

CASEVision™/ClearCase Quick Reference Guide

CONTRIBUTORS

Written by John Posner
Production by Gloria Ackley
Engineering contributions by Atria Software, Inc.

© Copyright 1994, Silicon Graphics, Inc.— All Rights Reserved
© Copyright 1994, Atria Software, Inc.— All Rights Reserved

This document contains proprietary and confidential information of Silicon Graphics, Inc. The contents of this document may not be disclosed to third parties, copied, or duplicated in any form, in whole or in part, without the prior written permission of Silicon Graphics, Inc.

RESTRICTED RIGHTS LEGEND

Use, duplication, or disclosure of the technical data contained in this document by the Government is subject to restrictions as set forth in subdivision (c) (1) (ii) of the Rights in Technical Data and Computer Software clause at DFARS 52.227-7013 and/or in similar or successor clauses in the FAR, or in the DOD or NASA FAR Supplement. Unpublished rights reserved under the Copyright Laws of the United States. Contractor/manufacturer is Silicon Graphics, Inc., 2011 N. Shoreline Blvd., Mountain View, CA 94039-7311.

Silicon Graphics and IRIS are registered trademarks and IRIX is a trademark of Silicon Graphics, Inc. ClearCase and Atria are registered trademarks of Atria Software, Inc. OPEN LOOK is a trademark of AT&T. UNIX is a trademark of AT&T Bell Laboratories. Sun, SunOS, Solaris, SunSoft, SunPro, SPARCworks, NFS, and ToolTalk are trademarks or registered trademarks of Sun Microsystems, Inc. OSF and Motif are trademarks of the The Open Software Foundation, Inc. FrameMaker is a registered trademark of Frame Technology Corporation. Hewlett-Packard, HP, Apollo, Domain/OS, DSEE, and HP-UX are trademarks or registered trademarks of Hewlett-Packard Company. PostScript is a trademark of Adobe Systems, Inc. X Window System is a trademark of the Massachusetts Institute of Technology.

Contents

<i>cleartool</i> Subcommands.....	1
ClearCase Commands.....	3
Non-Command Manual Pages.....	4
Basic <i>cleartool</i> Commands.....	5
Building Software with <i>clearmake</i>	7
Configuring Views with Config Specs.....	9
ClearCase Query Language.....	10
Report-Writing with <i>-fmt</i>	11
ClearCase Graphical Interface.....	13
Group File Syntax.....	14
<i>xclearcase</i> Preselectors and Macros.....	15
<i>xclearcase</i> Built-In Function Calls.....	18
<i>cleartool</i> Subcommand Syntax.....	19
Non- <i>cleartool</i> Command Syntax.....	25
ClearCase Directory Tree Structure.....	26
Basic System Administration Commands.....	27
Glossary.....	29
Customer Information.....	30

cleartool Subcommands

- * command appears in *Basic cleartool Commands* section
- † command appears in *Basic System Administration Commands* section

See page 19 for syntax summaries of these commands.

*† annotate	annotate lines of text file with timestamps
* apropos	extract manual page summaries, glossary definitions
* catcr	display configuration record
* catcs	display config spec
* cd	change current working directory
* checkin	create permanent new version of an element
* checkout	create view-private, modifiable copy of a version
chevent	modify comment string in existing event record
† chpool	change the storage pool to which an element is assigned
† chtype	change the type of an element / rename a branch
*† describe	describe an object
* diff	compare files or versions of an element
* diffcr	compare configuration records
* edcs	edit config spec
* find	select objects from a directory hierarchy
* findmerge	determine what files require a merge (and perform merge)
* help	help on cleartool command usage
ln	create VOB hard link or VOB symbolic link
† lock	lock an object
* ls	list VOB-resident objects and view-private objects
* lscheckout	list checkouts of an element
* lsdo	list derived objects
* lshistory	list history of an element or other object
† lslock	list locks
† lspool	list storage pools
* lsprivate	list view-private objects
† lsreplica	list VOB replicas
† lstype	list type objects
*† lsview	list view registry entries
*† lsvob	list VOB registry entries
* lsvtree	list version tree of an element
* man	display a ClearCase manual page
* merge	merge versions of an element
*† mkattr	attach an attribute to an object
† mkatype	create an attribute type object
† mkbranch	create a new branch in the version tree of an element
† mkbrtype	create a branch type object
* mkdir	create a directory element
*† mkelem	create a file or directory element
† mkeltype	create an element type object
† mkhlink	attach a hyperlink to an object
† mkhltype	create a hyperlink type object
*† mklabel	attach a version label to a version
† mklbtype	create a label type object
† mkpool	create a storage pool or modify its scrubbing parameters

†	mktag	create a view-tag or VOB-tag
	mktrigger	attach a trigger to an element
	mktrtype	create a trigger type object
*†	mkview	create and register a view
*†	mkvob	create and register a versioned object base (VOB)
*†	mount	activate a VOB
	mv	move or rename an element or VOB link
†	protect	change permissions or ownership of an object
†	protectvob	change owner or groups of a VOB
	pwd	print working directory
	pwv	print working view
	quit	quit interactive <i>cleartool</i> session
†	recoveryview	recover a view database
†	reformatview	update the format of a view database
†	reformatvob	update the format of a VOB database
†	register	create an entry in the VOB or view registry
	reserve	convert a checkout to reserved status
†	rmattr	remove an attribute from an object
†	rmbranch	remove a branch from the version tree of an element
	rmdo	remove a derived object from a VOB
†	rmelem	remove an element from a VOB
†	rmhlink	remove a hyperlink from an object
†	rmlabel	remove a version label from a version
	rmmerge	remove a merge arrow from versions
*†	rmname	remove the name of an element or VOB symbolic link from a directory
†	rmpool	remove a storage pool from a VOB
†	rntag	remove a VOB-tag or view-tag from the tag registry
	rmtrigger	remove a trigger from an element
†	rmtype	remove a type object from a VOB
†	rmver	remove a version from the version tree of an element
†	rmview	remove a view storage directory
†	rmvob	remove a VOB storage directory
	rnpool	rename a VOB storage pool
	rntype	rename a type object
*	setcs	set the config spec of a view
*	setview	create a process that is set to a view
	shell	create a subprocess to run a shell or other program
	space	report on VOB disk space usage
*†	startview	start or connect to a <i>view_server</i> process
†	umount	deactivate a VOB
*	uncheckout	cancel a checkout of an element
†	unlock	unlock an object
†	unregister	remove a VOB or view from the object registry
	unreserve	change a checkout to unreserved status
*	winkin	wink-in a derived object
*	xdiff	compare files or versions of an element graphically
*	xlsvtree	display an element's version tree graphically
*	xmerge	merge versions of an element graphically

ClearCase Commands

clearaudit	audited shell facility; create derived objects without <i>clearmake</i>
clearbug	create problem report for Atria Customer Support
clearcvt_ccase	copy or move ClearCase data to a different VOB
clearcvt_dsee	convert dsee files/elements to ClearCase
clearcvt_rcs	convert rcs files to ClearCase
clearcvt_sccs	convert sccs files to ClearCase
clearcvt_unix	convert unix files to ClearCase
cleardiff	compare or merge files
clearlicense	report on status of Atria product licenses
clearmake	maintain, update, and rebuild groups of programs
clearprompt	prompt for user input
cleartool	ClearCase user-level commands (character interface)
export_mvfs	export/unexport MVFS file systems to NFS clients
init.d/atria	ClearCase start/stop script (IRIX-5, SunOS-5, OSF/1)
mvfscache	control and monitor MVFS caches
mvfslog	set or display MVFS console error logging level
mvfsstat	list MVFS statistics
mvfsstorage	list data container pathname for MVFS file
mvfstime	list MVFS timing statistics for a command
mvfsversion	list MVFS version string
rc.atria	ClearCase start/stop script (HPUX-9, SunOS-4)
rgy_passwd	set the VOB-tag registry password
scrubber	clean VOB storage pools; run from root <i>crontab</i>
view_scrubber	delete DO data containers from view storage
vob_scrubber	clean events in VOB database; run weekly by root <i>crontab</i>
xclearcase	ClearCase graphical user interface
xcleardiff	compare or merge files graphically
xlsvtree	display an element's version tree graphically

Non-Command Manual Pages

General

config_record	bill-of-materials for <i>clearmake</i> build or audited shell
config_spec	rules to filter element versions for a view
ct_funcref	summary of <i>cleartool</i> commands
ct_permissions	access permissions for <i>cleartool</i> commands
derived_object	file built by <i>clearmake</i> ; has an associated CR
env_ccase	ClearCase environment variables
errorlogs_ccase	ClearCase error log files
events_ccase	ClearCase operations and event records
fmt_ccase	format strings for <i>cleartool</i> command output
makefile_ccase	target description file for <i>clearmake</i> builds
pathnames_ccase	pathname resolution and extended namespace
query_language	ClearCase query language syntax and usage
type_manager	programs for managing element data
user_profile	<i>cleartool</i> user profile
version_selector	ClearCase version selector syntax
view	view storage directory description
vob	VOB storage directory description
wildcards_ccase	pattern-matching characters for pathnames

Building Software

bldhost	build hosts file; lists hosts for use by <i>clearmake -J</i>
bldserver.control	controls a host's use as a distributed build server
clearmake.options	build options specification file
makefile_ccase	target description file for <i>clearmake</i> builds

