the standard path, its full path name is shown. Options and arguments are alphabetized, with single letter arguments first, and options with arguments next, unless a different argument order is required.
	The following special characters are used in this section:
[]	Brackets. The option or argument enclosed in these brackets is optional. If the brackets are omitted, the argument must be specified.
. . .	Ellipses. Several values can be provided for the previous argument, or the previous argument can be specified multiple times, for example, "filename . . .".
	Separator. Only one of the arguments separated by this character can be specified at a time.
{ }	Braces. The options and/or arguments enclosed within braces are interdependent, such that everything enclosed must be treated as a unit.

PROTOCOL	This section occurs only in subsection 3R to indicate the protocol description file.
DESCRIPTION	This section defines the functionality and behavior of the service. Thus it describes concisely what the command does. It does not discuss OPTIONS or cite EXAMPLES. Interactive commands, subcommands, requests, macros, and functions are described under USAGE.
IOCTL	This section appears on pages in Section 7 only. Only the device class that supplies appropriate parameters to the <code>ioctl(2)</code> system call is called <code>ioctl</code> and generates its own heading. <code>ioctl</code> calls for a specific device are listed alphabetically (on the man page for that specific device). <code>ioctl</code> calls are used for a particular class of devices all of which have an <code>io</code> ending, such as <code>mtio(7I)</code> .
OPTIONS	This section lists the command options with a concise summary of what each option does. The options are listed literally and in the order they appear in the SYNOPSIS section. Possible arguments to options are discussed under the option, and where appropriate, default values are supplied.
OPERANDS	This section lists the command operands and describes how they affect the actions of the command.
OUTPUT	This section describes the output – standard output, standard error, or output files – generated by the command.
RETURN VALUES	If the man page documents functions that return values, this section lists these values and describes the conditions under which they are returned. If a function can return only constant values, such as 0 or -1, these values are listed in tagged paragraphs. Otherwise, a single paragraph describes the return values of each function. Functions declared void do not return values, so they are not discussed in RETURN VALUES.
ERRORS	On failure, most functions place an error code in the global variable <code>errno</code> indicating why they failed. This section lists alphabetically all error codes a function can generate and describes the conditions that cause each error. When more than

	one condition can cause the same error, each condition is described in a separate paragraph under the error code.
USAGE	This section lists special rules, features, and commands that require in-depth explanations. The subsections listed here are used to explain built-in functionality: Commands Modifiers Variables Expressions Input Grammar
EXAMPLES	This section provides examples of usage or of how to use a command or function. Wherever possible a complete example including command-line entry and machine response is shown. Whenever an example is given, the prompt is shown as <code>example%</code> , or if the user must be superuser, <code>example#</code> . Examples are followed by explanations, variable substitution rules, or returned values. Most examples illustrate concepts from the SYNOPSIS, DESCRIPTION, OPTIONS, and USAGE sections.
ENVIRONMENT VARIABLES	This section lists any environment variables that the command or function affects, followed by a brief description of the effect.
EXIT STATUS	This section lists the values the command returns to the calling program or shell and the conditions that cause these values to be returned. Usually, zero is returned for successful completion, and values other than zero for various error conditions.
FILES	This section lists all file names referred to by the man page, files of interest, and files created or required by commands. Each is followed by a descriptive summary or explanation.
ATTRIBUTES	This section lists characteristics of commands, utilities, and device drivers by defining the attribute type and its corresponding value. See <code>attributes(5)</code> for more information.
SEE ALSO	This section lists references to other man pages, in-house documentation, and outside publications.

DIAGNOSTICS	This section lists diagnostic messages with a brief explanation of the condition causing the error.
WARNINGS	This section lists warnings about special conditions which could seriously affect your working conditions. This is not a list of diagnostics.
NOTES	This section lists additional information that does not belong anywhere else on the page. It takes the form of an aside to the user, covering points of special interest. Critical information is never covered here.
BUGS	This section describes known bugs and, wherever possible, suggests workarounds.

