

Programmer's Guide to nCurses

Dan Gookin

Programmer's Guide to NCurses

Dan Gookin

Wiley Publishing, Inc.

Programmer's Guide to NCurses

Programmer's Guide to NCurses

Dan Gookin

Wiley Publishing, Inc.

Programmer's Guide to NCurses

Published by

Wiley Publishing, Inc.

10475 Crosspoint Boulevard

Indianapolis, IN 46256

www.wiley.com

Copyright © 2007 by Wiley Publishing, Inc., Indianapolis, Indiana

Published simultaneously in Canada

ISBN: 978-0-470-10759-1

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600. Requests to the Publisher for permission should be addressed to the Legal Department, Wiley Publishing, Inc., 10475 Crosspoint Blvd., Indianapolis, IN 46256, (317) 572-3447, fax (317) 572-4355, or online at <http://www.wiley.com/go/permissions>.

Limit of Liability/Disclaimer of Warranty: The publisher and the author make no representations or warranties with respect to the accuracy or completeness of the contents of this work and specifically disclaim all warranties, including without limitation warranties of fitness for a particular purpose. No warranty may be created or extended by sales or promotional materials. The advice and strategies contained herein may not be suitable for every situation. This work is sold with the understanding that the publisher is not engaged in rendering legal, accounting, or other professional services. If professional assistance is required, the services of a competent professional person should be sought. Neither the publisher nor the author shall be liable for damages arising herefrom. The fact that an organization or Website is referred to in this work as a citation and/or a potential source of further information does not mean that the author or the publisher endorses the information the organization or Website may provide or recommendations it may make. Further, readers should be aware that Internet Websites listed in this work may have changed or disappeared between when this work was written and when it is read.

For general information on our other products and services or to obtain technical support, please contact our Customer Care Department within the U.S. at (800) 762-2974, outside the U.S. at (317) 572-3993 or fax (317) 572-4002.

Library of Congress Cataloging-in-Publication Data provided by the publisher.

Trademarks: Wiley, the Wiley logo, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates, in the United States and other countries, and may not be used without written permission. All other trademarks are the property of their respective owners. Wiley Publishing, Inc. is not associated with any product or vendor mentioned in this book.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

About the Author

Dan Gookin has been writing about technology for over 20 years. He's contributed articles to numerous high-tech magazines and written more than 100 books on personal computers, many of them accurate.

Dan combines his love of writing with his gizmo fascination to create books that are informative, entertaining, and not boring. Having sold more than 14 million titles translated into more than 30 languages, Dan can attest that his method of crafting computer tomes does seem to work.

Perhaps his most famous title is the original *DOS For Dummies*, published in 1991. It became the world's fastest-selling computer book, at one time moving more copies per week than the *New York Times* #1 bestseller (though as a reference, it could not be listed on the NYT Bestseller list). From that book spawned the entire line of *For Dummies* books, which remains a publishing phenomenon to this day.

Dan's most recent titles include *Word 2007 For Dummies*, *Laptops For Dummies*, 2nd Edition, and *PCs For Dummies*, 10th Edition. He also maintains the vast and helpful Web page www.wambooli.com.

Dan holds a degree in Communications/Visual Arts from the University of California, San Diego. Presently he lives in the Pacific Northwest, where he enjoys spending time with his boys in the gentle woods of Idaho.

Credits

Acquisitions Editor

Kit Kemper

Development Editor

Lisa Thibault

Technical Editor

Thomas Dickey

Production Editor

Felicia Robinson

Copy Editor

C.M. Jones

Editorial Manager

Mary Beth Wakefield

Production Manager

Tim Tate

Vice President and Executive**Group Publisher**

Richard Swadley

Vice President and Executive**Publisher**

Joseph B. Wikert

Project Coordinator

Erin Smith

Graphics and Production**Specialists**

Sean Decker

Carrie A. Foster

Brooke Graczyk

Denny Hager

Stephanie D. Jumper

Alicia B. South

Quality Control Technicians

Cynthia Fields

John Greenough

Proofreading and Indexing

Broccoli Information Management

Sossity R. Smith

Anniversary Logo Design

Richard Pacifico

Contents

Acknowledgments	xv
Introduction	xvii
Assumptions	xvii
Curses or NCurses?	xviii
Conventions	xviii
Compatibility Issues	xix
Contacting the Author	xix
Chapter 1 The Setup	1
NCurses Is a UNIX Thing	1
Run (Don't Walk) to a Terminal Screen Near You	2
Know Something About the Shell	3
Some Shelly Stuff	3
Know Your History, Because You're Going to Repeat It	4
Make a Place for Your Stuff	4
Using an Editor to Create an NCurses Program	5
Picking an Editor	5
Creating Your First NCurses Program	6
Some Deviations	7
Know Thy Compiler	8
Linking NCurses or Curses?	8
What Does the gcc Command Do?	9
Re-editing Your Source Code	9
Where Is the Program?	10
Fixing Stuff (Again)	10
Don't Panic When You Still Don't See Anything!	12
Do You Think a.out Is a Goofy Name?	13

All Done!	13
General Info	13
Handy Shell Commands to Know	14
Source Code Tidbits	14
Compiling Tips	14
Chapter 2 Basic I/O, the NCurses Way	15
The Skeleton	15
The initscr() Function	17
The initscr() Function's Exceptions	19
The endwin() Function	20
The refresh() Function	20
Writing Text	21
Tossing Up Text One Stupid Character at a Time	21
Pausing for a Side-trip	22
Blurping Text	23
The move() Function	24
The Old Formatted Text Trick	24
Reading Text	26
The Silly Typewriter Program	26
Consuming a String Whole	27
Swallowing Only So Much of a String	28
The Obligatory scanw() Program	29
Chapter 3 Formatting Text	31
Text Abuse with Text Attributes	31
More than Boring Black and White (but Not Much)	32
Testing Some Attributes	33
Multiple-Attribute Mania	34
Can It Do Color?	35
Colors and Color Pairs	37
Eight or Sixteen Colors?	38
Spruce Up Some Text!	39
A Color Thing Your Terminal Probably Cannot Do	40
Coloring a Window	42
Screen Background Color	42
More than Solid	43
Changing Color on the Fly	43
Noise, Too!	44
Chapter 4 Around the Window	47
Measuring the Standard Screen	47
The Size of the Window Is Y by X	48
And Now: the Shortcut	49
Moving the Cursor Around	49
Watch Out! I've Got You Cornered!	50
Some Compacting	51