System Administration

bldhost	build hosts file; lists hosts for use by <i>clearmake -J</i>
bldserver.control	controls a host's use as a distributed build server
cc.magic	ClearCase file typing rules
config_ccase	ClearCase configuration files
crontab_ccase	ClearCase crontab scripts
ct_permissions	access permissions for <i>cleartool</i> commands
env_ccase	ClearCase environment variables
errorlogs_ccase	ClearCase error log files
exports_ccase	list of VOBs for access by non-ClearCase hosts
license.db	ClearCase network-wide license database
registry_ccase	ClearCase registries for VOBs and views
softbench_ccase	ClearCase Encapsulation for SoftBench
tooltalk_ccase	ClearCase Encapsulation for ToolTalk
type_manager	programs for managing element data

Graphical Interface (*xclearcase*)

cc.icon	ClearCase icon database
cc.magic	ClearCase file typing rules
schemes	X Window System resources

ClearCase Servers

abe	audited build executor (started as req'd by <i>clearmake</i>)
albd_server	location broker daemon; starts other servers
db_server	VOB database server
vob_server	VOB data storage server
vobrpc_server	VOB database server
promote_server	derived object data storage server
view_server	server process for a view
db_dumper	dump VOB database (invoked by <i>reformatvob</i>)
db_loader	load VOB database (invoked by <i>reformatvob</i>)
lockmgr	database access arbitrator

Basic *cleartool* Commands

Getting On-Line Help

display ClearCase manual page	cleartool man <i>command</i>
extract data from <i>whatis</i> database for ClearCase	cleartool apropos [-glossary] <i>string</i> ' <i>regexp</i> '
display <i>cleartool</i> subcommand syntax	cleartool help <i>cleartool-command</i>

Creating a Private VOB

1) create VOB mount point	mkdir <i>mount-over-dir</i>
2) create the VOB	cleartool mkvob -tag <i>VOB-tag</i> <i>VOB-storage-dir</i>
3) mount the VOB	cleartool mount <i>VOB-tag</i>

Working with Views and Config Specs

list registered views	cleartool lsview " <i>pattern</i> "
create a new view	cleartool mkview -tag <i>view-tag</i> <i>storage-dir</i>
set an existing view	cleartool setview <i>view-tag</i>
check the working view	cleartool pwv
activate a view	cleartool startview <i>view-tag</i>
display the current config spec	cleartool catcs
set config spec to default	cleartool setcs -default
set config spec to a file	cleartool setcs <i>file-of-config-rules</i>
edit current config spec	cleartool edcs

Working with File and Directory Elements

checkout a file	cleartool checkout <i>element-pathname</i> cleartool co <i>element-pathname</i>
checkin a file	cleartool checkin <i>element-pathname</i> cleartool ci <i>element-pathname</i>
cancel a checkout	cleartool uncheckout <i>element-pathname</i> cleartool unco <i>element-pathname</i>
list checked-out files	cleartool lsco [-all] [-long] [-cview] <i>pathname</i>
convert a file to an element	1) cleartool co . 2) cleartool mkelem <i>view-private-file</i> 3) cleartool ci .
create a directory element	1) cleartool co . 2) cleartool mkdir <i>newdir</i> 3) cleartool ci .
copy data from another view to current directory	cp /view/view-tag/full-pathname .
list files and directories	cleartool ls [-short] [<i>pathname</i>]
display an element's version tree	cleartool lsvtree <i>element-pathname</i> cleartool xlsvtree <i>element-pathname</i>
remove an element name from a directory version	1) cleartool co /vobs/src 2) cleartool rmname /vobs/src/foo.c 3) cleartool ci /vobs/src
create a branch	cleartool mkbranch branch1 <i>foo.c</i>
label a version	cleartool mklable LABEL1 <i>foo.c</i>
attach an attribute to an object	cleartool mkattr Tested ' "Yes" ' <i>foo.c</i> cleartool mkattr TestLevel 3 <i>foo.c</i>
change checkin comment	cleartool chevent -c "add lib.h" \ <i>foo.c@@/main/23</i>

Comparing and Merging Elements

compare version with preceding version	cleartool [x]diff -pred <i>pathname</i>
find elements that need to be merged into versions in your view	cleartool findmerge <i>dir-names</i> [-whynot] \ { -ftag <i>view-tag</i> -fver <i>version-selector</i> -flatest } \ -print
merge changes	cleartool [x]merge -to <i>target-version other-versions</i> cleartool findmerge <i>dir-name</i> { -ftag <i>view-tag</i> -fver <i>version-selector</i> -flatest } \ { -[x]merge -[x]okmerge -exec cmd -ok cmd }

Working with Derived Objects (DOs) and Configuration Records (CRs)

DO-ID format:	lib.o@@14-Sep.09:54.418 /vobs/proj/src/util.o@@03-Jan.23.33.8989
display CR contents	cleartool catcr [-flat] [-recurse] lib.o
compare CRs	cleartool diffcr lib.o \ lib.o@@14-Apr.10:43.7465
list DOs	cleartool lsdo [-stime] [-me] cleartool lsdo [-zero] [-long] lib.o

Examining and Describing ClearCase Objects

display an element's version tree	cleartool [x]lsvtree <i>element-pname</i>
list event history	cleartool lshistory [-minor] [-all] [<i>element-pname</i>]
list DOs	cleartool lsdo <i>DO-IDs</i>
describe an object	cleartool describe [-long] <i>objects</i>
list view-private objects	cleartool lsprivate [-tag] <i>view-tag</i>
examine annotated version of a text file	cleartool annotate -out - -rm -long <i>filename</i>
list registered views	cleartool lsview ' <i>pattern</i> '
list registered views	cleartool lsvo [-host] <i>hostname</i>

Using View-Extended Pathnames (see *pathnames_ccase* manual page)

Use a view-extended *pathname* to access a version that is visible in another active view.

/view/view-tag/full-pathname

/view/mainview/vobs/src/util.c

Using VOB-Extended Pathnames

(see *pathnames_ccase* and *version_selector* manual pages)

Use extended naming to access a version of an element that is not visible in your current view. Use a VOB-extended name to access any specific branch or version of any element.

element	util.c@@	
branch	util.c@@/main/rel_3.2_branch	
version	util.c@@/main/4 util.c@@/REL3 util.c@@/main/gopher_port/LATEST	<i>version-ID</i> <i>version label</i> <i>special label</i>
derived object	util.o@@14-May.16:10.3546	<i>DO-ID</i>
hyperlink	Merge@1234@/vobs/src	<i>hyperlink-ID</i>

Building Software with *clearmake*

clearmake Command-Line Syntax

```
clearmake [ -f makefile ... ] [ -ukinservdp ] [ -OTFUVMN ]  
  [ -C mode ] [ -J num ] [ -A BOS-file ] ... [ macro=value ] ...  
  [ target_name ] ...
```

Command-Line Options (see *clearmake* manual page)

-f <i>file</i>	without -f , search for <i>makefile</i> , then <i>Makefile</i>
-u	unconditionally rebuild all targets on command line
-k	quit failed entry; continue on targets that don't depend on it
-i	ignore error codes returned by commands
-n	no execute; just list scripts for targets that need rebuilding
-s	silent
-e	environment variables override macros in makefile
-r	ignore built-in rules in <i>/usr/atria/etc/builtin.mk</i>
-v	verbose
-d	debug
-p	list all target descriptions and all macro definitions
-C <i>mode</i>	compatibility mode: sgismake , sgipmake , sun , gnu , std
-O	compare only names and versions (not build scripts or build options)
-T	disable configuration lookup; rebuild based on time-modified stamps
-F	like -T , but also suppress CR creation
-U	unconditional build for goal targets, but not subtargets
-V	disable wink-ins from other views; restrict configuration lookup to this view
-M	check makefile dependencies only
-J <i>num</i>	set maximum concurrency level; <i>num</i> =1 means "distributed, but serial"
-N	disable default BOS file processing per <i>clearmake.options</i>
-A <i>spec-file</i>	add to or replace (combine with -N) default BOS files; see also <i>clearcase_bld_options_specs</i> and <i>clearmake.options</i>

Environment variables read by *clearmake* (see *clearmake* and *env_ccase* manual pages)

makeflags	<i>clearmake</i> command options with no arguments
clearcase_bld_audit_tmpdir	temporary workspace (default: <i>/tmp</i>)
clearcase_bld_conc	concurrency level; overridden by -J
clearcase_bld_host_type	build hosts file in home directory: <i>.bldhost.\$clearcase_bld_host_type</i>
clearcase_bld_options_specs	colon-separated list of BOS files (use with -A)
clearcase_bld_shell_flags	options passed to build script subshell
clearcase_bld_verbosity	<i>umask</i> for newly created DOs
clearcase_bld_umask	0=default 1= -v 2= -d ;
clearcase_make_compat	compatibility mode; overridden by -C

Parallel Building
(see *bldhost* and *bldserver.control* manual pages)

start parallel build	<ol style="list-style-type: none"> 1. Set clearcase_bld_host_type 2. Create build hosts file in your home directory 3. Use -J to set maximum concurrency level
----------------------	---

Makefile Usage (see *makefile_ccase* manual page)