JFP Reference Manual 3 : Library Routines

Intro_jfp(3)

NAME	Intro_jfp, intro_jfp – introduction to JFP functions and libraries
DESCRIPTION	This section describes JFP functions found in various libraries, other than those functions that directly invoke UNIX which are described in Section 2 of <i>man pages section 1: User Commands</i> . Function declarations can be obtained from the <code>#include</code> files indicated on each page.
DEFINITIONS	<p>A character is any bit pattern able to fit into a byte on the machine.</p> <p>The null character is a character with value 0, conventionally represented in the C language as <code>\0</code>. A character array is a sequence of characters. A null-terminated character array (a <i>string</i>) is a sequence of characters, the last of which is the null character. The null string is a character array containing only the terminating null character. A <code>NULL</code> pointer is the value that is obtained by casting 0 into a pointer. C guarantees that this value will not match that of any legitimate pointer, so many functions that return pointers return <code>NULL</code> to indicate an error. The macro <code>NULL</code> is defined in <code><stdio.h></code>. Types of the form <code>size_t</code> are defined in the appropriate headers.</p>
MT-Level of Libraries FILES	<p>See <code>attributes(5)</code> for descriptions of library MT-Levels.</p> <p><code>INCDIR</code> usually, <code>/usr/include</code></p> <p><code>LIBDIR</code> usually, <code>/usr/lib</code> (32-bit) or <code>/usr/lib/sparcv9</code> (64-bit)</p> <p><code>LIBDIR/libci.so</code></p> <p><code>LIBDIR/libci.a</code></p> <p><code>LIBDIR/libcics.so</code></p> <p><code>LIBDIR/libcics.a</code></p> <p><code>LIBDIR/libci.so.1</code></p> <p><code>LIBDIR/libcics.so.1</code></p>
SEE ALSO	<p><code>ar(1)</code>, <code>cc(1B)</code>, <code>ld(1)</code>, <code>nm(1)</code>,</p> <p><code>intro(2)</code>,</p> <p><code>intro(3)</code>, <code>stdio(3C)</code></p> <p><code>libadm(3LIB)</code>, <code>libc(3LIB)</code>, <code>libelf(3LIB)</code>, <code>libdl(3LIB)</code>, <code>libkvm(3LIB)</code>, <code>libmapmalloc(3LIB)</code>, <code>libmp(3LIB)</code>, <code>libnsl(3LIB)</code>, <code>librac(3LIB)</code>, <code>libresolv(3LIB)</code>, <code>librpcsvc(3LIB)</code>, <code>libsocket(3LIB)</code>, <code>libpthread(3LIB)</code>, <code>libthread(3LIB)</code>, <code>libxfn(3LIB)</code>, <code>libxnet(3LIB)</code></p> <p><code>attributes(5)</code>, <code>standards(5)</code></p> <p><i>Linker and Libraries Guide</i></p>

*Profiling Tools**ANSI C Programmer's Guide***DIAGNOSTICS**

For functions that return floating-point values, error handling varies according to compilation mode. Under the `-Xt` (default) option to `cc` these functions return the conventional values `0`, `±HUGE` or `NaN` when the function is undefined for the given arguments or when the value is not representable. In the `-Xa` and `-Xc` compilation modes, `±HUGE_VAL` is returned instead of `±HUGE`. (`HUGE_VAL` and `HUGE` are defined in `math.h` to be infinity and the largest-magnitude single-precision number, respectively.)

NOTES ON MULTITHREAD APPLICATIONS

When compiling a multithreaded application, either the `_POSIX_C_SOURCE`, `_POSIX_PTHREAD_SEMANTICS`, or `_REENTRANT` flag must be defined on the command line. This enables special definitions for functions only applicable to multithreaded applications. For POSIX.1c-conforming applications, define the `_POSIX_C_SOURCE` flag to be `>= 199506L`:

```
cc [flags] file... -D_POSIX_C_SOURCE=199506L -lpthread
```

For POSIX behavior with the Solaris `fork()` and `fork1()` distinction, compile as follows:

```
cc [flags] file... -D_POSIX_PTHREAD_SEMANTICS -lthread
```

For Solaris behavior, compile as follows:

```
cc [flags] file... -D_REENTRANT -lthread
```

When building a singlethreaded application, the above flag should be undefined. This generates a binary that is executable on previous Solaris releases, which do not support multithreading.

Unsafe interfaces should be called only from the main thread to ensure the application's safety.

MT-Safe interfaces are denoted in the NOTES section of the functions and libraries man pages. If a man page does not state explicitly that an interface is MT-Safe, the user should assume that the interface is unsafe.