	Center that Title!	52
	Some Fun with <code>mvprintw()</code>	54
	Whither the Cursor?	55
Chapter 5	More Text Manipulation	57
	Inserting and Deleting Functions	57
	Editing Shakespeare	58
	Inserting Some Lines	59
	Final Changes to Hamlet	60
	Inserting One Character at a Time	61
	A More Visual Example	62
	Less of Hamlet	63
	Goodbye, Chunk of Text!	64
	Out It Goes and in It Comes	65
Chapter 6	Clearing and Zapping	69
	Commands to Erase Chunks of the Screen	69
	The Obligatory Test Program	70
	Clear the Screen!	71
	Clear or Erase?	71
	Clrto means Clear To	72
	Less Blah on the End of a Line	72
	Less Blah to the End of the Screen	73
	You Mean that's It for My NCurses Erasing	
	Fun and Excitement?	74
Chapter 7	Keyboard Madness!	75
	Reading from the Keyboard	75
	Is a Character Waiting?	76
	Testing Waiting Characters	77
	How to Implement <code>kbhit()</code>	78
	Flushing Input	79
	Silence, Please!	81
	Reading Special Keys	82
	Keypad On!	83
	What's Where on the Keyboard	85
	The Highlighted Menu Bar	85
Chapter 8	Windows, Windows Everywhere!	89
	Ye Olde Standard Screen	89
	Commands that Require a Window Argument	90
	The Pseudo Commands	90
	The Other Prefix, <code>mv</code>	91
	Making Windows	91
	The Obligatory New Window Sample Program	92
	Switching between Windows	94
	Windows of a Smaller Size	96
	Removing a Window	97

	Dueling Windows	98
	Stained Glass Windows	100
	Stop Repeating Me!	102
	On Your Own	104
Chapter 9	Subwindows	105
	The Thing with Subwindows	105
	Making Subwindows	107
	Your First Subwindow	108
	Your Second Subwindow	109
	Sub-subwindows	110
	Removing a Subwindow	111
	Subwindows Versus Windows	112
Chapter 10	More Window Tricks	115
	Copying Window Contents	115
	To overlay or to overwrite?	116
	The overwrite() difference	118
	The magic of copywin()	118
	Plain old window duplication	121
	Scrolling Around	122
	Can it scroll?	122
	Scroll Away	124
	The old manual scroll	124
	Scrolling by leaps and bounds	125
	Negative scrolling	127
	The Moving Experience	127
Chapter 11	Dig My Pad, Man	131
	The Monster Window	131
	Making a Pad	132
	Viewing a Pad's Contents	133
	More Pad-Viewing Stuff	135
	Subpads	138
	Making a subpad	138
	Working with a Subpad	139
	Some Optimization	141
	Removing a Pad	142
	Pad Miscellany	143
	Another Pad Function	143
	Forbidden Pad Functions	144
	Forbidden Pad Stuff	145
Chapter 12	The Joy of Soft Labels	147
	What Is a Soft Label?	147
	Doing the Soft Label Thing	148
	Stand by for Soft Labels	148
	Gimme Some Soft Labels	149
	Making the Index Line	151

Soft Labels Here and Gone	152
Hiding and Restoring the Labels	152
Changing a Label	153
Removing a Label	154
Hooking in the Function Keys	154
Chapter 13 Messing Mit der Mouse	157
Hello, Mouse	157
Can NCurses Deal with the Mouse?	158
Can Your Terminal Deal with the Mouse?	158
Reading the Mouse	160
The “Reading the Mouse” Overview	161
Where Did You Click that Mouse?	162
On Your Own	163
What Clicked?	163
To Eek or Not to Eek?	165
Chapter 14 A Mixture of Stuff	167
Adios, Cursor	167
Line Drawing	169
Boxing Windows	169
Building Better Boxes	172
We Control the Horizontal and the Vertical	174
Between NCurses and Disk	176
Functions that Dump the Screen	176
Taking a Snapshot of the Screen	176
Examining the Dump File	178
Restoring the Screen	178
Functions that Dump a Window	180
Appendix A NCurses Library Reference	185
Appendix B The Alternative Character Set	523
Appendix C The <i>chtype</i>	525
Appendix D Keypad Character Codes	527
Index	533

Acknowledgments

I'd like to thank Thomas Dickey for his marvelous work augmenting my dive into the NCurses library. I truly appreciate his participation in this project and admire him not only for maintaining NCurses but working to assist others with their questions and problems. Thank you, Thomas!

Introduction

The NCurses library is a programming tool you can use in UNIX distributions as well as in Windows under `CYGWIN` to program, control, and manipulate text on the terminal screen. With NCurses you can control interactive I/O, organize information into windows on the screen, use color to highlight text and organize information, and even use a mouse to further refine input. It's all possible with NCurses.

This book presents NCurses in two parts. The first part is a 14-chapter tutorial that covers enough of the basic NCurses library to get you started and more. The second part is an A to Z reference of more than 175 NCurses functions. It is *not* a rehash of the man pages but descriptions and examples based on my own research. The reference is cross-referenced, and the entire book is indexed.

I've created this book so that it will be the only Curses reference you'll need. Feel free to mark up the pages, dog-ear, and put sticky notes where necessary. This is *your* book!

Assumptions

This book assumes that you're using a UNIX-like operating system (Linux, FreeBSD, Mac OS X, or some other OS based on UNIX).

Most UNIX operating systems today use a graphical user interface (GUI), though for programming Curses you'll need to have access to a terminal screen. This can be a terminal window inside the GUI. Make sure you know how to open such a beast.

Curses or NCurses?

The Curses library of terminal control functions has been with UNIX since the early 1980s. As such, it was part of the older versions of UNIX, which required complex licenses and such to be used.

NCurses is the *New* Curses software emulation of the original Curses and is available from the GNU folks at the Free Software Foundation. Odds are pretty good that the computer system you're using employs NCurses, not the original Curses. Because of that, this book uses NCurses to refer to the library and its functions.

The book is current with NCurses version 5.5.

Conventions

In this book, you'll find the following conventions used:

- C language keywords, function names, or prompt commands are listed in monospace type, such as: `if` or `newwin()` or `ls -l`.
- Filenames are listed in monospaced caps, such as `A.OUT` or `GOODBYE.C`. Directory and pathnames are also in small caps: `~/PROG/C/CURSES`
- Program code appears with the source code filename first, followed by the code:

Listing I-1: `box.c`

```
1 #include <ncurses.h>
2
3 int main(void)
4 {
5
6 initscr();
7
8 box(stdscr, '*', '*');
9 refresh();
10 getch();
11
12 endwin();
13 return 0;
14 }
```

The line numbers, to the left of the bar, are for reference only; do not type them. The code is to the right of the bar.

The programs in this book are short and to the point. As such, they rarely include comments. Even so, be sure to comment your own code and name your variables in a friendly way.

Some programs later in the book dispense with error-checking for some NCurses procedures. This is noted as a bad practice in real life but is done here to keep the code short and easy to read and type. In your code, always be sure to check for errors with those NCurses functions that can return errors, as noted in the text.