	<i>target ... : [dependency ...] [ar-lib(object-module) ...]</i>
target/ dependency line	NOTE: VOB-extended and view-extended pathnames are not allowed; wildcards are allowed in targets and dependencies
make macro definition	<i>macro=string</i>
	\$(macro) or \$(macro:str1=str2)
make macro expansion:	NOTE: Macros are allowed anywhere in makefile; EVs are allowed in build scripts only

Build Options Spec (BOS) Files
(see *clearmake.options* manual page)

macro assignment	<i>macro_name = string</i> <i>target-list := macro_name = string</i> <i>macro_name :sh= shell-command</i>
special targets	.no_config_rec: <i>tgts</i> .no_cmp_script: <i>tgts</i> .no_wink_in: <i>tgts</i> .no_cmp_non_mf_deps: <i>tgts</i>
include file facility	include <i>BOS-file</i> sinclude <i>BOS-file</i>

Configuration Records (see *config_record* manual page)

examine derived object's config rec	cleartool catcr <i>options derived-object-identifier ...</i>
--	---

Internal Macros (see *clearmake* manual page)

\$*	(inference rule only) filename (no suffix) of inferred dependency
\$@	full target name of current target
\$<	(inference rule only) filename of implicit dependency
\$?	(explicit makefile rule only) out-of-date dependencies list
\$\$@	(target/ dependency line only) filename of current target
\$\$%	(library target only) target object module in library
makefile	(top-level makefile only) current makefile or most recently parsed makefile

Other Important Macros (see *clearmake* manual page)

vpath	colon-separated list of directory search paths for targets
clearcase_bld_umask	set DO permissions ("002" recommended)

Configuring Views with Config Specs

Standard Config Spec Rule

scope pattern version-selector [optional-clause]

NOTE: Rule must occupy a single physical line (no backslash continuation).

Standard Rule (see *config_spec* manual page)

<i>scope</i>	element element –file element –directory element –eltype <i>element-type</i>
	* *.c *[0–5].h any ClearCase wildcard; see <i>wildcards_ccase</i> man page src/util.c any <i>util.c</i> element in any directory named <i>src</i>
<i>pattern</i>	/vobs/incl/util.h full pathname of an element src/.../util.c any <i>util.c</i> element under any <i>src</i> directory src/.../*.ch] any <i>.c</i> or <i>.h</i> element under any <i>src</i> directory src/... all file/dir elements in any <i>src</i> subtree

Restrictions: No view-extended pathnames; relative pathname must start below VOB-tag; full pathname must be in some VOB.

<i>version-selector</i>	CHECKEDOUT checked-out version in your view .../bugfix/3 version-ID (branch/version-number) .../bugfix/REL2 branch pathname and version label REL3 version label /main/LATEST most recent version on element's principal branch {QA_level>3} query {Tested == "Yes"} query
	Special version-selectors: –config <i>do-pathname</i> [–select <i>do-leaf-pattern</i>] [–ci] –none –error
<i>optional-clause</i>	–nocheckout –mkbranch <i>branch-type</i> –time <i>date-time</i> (affects latest versions only) <i>date-time</i> := <i>date.time</i> <i>date</i> <i>time</i> now <i>date</i> := <i>day-of-week</i> <i>long-date</i> <i>day-of-week</i> := today yesterday Sun ... Sat <i>long-date</i> := <i>d[d]–month</i> [– <i>[yy]yy</i>] <i>month</i> := January ... December Jan ... Dec <i>time</i> := <i>h[h]:m[m][:s[s]]</i> (24-hour format)

Special Rules

time *date-time* (see **–time** above)
include *config-spec-pathname*

Sample Config Spec

work on <i>bugfix</i> branch, based on <i>rel2</i> version label	element * CHECKEDOUT element * .../bugfix/LATEST element * REL2 –mkbranch bugfix
--	---

ClearCase Query Language

A *query* reports names of elements, branches, versions, and/or VOB links.

Query in Version-Selector

A version-selector query must be enclosed in braces { ... }. It matches the most recent version on the specified branch. If no branch is specified, it matches a most recent version on any branch.

cleartool subcommand with <code>-version</code> option	cleartool describe <code>-version \</code> <code>'/main/{attype(QAIV)}' util.c</code>
config spec rule	.../rel2.1/{QAIV==5} cat util.c@/{hltype(published_article.12,<-)}
version-extended pathname	<i>NOTE:</i> A branch pathname and a query cannot both be used in a version-extended pathname.

Query in *find* and *findmerge* subcommands

<i>find</i> : -element, -branch, and -version options	cleartool find -avobs -version 'QAIV==5' -print cleartool find . -ver \ 'created_by(ann) && hltype(spec,<-)' -ok \ 'cleartool mklable -nc SPEC \$clearcase_xpn'
<i>findmerge</i> : -element option	cleartool findmerge /vobs/src \ -element 'created_by(drp)' -merge

Query Primitives

attribute with specified value on object	<i>attr-type compare-op value</i> <i>compare-op: == != < <= > >=</i>
attribute with specified value on object or subobject	attr_sub(attr-type,compare-op,value)
attribute on object	attype(attr-type)
attribute on object or subobject	attype_sub(attr-type)
object associated with branch of particular type	brtype(branch-type)
user who created object	created_by(login-name)
creation time	created_since(date-time) (see page 9 for <i>date-time</i> syntax)
element of particular type	eltype(element-type)
has hyperlink of particular type	hltype(hlink-type) hltype(hlink-type, ->) hltype(hlink-type, <-)
has particular version label	lbtype(label-type)
version label on object or subobject	lbtype_sub(label-type)
select elements with merge arrow	merge(from-location,to-location)
select elements assigned to pool	pool(pool-name)
select elements with particular attached triggers	trtype(trigger-type)
select version(s)	version(version-selector)

Logical Operators

()	!	<	<=	>	>=	=	!=	&&	
higher precedence →								lower precedence	

Report-Writing with *-fmt*

Conversion Specification Syntax

`%[min][.max][modifier-chars]keyletter`

Keyletters and Modifiers

<code>%n</code>	name of object
<code>%En</code>	element name
<code>%Ln</code>	leaf name
<code>%Sn</code>	short name
<code>%Vn</code>	version-ID
<code>%Xn</code>	extended name
<code>%PVn</code>	predecessor's version-ID
<code>%PS</code>	predecessor's short name
<code>%c</code>	comment string from object's event record
<code>%Nc</code>	comment string without trailing <nl>
<code>%d</code>	date-time
<code>%Sd</code>	(short) date only
<code>%Vd</code>	(very long) day of week, date, and time
<code>%DAd</code>	age in days
<code>%MAd</code>	age in months
<code>%BAd</code>	age as a bar graph (longer bar = more recent)
<code>%OAd</code>	age as a bar graph (longer bar = older)
<code>%h</code>	hostname, as reported by <i>uname -n</i>
<code>%l ("el")</code>	labels: parenthesized, comma-separated list
<code>%Cl</code>	field width spec = max number of labels to display
<code>%NI</code>	space-separated list — no commas or parentheses
<code>%a</code>	attributes: comma-separated list of <i>attr=value</i> pairs
<code>%Sa</code>	value only (instead of <i>attr=value</i>)
<code>%Na</code>	space-separated list — no commas or parentheses
<code>%[<i>atype</i>]a</code>	attribute name only — no value
<code>%m</code>	object kind (element, branch, version, label type, etc.)
<code>%e</code>	event kind ("create version", "destroy element", etc.)
<code>%u</code>	user login name
<code>%Fu</code>	user's full name
<code>%Gu</code>	user's group name
<code>%Lu</code>	<i>user-ID,group-ID</i>
<code>%o</code>	operation kind (see <i>events_ccase</i> manual page)
<code>%%</code>	percent character

Escape Sequences

<code>\t</code>	tab
<code>\n</code>	newline
<code>\nnn</code>	octal character code
<code>\'</code>	single-quote character
<code>\\</code>	backslash character

Field-Width Specifier Rules

A single number is interpreted as a minimum width (for example, **%8En**)

To supply only a maximum width, precede the number with a decimal point (**%10En**) or with 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 shorter than the specified minimum width are right justified. A negative minimum width value (**%-20.20c**) left justifies short values.

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 **%CI**. For example, **%5CI** prints a version's first five labels only, followed by

Examples

```
cleartool lshistory \  
-fmt "OBJ-NAME: %-20.20n\tCOMMENT: %c\n" foo.c
```

```
cleartool annotate -fmt "%Sd %-8.8u | " foo.c
```

```
cleartool lshistory \  
-fmt "%d %Fu (%u@%h)\n %e "%n"\n "%Nc"\n' util.c
```

ClearCase Graphical Interface

Commands

xcclearcase	start ClearCase graphical user interface
xccleardiff	compare or merge files graphically
xlsvtree	compare or merge files graphically
clearprompt	prompt for user input

Configuration

cc.icon	ClearCase icon database
cc.magic	ClearCase file typing rules
schemes	X Window System resources

Basic Pointer Actions

select item	click leftMouse
select region	drag leftMouse
extend-select (discontiguous)	<Ctrl>-leftMouse
extend-select (range) (for textual, not graphical, dir list)	<Shift>-leftMouse
display "pop-up help" for an <i>enabled</i> menu item	Toolbar: rightMouse on button other menus: click leftMouse to post menu, then rightMouse over item
change working directory	doubleClick on directory icon <i>or</i> edit directory text input box
List directory history	press
display pop-up menu	rightMouse in browser
exit <i>xcclearcase</i>	Exit option on File menu

Menu Navigation

post ("pin up") a pull- down menu; ...using mnemonic (underlined char)	click leftMouse on menu <i>or</i> AltKey-mnemonicChar
cycle through posted menu options	upArrow downArrow
post submenu	mnemonicChar <i>or</i> rightArrow
cycle through menus left-to-right	rightArrow leftArrow
Invoke highlighted menu item	<Return> <i>or</i> <Space>

Group File Syntax

xclearcase Preselectors and Macros

For preselect-count syntax, see page 14. Arguments lines include argument name, set of possible values, and default (if any).