REALTIME APPLICATIONS

Be sure to have set the environment variable `LD_BIND_NOW` to a non-NULL value to enable early binding. Refer to the "When Relocations are Performed" chapter in *Linker and Libraries Guide* for additional information.

NOTES

None of the functions, external variables, or macros should be redefined in the user's programs. Any other name may be redefined without affecting the behavior of other library functions, but such redefinition may conflict with a declaration in an included header.

Intro_jfp(3)

The headers in *INCDIR* provide function prototypes (function declarations including the types of arguments) for most of the functions listed in this manual. Function prototypes allow the compiler to check for correct usage of these functions in the user's program.

The `lint` program checker may also be used and will report discrepancies even if the headers are not included with `#include` statements. Definitions for Sections 2, 3C, and 3S are checked automatically. Other definitions can be included by using the `-l` option to `lint`. (For example, `-lm` includes definitions for `libm`.) Use of `lint` is highly recommended. See the `lint` chapter in *Profiling Tools*.

Users should carefully note the difference between `STREAMS` and *stream*. `STREAMS` is a set of kernel mechanisms that support the development of network services and data communication drivers. It is composed of utility routines, kernel facilities, and a set of data structures. *Astream* is a file with its associated buffering. It is declared to be a pointer to a type `FILE` defined in `<stdio.h>`.

In detailed definitions of components, it is sometimes necessary to refer to symbolic names that are implementation-specific, but which are not necessarily expected to be accessible to an application program. Many of these symbolic names describe boundary conditions and system limits.

In this section, for readability, these implementation-specific values are given symbolic names. These names always appear enclosed in curly brackets to distinguish them from symbolic names of other implementation-specific constants that are accessible to application programs by headers. These names are not necessarily accessible to an application program through a header, although they may be defined in the documentation for a particular system.

In general, a portable application program should not refer to these symbolic names in its code. For example, an application program would not be expected to test the length of an argument list given to a routine to determine if it was greater than `{ARG_MAX}`.

LIST OF C LIBRARY FUNCTIONS

Name	Description
<code>Intro_jfp(3)</code>	introduction to JFP functions and libraries
<code>wctrans_ja(3C)</code>	Wide character conversion for the Japanese locale
<code>wctype_ja(3C)</code>	Define a character class for the Japanese locale

NAME	wctrans_ja – Wide character conversion for the Japanese locale												
SYNOPSIS	<pre>#include <wchar.h> wctrans_t wctrans(const char *<i>property</i>);</pre>												
DESCRIPTION	<p>wctrans() builds values in wctrans_t data type according to the specification with the <i>property</i> argument to allow conversion between wide characters. towctrans() is used for actual conversion. wctrans() returns arguments that towctrans() needs to use.</p> <p>The following character class names are defined in every locale.</p> <pre>tolower toupper</pre> <p>In addition to the above, the Japanese locale (ja, ja_JP.PCK and ja_JP.UTF-8) defines the following character classes specific to the Japanese locale.</p> <pre>tojhira tojkata tojisx0208 tojisx0201</pre> <p>These can be also used as <i>property</i> arguments to wctrans(). However, the use of these classes are limited to applications for the Japanese locale only.</p> <table border="0"> <tr> <td>tolower</td> <td>Specifies conversion to lowercase alphabet wide characters.</td> </tr> <tr> <td>toupper</td> <td>Specifies conversion to uppercase alphabet wide characters.</td> </tr> <tr> <td>tojhira</td> <td>Specifies conversion of JIS X 0208 Katakana to Hiragana.</td> </tr> <tr> <td>tojkata</td> <td>Specifies conversion of JIS X 0208 Hiragana to Katakana.</td> </tr> <tr> <td>tojisx0208</td> <td>Specifies conversion of JIS X 0201 Roman character graphic set or Katakana character graphic set to the associated JIS X 0208 characters.</td> </tr> <tr> <td>tojisx0201</td> <td>Specifies conversion of JIS X 0208 characters to the associated JIS X 0201 Roman character graphic set or Katakana character graphic set.</td> </tr> </table>	tolower	Specifies conversion to lowercase alphabet wide characters.	toupper	Specifies conversion to uppercase alphabet wide characters.	tojhira	Specifies conversion of JIS X 0208 Katakana to Hiragana.	tojkata	Specifies conversion of JIS X 0208 Hiragana to Katakana.	tojisx0208	Specifies conversion of JIS X 0201 Roman character graphic set or Katakana character graphic set to the associated JIS X 0208 characters.	tojisx0201	Specifies conversion of JIS X 0208 characters to the associated JIS X 0201 Roman character graphic set or Katakana character graphic set.
tolower	Specifies conversion to lowercase alphabet wide characters.												
toupper	Specifies conversion to uppercase alphabet wide characters.												
tojhira	Specifies conversion of JIS X 0208 Katakana to Hiragana.												
tojkata	Specifies conversion of JIS X 0208 Hiragana to Katakana.												
tojisx0208	Specifies conversion of JIS X 0201 Roman character graphic set or Katakana character graphic set to the associated JIS X 0208 characters.												
tojisx0201	Specifies conversion of JIS X 0208 characters to the associated JIS X 0201 Roman character graphic set or Katakana character graphic set.												
EXAMPLE	<p>The following shows an example to convert a wide character <i>wc</i> to Hiragana.</p> <pre>towctrans(wc, wctrans("tojhira"))</pre>												
SEE ALSO	towctrans(3C), wctrans(3C), wctype_ja(3C), PCK(5), eucJP(5)												