Compatibility Issues

I wrote this book on a G5 Mac running OS X. Programs were also tested on a FreeBSD computer as well as a system running Mandrake Linux. All the programs in this book work, but not all of them work well or identically on all systems. Even though NCurses is very universal, do not expect all the code here to fly perfectly on your computer.

If you encounter problems with NCurses on your OS, please refer to the OS Technical Support — or an online forum or Wikipedia — for assistance. Odds are pretty good that I don't have your same setup, so e-mailing me isn't going to get you anywhere.

As this book goes to press, I've already reported several dozen issues with NCurses on Mac OS X to the OS X developer support team, as well as to the NCurses maintenance team.

Contacting the Author

Here is my real e-mail address:

`dgookin@wambooli.com`

I cannot promise to answer all my e-mail, as I get a ton of it and most of it is for technical support, which is not my business. I do enjoy hearing feedback about my books, and I will answer questions about the books. I cannot, obviously, write your source code for you.

This book has a companion web page, which is shared with the site I use to support my C programming books. The page can be found at:

`http://www.c-for-dummies.com/ncurses/`

There you'll find supplemental material and bonus programs, plus perhaps an FAQ when one is warranted. The C Language forum has plenty of regulars who know C very well and are eager to help out beginners as well as old hands. Try visiting there first with your problems or questions regarding C.

Enjoy NCurses!

DAN

The Setup

This chapter covers a basic setup and organization for you to get started with NCurses programming. Here you'll find:

- An introduction to the terminal window in UNIX
- A smattering of basic shell commands
- Creating a special `curses` directory for this document's programs
- A review of available text editors
- The creation of a basic NCurses program
- A review of the `gcc` compiler and linking commands
- Re-editing source code and debugging exercises

The idea here is to show you how everything works and to get you comfortable programming with NCurses, even if you've never written a UNIX program before.

NCurses Is a UNIX Thing

You must have a UNIX-like operating system to work the samples and examples in this book.

Beyond this, note that you must also have the programming libraries installed for your operating system. Without those libraries, programming in NCurses just isn't gonna happen. Refer to your operating system's installation or setup program, such as `/stand/sysinstall` in FreeBSD, to install the C programming libraries for your operating system. If special extensions are required to get the NCurses library installed, use them!

NOTE It's possible to program NCurses in Windows when using the Cygwin environment. I've not toyed with Cygwin, so I'm unable to comment on it here. For more information, refer to www.cygwin.com.

Run (Don't Walk) to a Terminal Screen Near You

NCurses is about programming the terminal screen, so you'll need access to a terminal screen or window to run the programs.

You can either use one of the virtual terminals (which you can access on most PCs by pressing Alt+F1, Alt+F2, Alt+F3, and so on) or open a terminal window in the X Window System environment or in Mac OS X using the Terminal program. (See Figure 1-1.)

Figure 1-1: A terminal window for Mac OS X

Note that the terminal you choose can affect what NCurses does. Not all terminal types can, for example, do color or draw lines on the screen.

Know Something About the Shell

The program you use in the terminal screen is a *shell*. It displays a shell prompt and lets you type one of the gazillions of UNIX commands and what not — which is all basic UNIX stuff.

The following sections review basic shell operations and a smattering of commands. If you feel you already know this, skim up to the section titled “Make a Place for Your Stuff.”

Some Shelly Stuff

For example, the standard Bourne shell may look like this:

```
$
```

The dollar sign is the prompt, and you type your commands after the prompt.

The Bash shell, popular with Linux, may look like this:

```
Bash-2.05a$
```

Or the shell may be customized to display your login name:

```
dang$
```

Or even the working directory:

```
/home/dang/$
```

Whatever!

No one really cares about which shell you use, but you should know enough shell commands to be able to do these things:

- Make directories
- Display a file’s contents
- Copy files
- Rename files
- Remove files

It’s beyond the scope of this book to teach you such stuff, though a handy list of popular shell commands is provided at the end of this chapter.

Note that this book does not display the shell prompt when you're directed to enter a command. Simply type the command; then press Enter to send the command to the shell program for processing.

It is always assumed that you press the Enter key to input the command.

NOTE Please do check your typing! The shell is very fussy about getting things correct. In the Bash shell, you'll see a `command not found` error when you mistype something:

```
-bash: tcc: command not found
```

Know Your History, Because You're Going to Repeat It

One handy shell feature you should take advantage of is the history. Various history commands allow you to recall previously typed text at the command prompt. This is commonly done as you edit, compile, re-edit, and recompile your code.

For example, most of the time you're using this book you'll be cycling through three sets of commands. First comes the editing:

```
vim goodbye.c
```

Then comes the compiling:

```
gcc -lnurses goodbye.c
```

Then comes the running:

```
./a.out
```

I'll cover these steps in detail later, but for now recognize that these commands are to be repeated over and over: Edit, compile, run (or test); then re-edit, recompile, and test again. To assist you in that task, employ your shell's history function.

In the Bash shell, for example, use the up arrow key on your keyboard to recall a previous command. To recall the second previous command, press the up arrow key twice. I'm not intimate with the other shells, so if you use the C shell or Bourne shell, review your documentation for any history commands available with those shells.

Make a Place for Your Stuff

Please do be organized and build yourself a handy little directory into which you can save, compile, and test the various programs presented in this document.

For example, in my home directory, I have the following set up:

```
$HOME/prog/c/ncurses
```

`$HOME` is the home directory, the shell variable that represents your account's home directory for most UNIX shells that I've played with. It can also be abbreviated as `~/` in some shells.

Then I have a subdirectory called `PROG`, which contains all my programming junk and test files. `PROG` contains subdirectories for C language programs, Perl programs, shell scripts, and whatever else I'm dabbling in.

The `C` subdirectory contains C programs and directories.

Finally, the `NCURSES` directory is where I built all the sample files for this book.

You should consider a similar setup for your system, even if it's just something like `$HOME/ncurses`. As long as you can keep all the sample files around and be able to access them later, you'll be a happy camper.

If you want to create a `~/PROG/C/NCURSES` directory for your stuff, you can use the following command in your home directory:

```
mkdir -p prog/c/ncurses
```

The `-p` switch directs `mkdir` to build all parent directories to the final `NCurses` directory.

Using an Editor to Create an NCurses Program

There's no point in bothering with a fancy developer environment or IDE when you're programming NCurses. I think you'll be happier using the terminal window and a shell prompt, unless you've been totally corrupted by some IDE. Then you're on your own!

Picking an Editor

Since day one of UNIX, a text editor has been used to create code. That's what I recommend for this book. Any text editor will do, and most UNIX-like operating systems give you a smattering of editors to choose from:

- **ee.** The "easy editor" is a popular choice for many UNIX newcomers. No one will think any less of you for using `ee`, especially if you're using it with your C programming.
- **emacs.** This is the most popular choice, mostly because its commands are more word processor-like and you don't have to keep whacking the Escape key as you do in `vi/vim`.