%ATTYPER[*preselect-count*](*restrictions*) *preselector*
%ATTYPER[(*prompt,restrictions,pname-in-VOB,keyboard*)] *macro*

(also: %BRTYPE, %ELTYPE, %HLTYPE, %LBTYPE, %TRTYPE)

Prompt for one or more attribute, branch, element, hyperlink, label, or trigger types

<i>prompt</i>	character string for user prompt	Select xxx type(s)
<i>restrictions</i>	active or lock or obsolete	any type object
<i>pname-in-vob</i>	pathname in any VOB	VOB containing working dir
<i>keyboard</i>	enable	not enabled

%DIR() *macro*

Return the pathname of the current browser's directory

no arguments

%ELEMENT(*pathnames*) *macro*

Strip any ClearCase annotations from pathnames, leaving standard pathname

<i>pathnames</i>	any pathname(s) (non-element pathnames are returned unchanged)	
------------------	---	--

%ELEMSUFFIX(*pathnames*) *macro*

Append extended naming symbol (@@) to pathnames

<i>pathnames</i>	any pathname(s) (non-element pathnames are returned unchanged)	
------------------	---	--

%HYPERLINK[*preselect-count*]() *preselector*
%HYPERLINK[(*prompt,browser*)] *macro*

Prompt for one or more hyperlink objects

<i>prompt</i>	character string for user prompt	
<i>browser</i>	vtree or vtree element-pname	

%LIST[*preselect-count*]() *preselector*
%LIST[(*prompt,title*)] *macro*

Prompt for data from a named list browser

<i>prompt</i>	character string for user prompt	
<i>title</i>	title of list browser to use	

%LISTOUT(*title,class,persistence,width,height*) *macro*

Redirect output to a list browser (named or unnamed)

<i>title</i>	character string	
<i>class</i>	character string	class of active browser when macro invoked
<i>persistence</i>	transient	browser stays up until user closes it
<i>width</i>	1-32 (window width in inches)	8
<i>height</i>	1-32 (window height in inches)	4

%MOUNT(*pathnames*) *macro*

Return the VOB mount points (VOB-tags) of specified pathnames

<i>pathnames</i>	any pathname(s) within one or more VOBs	
------------------	---	--

%NAME() *macro*

Return the name associated with the current browser

no arguments

%PNAME[preselect-count](restrictions) *preselector*

%PNAME[(prompt,restrictions,browser,keyboard) *macro*

Prompt (with file or vtree browser) for one or more pathnames

<i>prompt</i>	character string for user prompt	Select pathname(s)
<i>restrictions</i>	dir or ndir elem or nelem doj or ndoj invob or ninvob checkout or ncheckout reserved or nreserved	don't care don't care don't care don't care don't care don't care
<i>browser</i>	file or file dir-pname or vtree or vtree element-pname	file browser prompts for file in current directory
<i>keyboard</i>	enable	not enabled

%POOL[preselect-count]() *preselector*

%POOL[(prompt,pname-in-vob,keyboard) *macro*

Prompt for one or more storage pool names

<i>prompt</i>	character string for user prompt	
<i>pname-in-vob</i>	pathname in any VOB	VOB containing working dir
<i>keyboard</i>	enable	not enabled

%RELATIVE(pathnames,dir) *macro*

Convert full or relative pathnames into pathnames relative to directory

<i>pathnames</i>	any pathname(s)	
<i>dir</i>	directory to which the converted pathnames are to be relative	

%REMOVE(var-name) *macro*

Delete a persistent temporary variable created with %SAVE

var-name name of temporary variable

%RESTORE(var-name) *macro*

Retrieve the value of a temporary variable created with %SAVE

var-name name of temporary variable

%SAVE(var-name,string,persistence) *macro*

Save string into named temporary variable (see also %RESTORE)

<i>var-name</i>	name of temporary variable	
<i>string</i>	character string to be stored in variable	
<i>persistence</i>	keep	variable removed after this f.exec completes

%SELECTION() *macro*

Return the current data selection(s) from the current browser

no arguments

%SETVIEW(pathnames) *macro*

Convert pathnames to view-extended pathnames, based on the current set view

pathnames any pathname(s)

%SORT(pathnames) *macro*

Sort pathnames

pathnames any pathname(s)

%STRING [<i>preselect-count</i>]()		<i>preselector</i>
%STRING [(<i>prompt,default</i>)]		<i>macro</i>
Prompt for one or more text lines		
<i>prompt</i>	character string for user prompt	Enter string
<i>default</i>	character string; pre-fills text input area	
%TEXTOUT (<i>title,default-text,width,height</i>)		<i>macro</i>
Redirect standard output to read-only text-display window		
<i>title</i>	title of text browser	
<i>default-text</i>	character string	
<i>width</i>	1-32 (window width in inches)	8
<i>height</i>	1-32 (window height in inches)	4
%TMPFILE ()		<i>macro</i>
Create a temporary file and return its pathname		
no arguments		
%USERNAME [<i>preselect-count</i>]()		<i>preselector</i>
%USERNAME [(<i>prompt,keyboard</i>)]		<i>macro</i>
Prompt for one or more usernames		
<i>prompt</i>	character string for user prompt	Select user name(s)
<i>keyboard</i>	enable	not enabled
%VERMOD (<i>pathnames</i>)		<i>macro</i>
Convert standard pathnames to version-extended pathnames		
<i>pathname</i>	any pathname(s) (non-element pathnames are returned unchanged)	
%VIEWTAG [<i>preselect-count</i>](<i>restrictions</i>)		<i>preselector</i>
%VIEWTAG [(<i>prompt,restrictions,keyboard</i>)]		<i>macro</i>
Prompt for one or more view-tags		
<i>prompt</i>	character string for user prompt	Select viewtag(s)
<i>restrictions</i>	active or inactive	don't care
<i>keyboard</i>	enable	not enabled
%VOBTAG [<i>preselect-count</i>](<i>restrictions</i>)		<i>preselector</i>
%VOBTAG [(<i>prompt,restrictions,keyboard</i>)]		<i>macro</i>
Prompt for one or more VOB-tags		
<i>prompt</i>	character string for user prompt	Select vobtag(s)
<i>restrictions</i>	mounted or nmounted	don't care
<i>keyboard</i>	enable	not enabled
%WHICH (<i>path-ev,filename</i>)		<i>macro</i>
Search specified path for the first occurrence of filename		
<i>path-EV</i>	any environment variable that stores a directory search path (typically, grp_path)	
<i>filename</i>	Any valid file name (a shell script or executable)	
%WILD (<i>pathnames</i>)		<i>macro</i>
Expand wildcards in pathnames		
<i>path-expr</i>	pathname with one or more of these wildcard characters: ~ * ?	

xclearcase Built-In Function Calls

xstype <i>pname</i>	bring up type browser for VOB identified by <i>pname</i>
close	close current browser
file <i>directory-pname</i>	bring up file browser on <i>directory-pname</i>
file_disp_date	enable/disable size and date modified display
file_disp_owner	enable/disable owner and permissions display
file_disp_rule	enable/disable config spec rule display
file_disp_type	enable/disable object type information display
file_disp_version	enable/disable version information display
file_sort_by_checkout	enable (disable by-rule and by-type)/disable sort-by-checkout for file system objects in file browser
file_sort_by_rule	enable (disable by-checkout and by-type)/disable sort-by-rule for file system objects in file browser
file_sort_by_time	enable/disable "minor" sort-by-time
file_sort_by_type	enable (disable by-rule and by-checkout)/disable sort-by-type for file system objects in file browser
force	force update of current browser
graphic	disable/enable graphic (icon) display mode
keyboard	enable/disable the keyboard input box for the current browser
list_delete_selected	delete selected items from current list browser
pool <i>pname</i>	bring up pool browser on VOB identified by <i>pname</i>
print <i>output-pname</i> [<i>pagesize</i>] [<i>scale</i>]	send PostScript image of vtree to <i>output-pname</i> <i>pagesize</i> := a0 a1 a2 a3 a4 a5 letter legal <i>scale</i> := scale_to_page <i>percentScalingFactor</i> <i>percentScalingFactor</i> := integer; default = 100
quit	quit <i>xclearcase</i>
setview <i>view-tag</i>	set process's current working view to <i>view-tag</i>
showtrans	bring up the transcript pad
type_disp_active	enable/disable display of active objects
type_disp_locked	enable/disable display of locked objects
type_disp_obsolete	enable/disable display of obsolete objects
update	update any browsers marked for update — by default, browsers are updated when a GUI command completes, or whenever 15 seconds elapse without any GUI activity
username	bring up username browser
viewtag	bring up view-tag browser
vobtag	bring up VOB-tag browser
vtree <i>element-pname</i>	bring up vtree browser on <i>element-pname</i>
vtree_disp_all_label	enable/disable all labels display (if disabled: max=5)
vtree_disp_all_ver	enable/disable display of all versions (if disabled: show "significant" versions only — branch points, labeled versions, and hyperlink endpoints)
vtree_disp_checkout	enable/disable display of checked-out versions
vtree_disp_merge	enable/disable merge arrow display