wctype_ja(3C)

NAME	wctype_ja – Define a character class for the Japanese locale																																																				
SYNOPSIS	<pre>#include <wchar.h> wctype_t wctype(const char *<i>charclass</i>);</pre>																																																				
DESCRIPTION	<p>wctype() builds values in wctype_t data type according to the specification with the <i>charclass</i> argument to determine wide character classes. iswctype() is used for actual determination. wctype() returns arguments that wctype() needs to use.</p> <p>The following character class names are defined in every locale.</p> <table><tr><td>alnum</td><td>alpha</td><td>blank</td><td>cntrl</td></tr><tr><td>digit</td><td>graph</td><td>lower</td><td>print</td></tr><tr><td>punct</td><td>space</td><td>upper</td><td>xdigit</td></tr></table> <p>In addition to the above, the Japanese locale (ja, ja_JP.eucJP, ja_JP.PCK and ja_JP.UTF-8) defines the following character classes specific to the Japanese locale.</p> <table><tr><td>jkanji</td><td>jkata</td><td>hira</td><td>jdigit</td></tr><tr><td>jparen</td><td>line</td><td>jisx0201r</td><td>jisx0208</td></tr><tr><td>jisx0212</td><td>udc</td><td>vdc</td><td></td></tr></table> <p>The following character classes are supported in ja and ja_JP.eucJP locales only.</p> <table><tr><td>jalpha</td><td>jspecial</td><td>jgreek</td><td>jrussian</td></tr><tr><td>junit</td><td>jsci</td><td>jgen</td><td>jpunct</td></tr></table> <p>The following character classes are supported in ja_JP.eucJP and ja_JP.UTF-8 locale only.</p> <table><tr><td>ascii</td><td>paren</td><td>jisx0201</td></tr><tr><td>gaiji</td><td>jhankana</td><td>jspace</td></tr></table> <p>These can be also used as <i>charclass</i> arguments to wctype(). However, the use of these classes are limited to applications for the Japanese locale only.</p> <table><tr><td>upper</td><td>Character class that represents any uppercase letter</td></tr><tr><td>JIS X 0201</td><td>Alphabet uppercase letters (C/1–D/10)</td></tr><tr><td>Roman character graphic set</td><td></td></tr><tr><td>JIS X 0208</td><td>Roman character uppercase letters (3/33–3/58)</td></tr><tr><td></td><td>Greek character uppercase letters (6/1–24)</td></tr><tr><td></td><td>Russian character uppercase letters (7/1–33)</td></tr><tr><td>JIS X 0212</td><td>Greek alphabet uppercase letters with diacritical marks (6/65–69, 71, 73, 74, 76)</td></tr></table>	alnum	alpha	blank	cntrl	digit	graph	lower	print	punct	space	upper	xdigit	jkanji	jkata	hira	jdigit	jparen	line	jisx0201r	jisx0208	jisx0212	udc	vdc		jalpha	jspecial	jgreek	jrussian	junit	jsci	jgen	jpunct	ascii	paren	jisx0201	gaiji	jhankana	jspace	upper	Character class that represents any uppercase letter	JIS X 0201	Alphabet uppercase letters (C/1–D/10)	Roman character graphic set		JIS X 0208	Roman character uppercase letters (3/33–3/58)		Greek character uppercase letters (6/1–24)		Russian character uppercase letters (7/1–33)	JIS X 0212	Greek alphabet uppercase letters with diacritical marks (6/65–69, 71, 73, 74, 76)
alnum	alpha	blank	cntrl																																																		
digit	graph	lower	print																																																		
punct	space	upper	xdigit																																																		
jkanji	jkata	hira	jdigit																																																		
jparen	line	jisx0201r	jisx0208																																																		
jisx0212	udc	vdc																																																			
jalpha	jspecial	jgreek	jrussian																																																		
junit	jsci	jgen	jpunct																																																		
ascii	paren	jisx0201																																																			
gaiji	jhankana	jspace																																																			
upper	Character class that represents any uppercase letter																																																				
JIS X 0201	Alphabet uppercase letters (C/1–D/10)																																																				
Roman character graphic set																																																					
JIS X 0208	Roman character uppercase letters (3/33–3/58)																																																				
	Greek character uppercase letters (6/1–24)																																																				
	Russian character uppercase letters (7/1–33)																																																				
JIS X 0212	Greek alphabet uppercase letters with diacritical marks (6/65–69, 71, 73, 74, 76)																																																				