- **vim.** This is my personal choice, simply because it's so damn raw and complex. As you get used to vim, though, it becomes a very powerful and handy tool. Plus it's common to all Unixes.

Whenever this book tells you to edit or create some source code, you'll use your favorite text editor to make it happen. (And please do create these programs in your NCurses directory, as covered in the previous section.)

If you don't know any editors, I recommend ee as the easiest. Otherwise, this book does not teach you how to use any text editor; I assume you'll figure that out on your own.

Creating Your First NCurses Program

Rather than just discuss all this stuff, why not get moving?

Use the `cd` command to change directories to the `NCURSES` directory you just created. You can confirm which directory you're using with the `pwd` command.

This is what I see on my screen:

```
/HOME/DANG/PROG/C/NCURSES
```

Your screen will probably show something different. The point is the same: You're in the `NCURSES` directory and ready to create some source code with your editor.

Source code is presented in this book as follows: First comes the filename, then the source code. To the left are line numbers for reference purposes only. Do not type the line numbers!

Use your editor to name (or create) the file; then input all the text *exactly* as shown in Listing 1-1.

Listing 1-1: GOODBYE.C

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6 addstr(Goodbye, cruel C programming!);
7
8 endwin();
9 return 0;
10 }
```

So if you're using vim, you would type:

```
vim goodbye.c
```

Then you would enter the text into the editor using your favorite, cryptic vim commands.

NOTE Note that some compilers require there to be an extra blank line following the last line of code. This is not shown above or in any sample code in this document.

When you're done entering text, double-check to ensure that you didn't miss anything.

Note that from now on it's assumed that whenever you see source code as shown here, you are to type it and name it according to the source code heading. And, naturally, you don't have to type *every* program, only those you want to experiment with.

Some Deviations

The next step in the programming process is compiling and linking, handled deftly by the common GCC command. But before compiling and linking, consider a few sidetracks, just to get you oriented if you're not used to programming in UNIX.

Use the `ls` command to view the contents of your `NCURSES` directory.

The `ls` command displays or lists the files in the directory, one of which should be `goodbye.c`. Confirm that.

```
~/prog/c/ncurses$ ls
goodbye.c
~/prog/c/ncurses$
```

You can also use the *long* variation on the `ls` command to see more details.

```
~/prog/c/ncurses$ ls -l
total 8
-rw-r--r--  1 dang  dang  113 dec  7 13:02 goodbye.c
~/prog/c/ncurses$
```

Now you can see permissions, owner, group, file size, and date information for the `GOODBYE.C` file — all of which help to confirm the file's existence.

Finally, you can view the file's contents with the `cat` command:

```
~/prog/c/ncurses$ cat goodbye.c
#include <ncurses.h>

int main(void)
{
 initscr();
```

```
 addstr(Goodbye, cruel C programming!);

 endwin();
 return 0;
 }
```

```
~/prog/c/ncurses$
```

And there is the file yet again on the screen.

Typing `ls` and `cat` are not required steps in the program-creation process. I just like to remind you of their use here, which I liken to peering into the mail drop box twice just to confirm that your mail actually made it into the box and is not somehow stuck on the hinged lid.

Time to compile!

Know Thy Compiler

The standard C compiler in the UNIX environment is `gcc`, the GNU C compiler. Here is how it works in this book: You will see source code listed, such as the `goodbye.c` program. You will immediately know to type it and compile it.

To compile, you will type something at the shell prompt, perhaps like this:

```
gcc goodbye.c -lncurses
```

That's the `gcc` command, your compiler.

The first option is the name of the source code file, the text file you created. In this case, it's named `goodbye.c`. The single, lowercase `c` denotes a standard C source code file, not C++.

Finally comes `-lncurses`, which tells the compiler to -l “link in” the NCurses library. *This is very important!* NCurses is not just a header file; it's also a *library*. And you must link in the library to have those NCurses functions work.

Use this command:

```
gcc goodbye.c -lncurses
```

And you're compiled. Or not.

Linking NCurses or Curses?

On most systems I've visited, both the `CURSES` and `NCURSES` libraries are the same thing, meaning that if you link in `-lcurses` instead of `-lncurses`, the results are the same. The only advantage here is that typing `-lcurses` saves you a keystroke. Otherwise, I recommend using `-lncurses`.

What Does the gcc Command Do?

The `gcc` command either outputs a slew of error messages or shows you nothing.

When you get a slew of error messages, you must re-edit the source file and try to work out whatever bugs you can. The compiler is brutally honest, but it's also nice in that it does give you a line number to show you where (approximately) you screwed up.

When `gcc` does nothing, the source code is properly compiled and linked. This is what you want.

In this case, I've tricked you into typing sloppy code so that you'll see an error message. Something like:

```
goodbye.c:6: macro 'addstr' used with too many (2) args
```

One variation of the `gcc` compiler yielded even more information:

```
goodbye.c:6:45: macro "addstr" passed 2 arguments, but takes just 1
```

These error messages are just oozing with information:

- `goodbye.c` tells you which source code file is offensive.
- The 6 tells you that the error is either in line 6 or the previous line. In the second example, the 45 tells you which column in the line is offensive — very specific.
- Then the error message itself; something is apparently wrong with the call to the `addstr` macro. Must fix.

NOTE If you didn't see the error message, you probably have been coding C for some time and just put the `addstr()` function's text in double quotes out of habit. Good for you!

Re-editing Your Source Code

In programming you do more re-editing than editing. In this case, the error was on purpose so I could show you how the compiler displays an error message. The fix is easy: Just edit the `GOODBYE.C` source code file again.

Don't forget to use your shell's history (if available) to recall that editing command!

NOTE Here's a tip: Familiarize yourself with the editor's command that instantly jumps to a specific line number. Most of your editing will actually be re-editing, where the compiler directs you to a specific line number. If you know the line-number-jumping command, you can get there quickly to fix your source code and try (again) to compile it:

In vim, the line number skipping command is `nG`, where `n` is the line number and `G` is Shift+G. Thus, typing `6G` will get you right to line 6.

The line should read:

```
addstr("Goodbye, cruel C programming!");
```

Then you should save the file to disk and re-compile it. But nothing happens. That's good! However....

Where Is the Program?

The program `gcc` creates is named `a.out`. It's a binary file, and its permissions are all properly set so that the operating system knows it's a program file and not a slice of Velveeta.

Use the `ls` command to confirm that `a.out` exists, if you like.

To run the program, you need to focus on the current directory: `./A.OUT`.

You can't just type `a.out`, because the operating system looks only to the search path for programs to run. So you must specifically direct tired old UNIX to look in the current directory — abbreviated by the `.` single dot — to run the program.

So `./` means "look in the current directory" and `A.OUT` means "run the file named `a.out`."

Of course, if you have the manual dexterity, you can always type a full path-name, something like:

```
~/prog/c/ncurses/a.out
```

This also runs the `a.out` program, but I believe you'll find typing `./A.OUT` a lot easier.

Nothing happens, not even an error. Again, there is a problem and you need to re-edit and recompile.

Fixing Stuff (Again)

Fixing stuff (again) in this case means that you forgot a key NCurses command. (Or more properly, fixing it again here means that I didn't specify a command on purpose simply to drive this point home.)

The problem? You didn't use the `refresh()` function, which is a common blunder in NCurses programming. Only by using `refresh()` is the NCurses "window" updated and any text written to the screen displayed. So, back to the editor!

Insert the `refresh()` function after the `addstr()` function on line 6. Your code should look like Listing 1-2, complete.

Listing 1-2: goodbye.c

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6 addstr("Goodbye, cruel C programming!");
7 refresh();
8
9 endwin();
10 return 0;
11 }
```

Double-check your work.

Remember that you can use your shell's history to quickly recall those common commands: your editor, your compiler, and the `./a.out` command.

Figure 1-2: Output of the GOODBYE.C code.

Now it should work, and you'll see the string thrown up onto the screen via NCurses, as shown in Figure 1-2. Congratulations!

Don't Panic When You Still Don't See Anything!

Even with the `refresh()` function in the code, it's still possible that you won't see any program output. The problem isn't the program or even NCurses; it's your terminal.

Many terminals, such as `xterm`, support a feature known as *rmcup*. It restores the screen to what it looked like before a program was run. The situation also occurs with any full-screen terminal program, such as *man* or *less*; the program's text disappears after you quit the program, and the prompt "window" is restored.

Sadly, there is no handy way to switch off *rmcup* support from a terminal window. The `terminfo` file for the terminal needs to be recompiled to remove *rmcup* support, or a new `terminfo` file needs to be created in your home directory, one that lacks *rmcup* as an option.

The quick solution is to use the `getch()` function in your code. By inserting a line with `getch()` before the `endwin()` function, you can pause output and see what NCurses does before the program quits, as shown in Listing 1-3.

Listing 1-3: goodbye.c

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6 addstr("Goodbye, cruel C programming!");
7 refresh();
8 getch();
9
10 endwin();
11 return 0;
12 }
```

The new line 8 was added, allowing the program to pause, and for you to read the output.

Many of the program examples in this book use `getch()` to pause output. But some programs do not; be sure to use `getch()` in your code to see output, or modify your `terminfo` file to disable the *rmcup* feature.

NOTE It might also help to be vocal about the *rmcup* feature for future releases of your operating system. While many folks may see *rmcup* as a handy thing, other users dislike it. The solution is to make the feature easy to disable. Let's hope that will be possible sooner than later.

Do You Think a.out Is a Goofy Name?

Yes, a.out is a goofy name, but that's because the compiler doesn't know any better.

For running the myriad test programs in this book, using a.out will be a blessing. It won't take up as much disk space as individually compiling each program and creating separate silly little programs, plus it means you can instantly recall the ./a.out command using your shell's history command.

But anyway, if you'd rather compile to a different output file, you need to specify the -o switch when you use gcc. It goes like this:

```
gcc goodbye.c -lncurses -o goodbye
```

gcc is still the compiler.

goodbye.c is the source code.

-lncurses directs the compiler to link in the *NCurses* library.

And finally, -o goodbye tells gcc to create the output file named goodbye as opposed to creating a.out.

Use the preceding command to accomplish this.

Do not forget the ./ prefix! Silly old UNIX needs to know where to find the file. So you must type ./GOODBYE to run the program.

By the way, the output file doesn't have to be the same name as the source code file. You could use the following command if you like:

```
gcc goodbye.c -lncurses -o cloppyfeen
```

This creates the program file named cloppyfeen from the source code found in goodbye.c., so what you name the final program file can be anything you like.

All Done!

That pretty much does it for your whirlwind introduction to NCurses programming using the C language in the UNIX environment. This chapter has imparted the following knowledge, stuff that you'll need to carry with you throughout the remainder of this document:

General Info

Keep in mind that it's a good idea to keep your learning NCurses files in your special NCURSES directory. This is assumed.

Do remember those handy shell history commands. You'll be doing a lot of repetitious commands here, and pressing the up arrow key is a lot easier than retyping boring old UNIX commands.

And from now on, I will not be reminding you to specifically input, compile, and run the sample programs. There may be other, specific instructions given in the text, but whenever you see source code, it's assumed that you can type it in and run it if you want to learn more.

Handy Shell Commands to Know

<code>cat</code>	Displays a text file (source code) to the screen
<code>clear</code>	Clears the screen
<code>cp</code>	Copies a file
<code>ls -l</code>	Lists files in the long format
<code>ls</code>	Lists files
<code>mv</code>	Moves or renames a file
<code>rm</code>	Removes (deletes) a file

Source Code Tidbits

End the source code file with `.C` to show that it's a C language source code file. (Some editors, such as `vim`, may even recognize this and bless you with color-coded, in context contents as you edit.)

The `main()` function is an `int` and must return a value to the shell via either `return` or the `exit()` function.

If you use the `exit()` function, remember to include the `STDLIB.H` header file at the top of your source code.

If the program seems not to display anything, remember to add a `getch()` function before the `endwin()` function.

Compiling Tips

The compiler used in this book is `gcc`.

You must link in the `NCurses` library by using the `-lncurses` option to properly compile these programs.

The program file produced is always named `a.out`.

You must type `./a.out` to test run the program file.

You can use the `-o` compiler option to specify the name of the output file as something different from `a.out`.

The compiler command format is:

```
gcc filename.c -lncurses
```

You supply the `filename` according to the source code name given in this document.

Basic I/O, the NCurses Way

NCurses allows you full control over terminal screen (or window) but only if you heed its rules! There is a definite way to set up an NCurses program and some specific tricks and traps to know. Also, you must use NCurses' own I/O functions to display text as well as read input from the keyboard.

The Skeleton

The majority of NCurses programs have the same basic skeleton, which looks something like this:

```
#include <ncurses.h>

int main(void)
{
 initscr(); /* Initialize ncurses */

 /* i/o and other programming done here */

 endwin(); /* Properly close ncurses */
 return 0; /* cough up return value for the shell */
}
```

The bookends are the two functions `initscr()` and `endwin()`. Between them you can stuff all the NCurses commands and functions that your little heart desires, plus the usual hoard of C programming commands — with the exception of the standard I/O commands. No, you must use NCurses' own I/O commands for NCurses to work. But more on that later.