cleartool Subcommand Syntax

```

annotate [-all | -rm] [-rmfmt format] [-nco] [-out [dir-] pname]
  [-short | -long | -fmt format{,hdr-format{,elide-format}}]
  [-nheader] [-ndata | -force] pname ...

catcr [-recurse | -flat | -union | -check [-union] | -makefile]
  [-select do-leaf-pattern] [-ci] [-type {f | d | l}...]
  [-element_only] [-view_only] [-name tail-pattern]
  [-zero] [-wd] [-nxname] [-long | -short] do-pname ...

catcs [-tag view-tag]

cd [dir-pname]

checkin | ci [-keep | -rm] [-from source-pname] [-cr] [-ptime]
  [-identical] [-c comment | -cq | -cqe | -nc] pname ...

checkout | co [-reserved | -unreserved] [-branch branch-pname]
  [[-out dest-pname] | -ndata]
  [-c comment | -cq | -cqe | -nc] pname ...

chevent [-c comment | -cq | -cqe | -nc] [-append | -insert | -replace]
  {-event [-vob pname-in-vob] event-selector ...
  | -eltype | -brtype | -attype | -hltype | -lbtype | -trtype |
  -rptype} [-vob pname-in-vob] type-name ...
  | -pool [-vob pname-in-vob] pool-name ...
  | -vreplica [-vob pname-in-vob] replica-name ...
  | -hlink hlink-selector ...
  | -vob pname-in-vob
  | pname ... }

chpool [-force] [-c comment | -cq | -cqe | -nc] pool-name pname ...

chtype [-force] [-c comment | -cq | -cqe | -nc] type-name pname ...

describe [-long | -short | -fmt format]
  { [-cview] [-version version-selector | -ancestor]
  | [-aattr {attr-type-name{, ...} | -all}]
  | [-ahlink {hlink-type-name{, ...} | -all}]
  | [-alabel {label-type-name{, ...} | -all}]
  | [-predecessor] pname ...
  | -type [-vob pname-in-vob] type-name ...
  | -pool [-vob pname-in-vob] pool-name ...
  | -vreplica [-vob pname-in-vob] replica-name ...
  | -hlink hlink-selector ...
  | -vob pname-in-vob
  }

diff [-tiny | -window] [-serial_format | -diff_format | -columns n]
  [-options "pass-through-opts"] [-predecessor] pname ...

diffcr [-recurse | -flat] [-select do-leaf-pattern] [-ci]
  [-type {f | d | l}...] [-element_only] [-view_only] [-wd]
  [-name tail-pattern] [-nxname] [-long | -short] do-pname do-pname

edcs [-tag view-tag] [pname]

find pname ... [-name 'pattern'] [-depth] [-follow] [-nrecurse] [-cview]
  [-user login-name] [-group group-name] [-type {f | d | l}...]
  [-nxname] [-element query] [-branch query] [-version query]
  {-print | -exec command-invocation | -ok command-invocation } ...

find [pname ...] -all [-visible | -invisible] find-options

find -avobs [-visible | -invisible] find-options

```

Environment variables set by *find* (for use in *-exec* or *-ok* commands):

CLEARCASE_PN	element pathname
CLEARCASE_PN	element pathname
CLEARCASE_XN_SFX	extended naming symbol (@@ by default)
CLEARCASE_ID_STR	pathname of branch, or version ID (no @@)
CLEARCASE_XPN	version-extended pname of branch or version

```

findmerge {-avobs | pname ... | [pname ...] -all}
 {-ftag view-tag | -fversion version-selector | -flatest}
 [-depth] [-follow] [-nrecurse] [-name 'pattern']
 [-type { f | d | fd }] [-user login-name] [-group group-name]
 [-visible] [-element query] [-nzero] [-nback] [-whynot]
 [-c checkout_comment | -cq | -cqe | -nc]
 [-abort | -qall] [-serial] [-log log_pname]
 {-print [-long | -short | -nxname] |
 {-merge | -okmerge} | {-xmerge | -okxmerge} |
 -exec command-invocation | -ok command-invocation } ...

Environment variables set by findmerge (for use in -exec or -ok commands):

CLEARCASE_PN element pathname
CLEARCASE_XN_SFX extended naming symbol (@@ by 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

help [command-name]

ln [-slink] [-c comment | -cq | -cqe | -nc] pname target-pname
ln [-slink] [-c comment | -cq | -cqe | -nc] pname [pname ...] target-dir-pname

lock [-replace] [-nusers login-name{,...} | -obsolete]
 [-c comment | -cq | -cqe | -nc]
 { -eltype | -brtype | -attype | -hltype | -lbtype | -trtype | -rptype }
 [-vob pname-in-vob] type-name ...
 | -pool [-vob pname-in-vob] pool-name ...
 | -vob { pname-in-vob | vob-storage-dir-pname }
 | pname ... }

ls [-recurse | -directory] [-long | -short] [-vob_only | -view_only]
 [-nxname] [-visible] [pname ...]

lscheckout | lsco [-long | -short | -fmt format] [-cview]
 [-brtype branch-type] [-me | -user login-name]
 [-recurse | -directory | -all | -avobs | -areplicas] [pname ...]

lsdo [-recurse] [-me] [-long | -short | -fmt format] [-zero]
 [-stime | -sname] [pname ...]

lshistory [-long | -short | -fmt format] [-eventid]
 [-minor] [-nco] [-since date-time] [-user login-name]
 [ [-recurse | -directory | -all | -avobs] [-branch branch-type]
 pname ...
 | {-eltype | -brtype | -attype | -hltype | -lbtype | -trtype
 | -rptype} [-vob pname-in-vob] type-name ...
 | -vreplica [-vob pname-in-vob] replica-name ...
 | -pool [-vob pname-in-vob] pool-name ...
 | -hlink hlink-selector ...
 | -vob pname-in-vob
 ]

lslock [-long | -short | -fmt format] [-obsolete]
 { {-eltype | -brtype | -attype | -hltype | -lbtype | -trtype | -rptype}
 [-vob pname-in-vob] type-name ...
 | -pool [-vob pname-in-vob] pool-name ...
 | -vob { pname-in-vob | vob-storage-dir-pname }
 | [-all] pname ...
 }

lspool [-long | -short | -fmt format] [-obsolete]
 [-vob pname-in-vob] [pool-name ...]

lsprivate [-tag view-tag] [-vob pname-in-vob] [-long | -short] [-co]

lstype {-eltype | -brtype | -lbtype | -attype | -hltype | -trtype | -rptype}
 [-long | -short | -fmt format]
 [-obsolete] [-vob pname-in-vob] [type-name ...]

lsview [-short | -long] [-host hostname] [-region 'region-pattern']
 ['view-tag-pattern' ... | -storage view-storage-dir-pname ...]

lsvob [-short | -long] [-host hostname] [-region 'region-pattern']
 ['vob-tag-pattern' ... | -storage vob-storage-dir-pname ...]

lsvtree [-nrecurse] [-short] [-all] [-merge] [-nco]
 [-branch branch-pname] pname ...

```

man [*command-name*]

merge **-out** *output-pname* | **-to** *contrib-and-result-pname*
-base *pname* | **-insert** | **-delete** [**-ndata** | **-narrows**] [**-replace**]
-abort | **-qall**] [**-c comment** | **-cq** | **-cqe** | **-nc**]
-tiny | **-window**] [**-serial_format** | **-diff_format** | **-col n**]
-options "*pass-through-options*"
-version *contrib-version-selector* ... | *contrib-pname* ...

mkattr [**-replace**] [**-recurse**] [**-version version-selector**]
-c comment | **-cq** | **-cqe** | **-nc**
{ *attribute-type-name value* | **-default** *attribute-type-name* } *pname* ...

mkattr -hlink [**-replace**] [**-c comment** | **-cq** | **-cqe** | **-nc**]
{ *attribute-type-name value* | **-default** *attribute-type-name* }
hlink-selector ...

mkattr [**-replace**] [**-c comment** | **-cq** | **-cqe** | **-nc**]
-select *do-leaf-pattern*] [**-ci**] [**-type** { *f* | *d* } ...]
-name *tail-pattern*] **-config** *do-pname*
{ *attribute-type-name value* | **-default** *attribute-type-name* }

mkatype [**-replace**] [**-vpelement** | **-vpbranch** | **-vpversion**] [**-omaster**]
-vtype { *integer* | *real* | *time* | *string* | *opaque* }
[**-gt** *low-value* | **-ge** *low-value*]
[**-lt** *high-value* | **-le** *high-value*] | **-enum** *value*[,...]
-default *default-value*] [**-c comment** | **-cq** | **-cqe** | **-nc**]
-vob *pname-in-vob*] *type-name* ...

mkbranch [**-version version-selector**] [**-nco**]
-c comment | **-cq** | **-cqe** | **-nc**] *branch-type-name* *pname* ...

mkbrtype [**-replace**] [**-pelement**] [**-vob** *pname-in-vob*]
-c comment | **-cq** | **-cqe** | **-nc**] *type-name* ...