		Cyrillic alphabet uppercase letters (7/34-46)
		Latin alphabet uppercase letters (9/1, 2, 4, 6, 8, 9, 11, 12, 13, 15, 16)
		Latin alphabet uppercase letters with diacritical marks (10/01-24, 26-87)
lower		Character class that represents any lowercase letter
	JIS X 0201 Roman character graphic set	Alphabet lowercase letters (E/1-F/10)
	JIS X 0208	Roman character lowercase letters (3/65-90) Greek character lowercase letters (6/33-56) Russian character lowercase letters (7/49-81)
	JIS X 0212	Greek alphabet lowercase letters with diacritical marks (6/81-92) Cyrillic alphabet lowercase letters (7/82-94) Latin alphabet lowercase letters (9/33-48) Latin alphabet lowercase letters with diacritical marks (11/1-27, 29-35, 37-87)
digit		Class that determines the numbers 0 to 10 for decimal representation.
	JIS X 0201 Roman character graphic set	Numbers (B/0-9)
space		Class that determines a space.
	JIS X 0201 Control character set	Space (A/9-13) Space characters
	JIS X 0208	Space (1/1)

wctype_ja(3C)

punct	<p>Class that determines symbols and special characters.</p> <p>JIS X A/1–15, B/10–C/0, D/11–E/0, F/11–14 0201 Roman character graphic set</p>
cntrl	<p>Class that determines control characters.</p> <p>JIS X All characters 0201 Control character set</p> <p>Kill characters</p> <p>C1 All characters control characters</p>
blank	<p>Class that determines field delimiters.</p> <p>JIS X A/9 0201 Control Space characters character set</p> <p>JIS X Space (1/1) 0208</p>
xdigit	<p>Class that determines alphanumerics used for hexadecimal representation.</p> <p>JIS X Numbers (B/0–9) 0201 Roman A–F, a–f (C/1–6, E/1–6) character graphic set</p>
alpha	<p>Class that determines alphabets.</p> <p>upper class and lower class letters</p>
print	<p>Class that determines printable characters.</p> <p>JIS X 0201 Roman character Space characters graphic set</p>

	JIS X 0201 Katakana character graphic set	All the characters except in character undefined areas
	JIS X 0208	All the characters except in character undefined areas
	JIS X 0212	All the characters except in character undefined areas
	Vendor-defined character areas	All the characters except in character undefined areas in Class vdc.
	User-defined character areas	All the characters including character undefined areas in Class udc.
graph	Class that determines graphic characters.	
	All the characters in Class print except those in Class space.	
jkanji	Class that determines Kanji (symbol or ideographic characters used for Kanji representation).	
	JIS X 0208	Character defined areas from Ku 16 to Ku 84.
	JIS X 0212	Character defined areas from Ku 16 to Ku 77.
jkata	Class that determines Katakana.	
	JIS X 0208	5/1-86, 1/11, 12, 19, 20
jhira	Class that determines Hiragana.	
	JIS X 0208	4/1-83, 1/11, 12, 21, 22, 26
jdigit	Class that determines numbers except in digit.	
	JIS X 0208	3/16-25
jparen	Class that determines characters such as parentheses.	
	JIS X 0208	1/38-59
line	Class that determines ruled line primitives.	
	JIS X 0208	8/1-32
jisx0201r	Class that determines characters included in JIS X 0201 Katakana character graphic set.	