```
#include <ncurses.h>
```

You must include the `NCURSES.H` header file so that the compiler doesn't choke on your NCurses functions.

NOTE Please note that including the `NCURSES.H` header file does not automatically link in the NCurses library. No, you must do that with the `-lncurses` switch when you compile (as covered in Chapter 1). There is a difference between the header and library files!

The NCurses header file does a few nifty tricks. First, it automatically includes the following other header files:

```
stdio.h
unctrl.h
stdarg.h
stddef.h
```

Therefore, there is no need to re-include these header files in your source code. In fact, if you do, you may end up slowing things down and creating files much larger than they need to be. So if you're tempted to do this:

```
#include <stdio.h>
#include <ncurses.h>
```

Do only this instead:

```
#include <ncurses.h>
```

Also, the `NCURSES.H` file defines such things as `TRUE`, `FALSE`, `OK`, `ERR`, and other useful constants. It contains definitions for structures you'll be using later. Plus, it includes many other wonderful and useful goodies. If you have the time, peruse the header file, which can be found at `/USR/INCLUDE/NCURSES.H`.

The `initscr()` Function

The `initscr()` function initializes NCurses. It does not clear the terminal screen. Instead, it sets up internal memory structures and interfaces between the NCurses functions and your computer's terminal I/O thingy.

Two important items `initscr()` creates are called the *standard screen* and the *current screen*. Both of these are internal structures used by NCurses to efficiently display information on the terminal screen.

The standard screen, or `stdscr`, is the default output window for NCurses, as shown in Figure 2-1. As you'll discover later in Chapter 8, all NCurses output commands, and a select few input commands, are window oriented. The standard screen is the main window you'll use, and it's exactly the same size as the terminal screen. The `initscr()` function creates the standard screen and uses the variable `stdscr` to reference it.

The standard screen, however, is not the same as the terminal window, and stuff you write to the standard screen doesn't appear on the terminal window. Well, not right away.

The `refresh()` command is required to update text on the terminal window, letting you see what NCurses has done. What `refresh()` does is to check for new text has been output by NCurses and update that text on the current screen, or `curscr`, as shown in Figure 2-2.

The current screen is NCurses's internal representation of what is believed to be on the terminal screen, or what the user sees, as shown in Figure 2-2. The `refresh()` function is responsible for updating the current screen, which then updates what is shown to the user.

Like the standard screen, the current screen is an NCurses window. But unlike `stdscr`, it's uncommon (and not recommended) to output directly to `curscr`. There are many reasons for this, as you'll learn later in this book.

In addition to the standard screen and current screen, there is something called the *virtual screen*. The virtual screen exists for efficiency's sake. It contains updated information, only those items changed or *touched* in a certain window and which are waiting to be updated on the current screen, as shown in Figure 2-3.

Figure 2-1: The standard screen is the default window for NCurses text output commands.

Figure 2-2: The current screen holds an approximation of what NCurses believes to be on the terminal window.

Figure 2-3: How the virtual screen helps keep text output efficient

Internally, the `refresh()` function consists of two commands. The first is `wnoutrefresh()`, which updates only the changed portions of a window or the standard screen to the virtual screen. The second half of the `refresh()` function is `doupdate()`, which makes the current screen match the virtual screen's updates. Again, this is done to keep text output efficient. The other way would be to update the complete terminal screen each time new text is output, which can be maddeningly slow on some terminals.

All this terminology (standard screen, current screen, virtual screen, `wnoutrefresh()` and `doupdate()`) can be overwhelming. Don't let it get to you now. It's merely the internal mechanisms by which NCurses works. As another example, consider the source code for `GOODBYE.C` as shown in Chapter 1:

```

1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6 addstr("Goodbye, cruel C programming!");
7 refresh();
8 getch();
9
10 endwin();
11 return 0;
12 }
```

In line 5, the `initscr()` function configures NCurses and creates both the `stdscr` and `curscr`.

Text is written to the `stdscr` using the `addstr()` function in line 6.

The `refresh()` command in line 7 updates both the virtual screen, which immediately updates the current screen and, in the end, the terminal window so that you can see the text.

In line 8, everything pauses with `getch()`, waiting for the user to press Enter.

The `endwin()` function shuts NCurses down in line 10, but `endwin()` deserves its own section and explanation.

The `initscr()` Function's Exceptions

For starting out, it's easy to remember that `initscr()` is the function that initializes NCurses for your code. But `initscr()` isn't alone; it has a twin function called `newterm()`.

The `newterm()` function sets up NCurses just as `initscr()` does, but it allows you more control over the input and output sources. Therefore, it's kind of an advanced function, and, if you're curious, you can look it up in Appendix A. Otherwise, it does not appear in the tutorial portion of this book.

Also, `initscr()` isn't necessarily the very first NCurses function you'll use in your code. There are several functions in NCurses that must be used *before* `initscr()`. These functions are mentioned under the definition of `initscr()` in Appendix A, and more information on each function can be found in that appendix as well.

The `endwin()` Function

The cleanup hitter in the NCurses line up is the `endwin()` function. It undoes any modifications that NCurses has made to your terminal, and does other tidying up.

It's very important that you finish your NCurses program with this command!

If you neglect to use `endwin()`, your terminal's behavior becomes unpredictable. (This is the voice of experience here.) So be very, very sure that you use `endwin()` when your program is done — especially if you're programming some large, monster program with several exit holes.

Note that the standard C output functions — `putc()`, `puts()`, `printf()`, and so on — do output text when NCurses is active, though by doing so NCurses would be confused about what's on the display. Therefore, it's better not to use such output functions while NCurses is actively outputting text.

Incidentally, `endwin()` need not be the end of your NCurses program. It's possible to use `endwin()` to merely suspend NCurses and return to the terminal. When the `refresh()` function is used after `endwin()`, it reactivates NCurses visual mode, though you must still use another `endwin()` function to properly end your program. The entry for `endwin()` in Appendix A explains more about this feature.

The `refresh()` Function

Rare is the NCurses program without a `refresh()` function. It's almost required. `refresh()` updates the screen, noting any changes between what you want on the screen and what's there and writing the difference.

Use the following code in Listing 2-1 to create the `cls` program.

Listing 2-1: `cls.c`

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6 refresh();
7
8 endwin();
9 return 0;
10 }
```

Yes, indeed, the program clears the screen. Here's how. When `initscr()` runs, it initializes `stdscr`, the default window, to all blanks and it sets the cursor to the *home* position, top row, left-most column. The `refresh()` function updates `stdscr` to the current screen and the terminal display, which has the effect of clearing the screen and homing the cursor.

Writing Text

Here are three popular NCurses text output functions:

```
addch(ch);
addstr(*str);
printw(format, var[, var...]);
```

The `addch()` function places (or adds) a single character to the display.