mkdir [**-nco**] [**-c comment** | **-cq** | **-cqe** | **-nc**] *dir-pname* ...

mkelem [**-eltype** *elem-type-name*] [**-nco** | **-ci**]
-c comment | **-cq** | **-cqe** | **-nc**] *element-pname* ...

mkeltype [**-replace**] **-supertype** *elem-type-name* [**-manager** *mgr-name*]
-ptime] [**-atttype** *attr-type-name*[, ...]] [**-vob** *pname-in-vob*]
-c comment | **-cq** | **-cqe** | **-nc**] *type-name* ...

mkhlink [**-unidir**] [**-ttext** *to-text*] [**-ftext** *from-text*] [**-c comment** | **-cq** | **-cqe** | **-nc**]
hlink-type-name *from-obj-pname* [*to-obj-pname*]

mkhtype [**-replace**] [**-atttype** *attr-type*[, ...]] [**-vob** *pname-in-vob*]
-omaster] [**-c comment** | **-cq** | **-cqe** | **-nc**] *type-name* ...

mklabel [**-replace**] [**-recurse**] [**-version version-selector**]
-c comment | **-cq** | **-cqe** | **-nc**] *label-type-name* *pname* ...

mklabel [**-replace**] [**-c comment** | **-cq** | **-cqe** | **-nc**]
-select *do-leaf-pattern*] [**-ci**] [**-type** { *f* | *d* } ...]
-name *tail-pattern*] **-config** *do-pname* *label-type-name*

mklbtype [**-replace**] [**-pbranch**] [**-omaster**] [**-vob** *pname-in-vob*]
-c comment | **-cq** | **-cqe** | **-nc**] *type-name* ...

mkpool -source [**-ln** *pool-dir-pname*] [**-vob** *pname-in-vob*]
-c comment | **-cq** | **-cqe** | **-nc**] *pool-name* ...

mkpool [**-derived** | **-cleartext**] [**-ln** *pool-dir-pname*]
-size *max-kbytes* *reclaim-kbytes* [**-age** *hours*] [**-alert** *command*]
-vob *pname-in-vob*] [**-c comment** | **-cq** | **-cqe** | **-nc**] *pool-name* ...

mkpool -update [**-size** *max-kbytes* *reclaim-kbytes*] [**-age** *hours*]
-alert *command*] [**-vob** *pname-in-vob*]
-c comment | **-cq** | **-cqe** | **-nc**] *pool-name* ...

mktag -view **-tag** *view-tag* [**-tcomment** *tag-comment*] [**-replace**]
-region *network-region*] [**-nstart**]
-host *hostname* **-hpath** *local-stg-path* **-gpath** *global-stg-path*]
view-storage-pname

mktag -vob **-tag** *vob-tag* [**-tcomment** *tag-comment*] [**-replace**]
-region *network-region*] [**-options** *mount-options*]
-public [**-password** *tag-reg-password*]
-host *hostname* **-hpath** *local-stg-path* **-gpath** *global-stg-path*]
vob-storage-pname

mktrigger [**-ninherit** | **-nattach**] [**-recurse**] [**-force**]
-c comment | **-cq** | **-cqe** | **-nc**] *trigger-type-name* *element* ...

See also *Trigger-Related Environment Variables* on page 24.

```
mktrtype -element [-global] [-replace] { -preop | -postop } opkind[...]
  [restriction-list] [-nusers login-name[...]]
  { -exec command | -mklablel label-type | -mkattr attr-type=value
  | -mkhlink hlink-type,to=pname | -mkhlink hlink-type,from=pname } ...
  [-print] [-c comment | -cq | -cqe | -nc]
  [-vob pname-in-vob] type-name ...
```

restriction-list := one or more of:

```
-attrtype attr-type[...] or  -attrtype -all
-brtype branch-type[...] or  -brtype -all
-eltype elem-type[...] or  -eltype -all
-hltype hlink-type[...] or  -hltype -all
-lbtype label-type[...] or  -lbtype -all
-trtype trigger-type[...] or  -trtype -all
```

On this *opkind*...

These *restrictions* are checked before firing...

MODIFY_ELEM

```
checkout element type, branch type
uncheckout element type, branch type
reserve element type, branch type
unreserve element type, branch type
```

MODIFY_DATA

```
chevent element type, branch type
mkelem element type
mkbranch element type, branch type
checkin element type, branch type
rmelem element type
rmbranch element type, branch type
rmver element type, branch type
rmname N/A
chtype all type objects
lock element type, branch type
unlock element type, branch type
```

MODIFY_MD

```
chevent restrictions on type of affected object
mklablel element type, label type, branch type
mkattr element type, attribute type, branch type
mkhlink element type, hyperlink type, branch type
mktrigger element type, hyperlink type, branch type
rmlablel element type, label type
rmattr element type, attribute type, branch type
rmhlink element type, hyperlink type, branch type
rmtrigger element type, trigger type
```

See also *Trigger-Related Environment Variables* on page 24.

```
mktrtype -type [-replace] { -preop | -postop } opkind[...] inclusion-list
  [-nusers login-name[...]] -exec command [-print]
  [-c comment | -cq | -cqe | -nc] [-vob pname-in-vob] type-name ...
```

inclusion-list := one or more of:

```
-attrtype attr-type[...]
-brtype branch-type[...]
-eltype elem-type[...]
-hltype hlink-type[...]
-lbtype label-type[...]
-trtype trigger-type[...]
```

Type trigger *opkinds*:

MODIFY_TYPE

```
mktype, rmtime, rntype, lock, unlock, chevent
```

```
mkview -tag view-tag [-tcomment tag-comment] [-tmode { unix | msdos } ]
  [-region network-region] [-ln link-storage-to-dir-pname]
  [-host hostname -hpath host-stg-path -gpath global-stg-path]
  view-storage-pname
```

```
mkvob -tag vob-tag [-c comment | -cq | -cqe | -nc] [-tcomment tag-comment]
  [-region network-region] [-public [-password tag-reg-password]]
  [-options mount-options]
  [-host hostname -hpath host-stg-path -gpath global-stg-path]
  vob-storage-dir-pname
```

```
mount { [-options mount-options] vob-mount-tag | -all }
```

```

mv [-c comment | -cq | -cqe | -nc] pname target-pname
mv [-c comment | -cq | -cqe | -nc] pname [pname ...] target-dir-pname
protect [-chown login-name] [-chgrp group-name] [-chmod permissions]
 [-file | -directory] [-recurse]
 [-c comment | -cq | -cqe | -nc] pname ...
protectvob [-force] [-chown login-name] [-chgrp group-name]
 [-add_group group-name[,...]] [-delete_group group-name[,...]] vob_storage_pname ...

pwd
pwv [-short] [--wview | --setview]
quit
recoverview [-force] [--vob vob_uuid | --dir dir_object_id ]
 { --tag view-tag | view-storage-pname }
reformatview [-dump | -load] { --tag view-tag | view-storage-pname }
reformatvob [-dump | -load] [-rm] [-force] [--to dumpfile_directory ]
 [-host hostname -hpath host-stg-path -gpath global-stg-path ]
 vob-storage-dir-pname
register --view [-replace] [-host hostname -hpath host-stg-path -gpath global-stg-path ]
 view-storage-pname
register --vob [-replace] [-host hostname -hpath host-stg-path -gpath global-stg-path ]
 vob-storage-pname
reserve [-c comment | -cq | -cqe | -nc] pname ...
rmattr [--version version-selector] [-c comment | -cq | -cqe | -nc]
 attribute-type-name pname ...
rmattr [-c comment | -cq | -cqe | -nc] { [--version version-selector]
 { attribute-type-name pname ... | -hlink attribute-type-name hlink-selector ... }
rmbranch [-force] [-c comment | -cq | -cqe | -nc] pname ...
rmdo do-pname ...
rmdo {-all | -zero} [pname ...]
rmelem [-force] [-c comment | -cq | -cqe | -nc] pname ...
rmhlink [-c comment | -cq | -cqe | -nc] hlink-selector ...
rmlabel [--version version-selector] [-c comment | -cq | -cqe | -nc]
 label-type-name pname ...
rmmerge [-c comment | -cq | -cqe | -nc] from-pname to-pname
rmname [-c comment | -cq | -cqe | -nc] pname ...
rmpool [-c comment | -cq | -cqe | -nc] [--vob pname-in-vob] pool-name ...
rmtag { --view | --vob } [--region network-region | -all ] view-or-vob-tag ...
rmtrigger [--ninherit | -nattach] [-recurse]
 [-c comment | -cq | -cqe | -nc] trigger-type-name pname ...
rmtree {-eltype | -brtype | -lotype | -attype | -hltype | -rptype
 | -trtype [-ignore] } [-rmail [-force] ]
 [-c comment | -cq | -cqe | -nc] [--vob pname-in-vob] type-name ...
rmver [-force] [--xbranch] [--xlabel] [--xattr] [--xhlink] [--data]
 [--version version-selector | -vrange low-version high-version]
 [-c comment | -cq | -cqe | -nc] pname ...
rmview [-force] { --tag view-tag | view-storage-pname }
rmview [-force] [--vob pname-in-vob] --uuid view_uuid
rmvob [-force] vob-storage-dir-pname ...
rnpool [--vob pname-in-vob] [-c comment | -cq | -cqe | -nc]
 old-pool-name new-pool-name
rntype {-eltype | -brtype | -lotype | -attype | -hltype | -trtype | -rptype}
 [--vob pname-in-vob] [-c comment | -cq | -cqe | -nc]
 old-type-name new-type-name
setcs [--tag view-tag] {-current | -default | pname }
setview [-login] [-exec command-invocation] view-tag
shell [command [args ...] ]
space [-all] { pname-in-vob ... | vob-storage-dir-pname ... | -avobs
 | -directory dir-pname ... }
startview view-tag ...
umount { vob-mount-tag | -all }
uncheckout | unco [-keep | -rm] pname ...