wctype_ja(3C)

	JIS X 0201 Katakana character graphic set	All the characters from A/1 to D/15.
jisx0208	Class that determines characters included in JIS X 0208.	
	All the characters including those in JIS X 0208 character undefined areas: From Ku 1 to Ku 84 (Ku 13 Vendor-defined character area is included).	
jisx0212	Class that determine characters included in JIS X 0212.	
	All the characters including those in JIS X 0212 character undefined areas: From Ku 1 to Ku 84 (Ku 83 and 84 Vendor-defined character areas are also included). No characters in ja_JP.PCK locale are included in this class.	
udc	Class that determines user-defined characters.	
	All the characters including those in character undefined areas in the user-defined character area.	
	ja locale	
	User-defined characters (Ku 1–20)	0xf5a1–0xfefe 0x8ff5a1–0x8ffefe
	ja_JP.PCK locale	
	User-defined characters (Ku 1–20)	0xf040–0xf9fc
	ja_JP.UTF-8 locale	
	User-defined characters (6400 characters)	0xe000–0xf8ff
vdc	Class that determines vendor-defined characters.	
	All the characters including those in character undefined areas in the vendor-defined character area.	
	ja and ja_JP.eucJP locale	JIS X 0208 Ku 13: Special symbols
		JIS X 0212 Ku 83 – 84
		IBM Extended characters not included in JIS X 0212.
	ja_JP.PCK locale	JIS X 0208 Ku 13: Special symbols
		NEC-selective IBM Extended characters 0xed40–0xeffc

IBM Extended characters: 0xfa40-0xfcf

	ja_JP.UTF-8 locale	Not defined
jalpha		Class that determines alphabet letters.
	JIS X 0208	3/33-58, 3/65-90
jspecial		Class that determines special symbol characters.
	JIS X 0208	1/2-94, 2/1-14, 2/26-33, 2/42-48, 2/60-74, 2/82-89, 94
	JIS X 0212	2/15-25, 2/34-36, 2/75-81
	JIS X 0208 Ku 13: Special symbols	IBM Extended characters Special characters defined by NEC-selective IBM Extended characters
jkreek		Class that determines Greek characters.
	JIS X 0208	6/1-24, 6/33-56
jrussian		Class that determines Russian characters.
	JIS X 0208	7/1-7/33, 7/49-81
junit		Class that determines unit symbols.
	JIS X 0208	1/75-83, 2/82, 83
	JIS X 0212	2/80
jsci		Class that determines scientific symbols.
	JIS X 0208	1/60-74, 2/26-33, 2/42-48, 2/60-74
jgen		Class that determines general symbols.
	JIS X 0208	1/84-94, 2/1-14, 2/84-89, 94
	JIS X 0212	2/35, 75, 2/79-81
jpunct		Class that determines punctuation symbols.

wctype_ja(3C)

	JIS X 0208	1/2-37
	JIS X 0212	2/34, 36
ascii	Class that determines JIS X 0201 Functional character set, Space characters, Roman character graphic set, and Kill characters.	
paren	Class that determines characters such as parentheses.	
jisx0201	Class that determines characters included in JIS X 0212.	
gaiji	Class that determines implementer defined characters. udc and vdc classes are included.	
jhankana	Class that determines characters used for Japanese representation included in JIS X 0212.	
jspace	Class that determines space characters included in JIS X 0208 and JIS X 0212.	

XX/YY in JIS X 0201 Functional character set, Roman character graphic set, and Katakana character graphic set denotes Column XX and Row YY. XX/YY in JIS X 0208 and JIS X 0212 denotes Ku XX and Point YY.

In case of JIS X 0212 characters, this rule only applies to ja, ja_JP.eucJP, or ja_JP.UTF-8 locale.

EXAMPLES The following example shows how to determine if the wide character wc is included in Class udc.

```
iswctype(wc, wctype("udc"))
```

SEE ALSO [iswctype\(3C\)](#), [wctype\(3C\)](#), [wctrans_ja\(3C\)](#), [eucJP\(5\)](#), [PCK\(5\)](#)