`addstr()` adds an entire string, essentially calling `addch()` over and over until the entire string is coughed up. You've already seen `addstr()` in use with the `goodbye.c` program in Chapter 1. It's similar to the `puts()` function in C, though a newline (`\n`) isn't automatically appended to the string.

`printw()` is the NCurses version of the `printf()` function. It outputs a formatted string to the display.

NCurses sports more text output functions, but for getting started these three basic functions are fine.

Tossing Up Text One Stupid Character at a Time

I love marquee programs. But rather than write a really fancy one, I'll just show you how `addch()` can blurt out one character at a time as the following program in Listing 2-2 demonstrates.

Listing 2-2: ADD1.C

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 char text[] = "Greetings from NCurses!";
6 char *t;
7
8 initscr(); /* initialize NCurses */
9 t = text; /* initialize the pointer */
10
11 while(*t) /* loop through the whole string */
12 {
```

(continued)

Listing 2-2 (*continued*)

```
13 addch(*t); /* put one char to curscr */
14 t++; /* increment the pointer */
15 refresh(); /* update the screen */
16 napms(100); /* delay a bit to see the display */
17 } /* end while */
18 getch(); /* wait here */
19
20 endwin(); /* clean up NCurses */
21 return 0; /* keep the shell happy */
22 }
```

This program inches through a string of text using a pointer `t`. The pointer allows each character in the string to be displayed one at a time via the `addch()` function.

The `napms()` function pauses output one-tenth of a second between each character displayed, which helps to drive home the nature of `addch()`. I'll cover `napms()` in more detail in the next section.

NOTE Note the importance of `refresh()`! You cannot see what's on the screen until you refresh!

Pausing for a Side-trip

In addition to all the fun screen (and soon-to-come keyboard) frivolity, NCurses also features a variable pausing function, `napms()`. Such a cute name!

`napms(ms)`

The `napms()` function pauses program execution for `ms` milliseconds. So the statement:

`napms(1000);`

causes program execution to pause for one whole second. The statement:

`napms(100);`

used in the code for `ADD1.C` pauses execution for only a paltry $1/10^{\text{th}}$ second.

Change the value of `napms()` in line 16 of the `ADD1.C` code in Listing 2-3 to see how it affects the program's output.

Blurping Text

There's no point in using `addch()` to display an entire line of text. That's because there's also the `addstr()` function, which takes care of the tedious task for you.

Listing 2-3: ADD2.C

```

1  #include <ncurses.h>
2
3  int main(void)
4  {
5 char text1[] = "Oh give me a clone!\n";
6 char text2[] = "Yes a clone of my own!";
7
8 initscr();
9 addstr(text1); /* add the first string */
10 addstr(text2); /* add the second string */
11 refresh(); /* display the result */
12 getch(); /* wait */
13
14 endwin();
15 return 0;
16 }
```

Note the comments in Listing 2-3: The string is *added* with the `addstr()` function, not displayed. The string gets displayed only when `refresh()` updates the current screen.

Another thing to note: The `\n` at the end of the first string did, indeed, move the cursor down to the next line.

This next program example in Listing 2-4 contains a subtle variation on the `ADD2.C` code.

Listing 2-4: ADD3.C

```

1  #include <ncurses.h>
2
3  int main(void)
4  {
5 char text1[] = "Oh give me a clone!\n";
6 char text2[] = "Yes a clone of my own!";
7
8 initscr();
9 addstr(text1); /* add the first string */
10 addstr(text2); /* add the second string */
11 move(2,0); /* cursor to row 3, column 1 */
12 addstr("With the Y chromosome changed to the X.");
```

(continued)

Listing 2-4 (*continued*)

```
13 refresh(); /* display the result */
14 getch();
15
16 endwin();
17 return 0;
18 }
```

I added the `move()` function in line 11, which changes the cursor's location on the standard screen window. I also added another `addstr()` function at line 12 to write the next line of text.

The `move()` Function

There are many cursors in NCurses. For example, each window has its own cursor and that cursor location stays the same in each window regardless of what happens to the cursor in other windows.

In the code for `ADD3.C` shown in Listing 2-4, the newline displayed by `addstr()` in line 9 moves the cursor on the standard screen window from the end of the current line of text, down to the start of the next line — as you would expect.

In line 11 of `ADD3.C`, the `move()` function moves the cursor's location. Here is the format of the `move()` function:

```
move(y,x)
```

`y` is a row value, going up and down the screen.

`x` is a column value, going left to right across the screen.

The upper-left corner of the screen is coordinate 0,0. And, of course, the total number of rows and columns depends on your terminal configuration, though there is a way to discover it, as I'll show you in Chapter 4. Figure 2-4 also helps illustrate how the coordinates work out.

NOTE It's important to remember that the `move()` function puts the row first, or Y, X (if you're used to Cartesian coordinates). Think *row, column* as opposed to *X, Y*.

The Old Formatted Text Trick

In NCurses, the `printw()` function can be used just like `printf()` to display strings of text, variables, formatted text, and all that sort of junk. If you know `printf()`, you also know `printw()` — but remember that in NCurses the `printw()` function is the one you want to use. Check out Listing 2-5 to see how this works.

Figure 2-4: Plotting window coordinates in NCurses

Listing 2-5: YODA.C

```

1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int yoda = 874;
6 int ss = 65;
7
8 initscr();
9 printw("Yoda is %d years old\n",yoda);
10 printw("He has collected %d years\n",yoda-ss);
11 printw("of Social Security.");
12 refresh();
13 getch();
14
15 endwin();
16 return 0;
17 }
```

Nothing truly new here. The `printw()` function works just as you would expect `printf()` to work.

Reading Text

There is nothing really magical about writing text to the screen. Well, the `move()` function is pretty cool. But the really cool stuff — especially if you're weary of a lack of single-character input functions in C — comes with reading text in from the keyboard.

Here are some NCurses console input functions:

```
getch()
getstr(*str)
getnstr(*str, length)
scanw(format, var[, var...])
```

The `getch()` function returns a single character from the console. There is no need to press the Enter key, because the character is read right away.

The `getstr()` and `getnstr()` functions read in a string of text from the console. Of the two, use `getnstr()`, which measures input and is therefore more secure than the straight `getstr()` function.

Finally, `scanw()` works just like the standard I/O function `scanf()`. It allows formatted input.

There are other NCurses functions for console input. Some help you shape input, which I'll get into later in this book. For now I'm just going to demonstrate the basic commands listed here.

The Silly Typewriter Program

Nothing best demonstrates “one character in/one character out” than a simple, stupid typewriter program, such as the one in Listing 2-6.

Listing 2-6: TYPEWRITER.C

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 char ch;
6
7 initscr();
8 addstr("Type a few lines of text\n");
9 addstr("Press ~ to quit\n");
10 refresh();
11
12 while( (ch = getch()) != '~')
13 ;
14
15 endwin();
```

Listing 2-6 (*continued*)

```

16 return 0;
17 }

```

Note the `while` loop here. Basically, it's saying to read all character input until the `~` character is received; then bail. Try the program out:

```

Type a few lines of text
Press ~ to quit

```

Pressing Enter may result in a return instead of a return/line feed combination. That's fine; the program is more about I/O than actually editing text.