```

```

unlock [-c comment | -cq | -cqe | -nc]
 { (-eltype | -brtype | -atttype | -hltype | -lbtype | -trtype | -rptype)
 [-vob pname-in-vob] type-name ...
 | -pool [-vob pname-in-vob] pool-name ...
 | -vob {pname-in-vob | vob-storage-dir-pname }
 | pname ... }
unregister -vob (-uuid uuid | vob-storage-dir-pname )
unregister -view (-uuid uuid | view-storage-dir-pname )
unreserve [-view [hostname:] view-storage-dir-pname]
 [-c comment | -cq | -cqe | -nc] pname ...
winkin [-out output-pname] do-pname ...
xdiff [-tiny] [-hstack | -vstack] [-pred] [-options "pass-thru-options"] pname ...
xlvtree [-all] [-nmerge] [-nco] [-options "pass-through-options" ] pname ...
xmerge [-out output-pname | -to contrib-and-result-pname ]
 [-base pname | -insert | -delete] [-ndata | -narrows] [-replace]
 [-abort | -qall] [-c comment | -cq | -cqe | -nc] [-hstack | -vstack]
 [-tiny] [-options "pass-through-options"]
 [-version contrib-version-selector ... | contrib-pname ...]

```

Trigger-Related Environment Variables

This environment variable... Is set by... (see also *mktrtype* manual page)

clearcase_attach	mktrigger, rmtrigger
clearcase_attype	all operations restrictable by attr type
clearcase_brtype	all operations restrictable by branch type
clearcase_ci_fpn	checkin
clearcase_comment	all operations that support comments
clearcase_eltype	all operations restrictable by element type
clearcase_ftext	mkhlink, rmhlink
clearcase_fvob_pn	mkhlink, rmhlink
clearcase_fxpn	mkhlink, rmhlink
clearcase_hltype	all operations restrictable by hlink type
clearcase_id_str	ci, co, mk/rmattr, mr/rmhlink, mk/rmlabel, mbranch, rmver
clearcase_is_from	mkhlink, rmhlink
clearcase_lbtype	all operations restrictable by label type
clearcase_mtype	all
clearcase_new_type	rntype
clearcase_op_kind	all
clearcase_out_pn	checkout
clearcase_pn	all (element triggers only)
clearcase_pn2	lnname
clearcase_pop_kind	mkelem, mkslink, lnname
clearcase_ppid	all
clearcase_slinkt	mkslink
clearcase_trtype	all operations restrictable by trigger type
clearcase_ttext	mkhlink, rmhlink
clearcase_tvob_pn	mkhlink, rmhlink
clearcase_txpn	mkhlink, rmhlink
clearcase_user	all
clearcase_val	all
clearcase_view_tag	all
clearcase_vob_pn	all
clearcase_vtype	mkattr
clearcase_xn_sfx	all
clearcase_xpn	all (element triggers only)

Non-cleartool Command Syntax

etc = command lives in $\$(atriahome)/etc$, not $\$(atriahome)/bin$

clearaudit [*shell_cmd*]

clearbug [**-short** | **-s**]

clearcvt_ccase [**-l** *date-time* | **-s** *date-time*] [**-r**] [**-n**] [**-o** *script-dir-pname*]
[**-p** *file-pname*] [**-e** *file-pname*] [*source-name ...*]

clearcvt_dsee [**-l** *date-time* | **-s** *date-time*] [**-r**] [**-n**]
[**-o** *script-dir-pname*] [**-p** *file-pname*] [**-e** *file-pname*]
[**-T** *translation-file*] [*source-name ...*]

clearcvt_rcs [**-l** *date-time* | **-s** *date-time*] [**-r**] [**-n**]
[**-o** *script-dir-pname*] [**-p** *file-pname*] [**-e** *file-pname*] [**-V**]
[**-T** *translation-file*] [**-S**] [*source-name ...*]

clearcvt_sccs [**-l** *date-time* | **-s** *date-time*] [**-r**] [**-n**]
[**-o** *script-dir-pname*] [**-p** *file-pname*] [**-e** *file-pname*]
[**-B** *branch-id*] [**-V**] [**-T** *translation-file*] [*source-name ...*]

clearcvt_unix [**-s** *date-time*] [**-r**] [**-n**] [**-L**] [**-i**]
[**-o** *script-dir-pname*] [**-t** *temp-dir-pname*] [**-p** *file-pname*]
[**-e** *file-pname*] [**-b** *target-branch*] [**-v** *version-id*] [*source-name ...*]

diff:

cleardiff [**-window** | **-tiny**]
[**-diff_format** | **-serial_format** | **-columns** *n*]
[**-headers_only** | **-quiet** | **-status_only**]
[**-blank_ignore**] *pname1 pname2 ...*

merge:

cleardiff **-out** *output-pname* [**-base** *pname*]
[**-qall** | **-abort**] [**-window** | **-tiny**]
[**-diff_format** | **-serial_format** | **-columns** *n*]
[**-headers_only** | **-quiet** | **-status_only**] [**-blank_ignore**] *pname1*
pname2 ...

clearlicense [**-product** *product-name*] [**-hostid** | **-release** { *username* | *user-ID* } ...]

clearmake [**-f** *makefile ...*] [**-ukinservdp**] [**-OTFUVMN**]
[**-C** *mode*] [**-J** *num*] [**-A** *BOS-file*] ... [**macro=value ...**]
[*target_name ...*]

prompt for text:

clearprompt text **-prompt** *prompt_string* **-outfile** *pname*
[**-multi_line**] [**-default** *string* | **-dfile** *pname*]
[**-prefer_gui**]

prompt for pathname:

clearprompt file **-prompt** *prompt_string* **-outfile** *pname*
[**-pattern** *match_pattern*] [**-default** *filename* | **-dfile** *pname*]
[**-directory** *dir_path*] [**-prefer_gui**]

prompt for continue-processing choice:

clearprompt proceed **-prompt** *prompt_string* [**-type** *type*]
[**-default** *choice*] [**-mask** *choice*[*,choice*]] [**-prefer_gui**]

choice := proceed | abort

prompt for yes/no choice:

clearprompt yes_no **-prompt** *prompt_string* [**-type** *type*]
[**-default** *choice*] [**-mask** *choice*[*,choice*]] [**-prefer_gui**]

type := ok | warning | error
choice := yes | no | abort

cleartool *subcommand* [*options/args*]

determine cache status:

etc **mvfscache** [*cache_name*]

control cache operation:

etc **mvfscache** { **-e** *cache_list* | **-d** *cache_list* | **-f** *cache_list* }

etc **mvfslog** [**none** | **error** | **warn** | **info** | **stale** | **debug**]

etc **mvfsstat** [**-i**] [**-c**] [**-r**] [**-v**] [**-V**] [**-l**] [**-h**] [*time*] [*count*]

etc **mvfsstorage** *pname ...*

etc **mvfstime** [**-i**] [**-c**] [**-r**] [**-v**] [**-V**] [**-l**] [**-h**] *command* [*args*]

mvfsversion [**-r**] [**-s**]

etc **rgy_passwd** [**-password** *tag-registry-password*]

```

etc scrubber [-e | -f | -o ] [-p pool[,...] | -k kind[,...] ]
 [-a | vob-storage-dir-pname ... ]
etc view_scrubber [-p ] [-k ] [-n ] [ DO-pname ... ]
etc vob_scrubber [-stats_only ] [-long ] [-nolog ]
 { -lvobs | vob-storage-dir-pname ... }
xclearcase [-file | -attype | -brtype | -eltype | -hltype | -lbtype | -trtype |
 -vtree [-all ] [-nmerge ] [-nco ] pname ... ] [ X-options ]
diff:
xcleardiff [-tiny ] [-hstack | -vstack ] [ X-options ] pname1 pname2 ...
merge:
xcleardiff -out output-pname [-force ] [-base pname ] [-tiny ]
 [-hstack | -vstack ] [-qall ] [-pause ] [ X-options ]
 contrib-pname ...
xlsvtree [-all ] [-nco ] [-nmerge ] [ X-options ] pname ...

```

ClearCase Directory Tree Structure

/usr/atria/	default install dir (atriahome overrides it)
bin/	symbolic link to <i>\$arch/bin</i>
config/	configuration files
clearmake/	C++ and miscellaneous build support
cron/	<i>crontab</i> (1) scripts, scrubber scripts
magic/	file-typing config file, <i>default.magic</i>
services/	Clearcase server configuration file
softbench/	SoftBench configuration files
tooltalk/	ToolTalk configuration files
ui/	graphical user interface utilities
Schemes/	X resource configuration files
bitmaps/	<i>xclearcase</i> browser icons
grp/	<i>xclearcase</i> group files (menu, toolbar defs)
icon/	default file type-to-bitmap mappings file
lib/	misc GUI libs (X11)
vob/	<i>vob_scrubber_params</i> file
default_config_spec	default configuration spec for all new views
doc	ClearCase documentation
man/	manual pages (<i>nroff</i> source format)
tutorial/	scripts and data files for ClearCase tutorial
etc/	symbolic link to <i>\$arch/etc</i> (admin tools)
examples/	ClearCase usage examples
install/	ClearCase installation scripts
lib/	symbolic link to <i>\$arch/lib</i>
\$arch	architecture-specific programs and data
bin/	user programs (<i>cleartool</i> , <i>clearmake</i> , etc.)
etc/	server-level (daemon) programs
sysgen/	kernel configuration files
lib/	additional server-level programs
mgrs/	element type managers
/usr/adm/atria/ or /var/adm/atria/	main ClearCase administration directory
log/	ClearCase log files (<i>*_log</i>)
rgy/	registry directory (VOB and view registries)
cache/	run-time cache information
config/	<i>license_host</i> and other host configuration files

Basic System Administration Commands

VOBs

create and register a VOB	cleartool mkvob -tag <i>vob-tag</i> [-public] \ <i>vob-storage-dir</i>
list registered VOBs	cleartool lsvo [-long] [-host <i>hostname</i>]
describe a VOB in detail	cleartool describe -long -vob <i>pname-in-vob</i>
mount a VOB	cleartool mount <i>vob-tag</i>
show VOB disk usage	cleartool space <i>pname-in-vob</i>
chown/chmod an object	cleartool protect -chown admin foo.c cleartool protect -chmod +r foo.c
set VOB owner or group(s)	cleartool protectvob -{add delete} _group \ <i>vob-storage-dir</i> cleartool protectvob -chown/chgrp \ <i>vob-storage-dir</i>
lock a VOB or an individual object	cleartool lock [-obs] [-nusers] <i>name</i>
list all locks in a VOB	cleartool lslock -all -obsolete <i>pname-in-vob</i>
unlock a VOB	cleartool unlock -vob <i>pname-in-vob</i>
1) create a new VOB-tag 2) private →public tag 3) new network region	cleartool mktag -vob <i>vob-tag</i> <i>vob-storage-dir</i> mktag -vob <i>tag</i> -public -replace <i>vob-stg-dir</i> mktag -vob <i>tag</i> -region <i>region</i> <i>vob-stg-dir</i>
reformat (dump/load) VOB database	cleartool reformatvob <i>vobtag-or-storage-dir</i>
take VOB out of service reregister the VOB	cleartool unregister -vob <i>vob-storage-dir</i> cleartool register -vob <i>vob-storage-dir</i>
remove a VOB-tag	cleartool rmtag -vob <i>vob-tag</i>
remove a VOB	1) cleartool umount <i>vob-tag</i> 2) cleartool rmvob <i>vob-storage-dir</i>

Storage Pools

list storage pools	cleartool lspool [-long] [-vob <i>pname-in-vob</i>]
list element's assigned pools	cleartool describe -long <i>element-pathname</i>
lock/unlock a storage pool	cleartool { lock unlock } -pool <i>pool-name</i>
create a new storage pool	cleartool mkpool -source <i>pool-name</i> cleartool mkpool -derived -size 10000 8000 <i>pool-name</i> cleartool mkpool -cleartext -upd -age 48 <i>pool-name</i>
remove a storage pool	cleartool rmpool <i>pool-name</i>
change pool assignment	cleartool chpool <i>new-pool-name</i> <i>element-pathname</i>

Elements

lock/unlock elements	cleartool { lock unlock } <i>element-pathname</i>
lock branch type for all users except <i>rkd,lea</i>	cleartool lock -nusers rkd,lea -brtype beta2
list existing element types	cleartool lstype [-long] -etype
change an element's type	cleartool chtype etype <i>element-pname</i>
change assigned storage pool	cleartool chpool <i>pool-name</i> <i>element-pathname</i>
remove an element name from a directory	cleartool rmname <i>element-pathname</i>
remove a version	cleartool rmver <i>version-specifier</i>

Meta-Data

list existing types	cleartool lstype <i>-xxtype</i> [-long] \ [-vob <i>pname-in-vob</i>]
create an attribute type object; then attach attributes	1) cleartool mkattrtype Tested 2) cleartool mkattr Tested 'no' 'foo.c' 3) cleartool mkattr -config lib.o -def Tested
create a branch type object; then make a branch	1) cleartool mkbtype branch1 2) cleartool mkbranch branch1 foo.c
create an element type object; then create an element of that type	1) cleartool mkeltype -super text_file c_src 2) cleartool mkelem -eltype c_src foo.c
create a hyperlink type object; then connect two objects with a hyperlink	1) cleartool mkhtype HLINK1 2) cleartool mkhlink HLINK1 foo.c bar.c
create a label type object, and then attach a version label	1) cleartool mklbtype LABEL1 2) cleartool mklabel LABEL1 foo.c
create a trigger type object; then attach a trigger to an element	1) cleartool mktrtype -element -global \ -postop checkin -nc -exec \ '/vobs/scripts/test \$clearcase_pn' \ checkin_trigger 2) cleartool mktrigger TRIG1 *.ch
delete a type object	cleartool rmtree <i>-xxtype</i> type-name(s)
delete a meta-data instance	cleartool rmtree <i>-atype</i> attr-type-names cleartool rmhlink hlink-selector
change an event comment	cleartool chevent -c "Fix #324" foo.c
change an event comment using event-ID	1) cleartool lshistory -long -eventid util.c 2) cleartool chevent -c "for patch g12" \ -append -event 45678

Views

list registered views	cleartool lsview [-long] [-host <i>hostname</i>] cleartool lsview '*_integ'
create a new view	cleartool mkview -tag <i>view-tag</i> <i>view-storage-dir</i>
enable view-extended pathname access to view	cleartool startview <i>view-tag</i>
remove a view-tag	cleartool rmtag -view <i>view-tag</i>
remove a view	cleartool rmview { -tag <i>view-tag</i> <i>view-stg-dir</i> }
reformat for new release	cleartool reformatview \ { -tag <i>view-tag</i> <i>view-stg-dir</i> }
recover view database	cleartool recoverview \ { -tag <i>view-tag</i> <i>view-stg-dir</i> }
take a view out of service; reregister the view	cleartool unregister -view <i>view-storage-dir</i> cleartool register -view <i>view-storage-dir</i>

Starting/Stopping ClearCase Processing

SunOS 4 HP-UX 9	/etc/rc.atria { start stop }
SunOS 5 IRIX 5	/etc/init.d/atria { start stop }
OSF/1 Ver. 2	/sbin/init.d/atria { start stop }

Glossary

Element	A version-controlled file or directory-that is, a file or directory for which ClearCase maintains a version tree.
Version	A specific instance of a file or directory element.
Merge	The combining of the contents of two or more files into a single new file. Typically, all the files involved are versions of a single file element.
VOB	Versioned Object Base. A VOB is a data repository that can be mounted as a file system of type MVFS. A VOB's mount point is called its VOB-tag.
View	Required to access a VOB. A view is a lens, or filter, which makes visible a version of each VOB element, yielding a work environment for a single developer or a closely coordinated group. Each view has a unique name, its view-tag.
Config Spec	A set of rules that specify which VOB element versions are visible in the view. Every view has a config spec.
Derived Object (DO)	A file created in a ClearCase build.
Configuration Record (CR)	An audit of the software build process. A configuration record uniquely identifies a derived object; it stores the file versions and build flags necessary to create the derived object. The build audit happens transparently.
Wink-in	To import, into a view, a derived object that was built in another view (by the current user or a different one).
Meta-Data	Data associated with VOB-resident objects-for example, event records, attributes, hyperlinks, labels, and triggers.
Type Object	A meta-data prototype object created with mkatype, mkbtype, mkeltype, mkhltype, mklbtype, or mktrtype.
Trigger	A user-defined procedure that fires before or after a specific ClearCase operation. Triggers are used primarily to define and control the software engineering process.
VOB Database Object	An object with an entry in the VOB database: <ul style="list-style-type: none"> element branch version VOB symbolic link hyperlink derived object VOB storage pool replica type object: <ul style="list-style-type: none"> attribute type, branch type, element type, hyperlink type, label type, trigger type

Customer Information

WE WOULD LIKE TO HEAR FROM YOU

As a user of Silicon Graphics documentation, your comments are important to us. They help us to better understand your needs and to improve the quality of our documentation.

Any information that you provide will be useful. Here is a list of suggested topics to comment on:

- General impression of the document
- Omission of material that you expected to find
- Technical errors
- Relevance of the material to the job you had to do
- Quality of the printing and binding

Please include the title and part number of the document you are commenting on. The part number for this document is 007-2395-001.

Thank you!

Three Ways to Reach Us

Write your comments and mail them to this address:

ATTN: TECHNICAL PUBLICATIONS M/S 9L-935
SILICON GRAPHICS, INC.
2011 Norht Shoreline Blvd
Mt View CA 94043-9640
UNITED STATES OF AMERICA

If **electronic mail** is available to you, write your comments in an e-mail message and mail it to either of these addresses:

- If you are on the Internet, use the address:
techpubs@sgi.com
- For UUCP mail, use this address through any backbone site: *[your_site]!sgi!techpubs*

You can forward your comments (or annotated copies of manual pages) to Technical Publications at this **FAX** number: 415-965-0964