Note, however, that `getch()` in its natural state does display the text you've input; there is no need to use `refresh()` when `getch()` is reading text.

The `getch()` function doesn't always display text as it's typed. It's possible in NCurses to turn off echo on input. I'll cover that in Chapter 7.

Consuming a String Whole

The `getstr()` function works similarly to the standard `gets()` function, which simply takes keyboard input and stuffs it into a buffer — and without bounds checking, I might add. I demonstrate the function in Listing 2-7, but for security reasons, in your real programs, please use the `getnstr()` function instead, which is shown in the next section.

Listing 2-7: STRING1.C

```

1  #include <ncurses.h>
2
3  int main(void)
4  {
5 char first[24];
6 char last[32];
7
8 initscr();
9 addstr("What is your first name? ");
10 refresh();
11 getstr(first);
12
13 addstr("What is your last name? ");
14 refresh();
15 getstr(last);
16
17 printw("Pleased to meet you, %s %s!", first, last);
18 refresh();
19 getch();
20
21 endwin();
22 return 0;
23 }

```

In this program, only 24 characters are allocated for first name storage, then 32 for last name. Please be sane about this and try not to type any super-long names!

Also note the positioning of the `refresh()` functions. Like `getch()`, `getstr()` normally displays its input as you type, so there's no need to `refresh()` after or during the function.

```
What is your first name? Clark
```

```
What is your last name? Kent
```

```
Pleased to meet you, Clark Kent!
```

And it pretty much works as you would expect it to.

Swallowing Only So Much of a String

Rather than risk some idiot typing 3,000 characters of text for his first name (the latter part of which is a worm program designed to hijack your computer), use the `getnstr()` function instead of `getstr()`. That `n` in there means “accept only *n* characters of input,” a wise and logical addition to the input command.

Listing 2-8 shows a subtle modification of the previous `string1.c` program.

Listing 2-8: STRING2.C

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 char first[4];
6 char last[4];
7
8 initscr();
9 addstr("Enter the first 3 letters of your first name? ");
10 refresh();
11 getnstr(first,3);
12
13 addstr("Enter the first 3 letters of your last name? ");
14 refresh();
15 getnstr(last,3);
16
17 addstr("Your secret agent name is ");
18 printw("%s%s",first,last);
19 addch('!');
20 refresh();
21 getch();
22
```

Listing 2-8 (*continued*)

```

23 endwin();
24 return 0;
25 }

```

The size of the input buffers, `first` and `last`, is set to 4 characters. That's 3 letters plus the null `\0` at the end of the string.

Note the format for `getnstr()`: First comes the character buffer, then the maximum character count. Users can still backspace and erase after reaching that number of characters, but if they try to type any more, the computer beeps at them (or the screen flashes).

The `printw()` function displays the two short strings.

Finally `addch()` is used to display the exclamation point.

The Obligatory `scanw()` Program

I'm not a big `scanf()` fan (as you already know if you've read my C programming books); therefore you're not going to be seeing much of `scanw()` outside of this section. Given that, Listing 2-9 shows the obligatory demonstration of `scanw()`.

Listing 2-9: SUSHI.C

```

1 #include <ncurses.h>
2
3 #define UNI 4.5
4
5 int main(void)
6 {
7 int pieces;
8
9 initscr();
10
11 addstr("SUSHI BAR");
12 move(3,0);
13 printw("We have Uni today for $%.2f.\n",UNI);
14 addstr("How many pieces would you like? ");
15 refresh();
16
17 scanw("%d",&pieces);
18 printw("You want %d pieces?\n",pieces);
19 printw("That will be $%.2f!",UNI*(float)pieces);
20 refresh();
21 getch();
22
23 endwin();
24 return 0;
25 }

```

Again, this could just be a simple `scanf()` program, though `scanw()` is used instead. I've not much more to say about it, mostly because, as I've already mentioned, I'm not a big `scanf()` fan.

TIP The big flub everyone makes with `scanf()/scanw()` is forgetting the ampersand before nonarray variable names. That one will cost you a core dump or three if you don't catch it.

Formatting Text

NCurses not only puts text up on the screen; it also lets you put text on the screen with *style*. While the style may not be as elaborate as the styles offered in a GUI word processor, it is enough to add emphasis, fun, and perhaps a wee bit o' color to what would otherwise be boring terminal text.

Text Abuse with Text Attributes

There are three useful functions that control the tone of the text displayed on the screen:

```
attrset(attr)
attron(attr)
attroff(attr)
```

The `attrset()` function sets text attributes. It directs NCurses to apply the attribute(s) specified to all text displayed from that point onward.

The `attron()` and `attroff()` functions turn specific text attributes on or off, respectively.

There is some confusion regarding whether to use `attrset()` or `attron()` to apply text attributes. You can use either one. For example:

```
attrset(A_BOLD);
```

```
attron(A_BOLD);
```

Both these statements apply the bold text attribute to any text displayed afterward. The difference is that `attrset()` *turns off* all other attributes previously applied, leaving only bold applied to the text, while `attron()` *adds* the bold attribute to any attributes already applied to the text.

More than Boring Black and White (but Not Much)

When you start up NCurses, the text output is displayed using the normal (`A_NORMAL`) text attribute. That equates to the standard white text on a black background or however you have your terminal configured (for example, green text on a white background or whatever).

But that's so boring!

Table 3-1 lists the basic (noncolor) text attributes you can apply to text using the `attrset()` or `attron()` functions.

Table 3-1: NCurses Text Attributes

ATTRIBUTE NAME	WHAT IT DOES
<code>A_ALTCHARSET</code>	Displays text using an alternative character set (defined by your terminal)
<code>A_BLINK</code>	Annoying blinking text
<code>A_BOLD</code>	Bright text, bold text, thick text (depending on terminal type)
<code>A_DIM</code>	Dimmed text (not as bright as regular text)
<code>A_INVIS</code>	"Hidden text" (available only on certain terminals)
<code>A_NORMAL</code>	Normal text
<code>A_REVERSE</code>	Inverse text
<code>A_STANDOUT</code>	Same as <code>standout()</code>
<code>A_UNDERLINE</code>	Underline text
<code>A_PROTECT</code>	"Protected text," available only on certain terminals, prevents text from being overwritten.
<code>A_HORIZONTAL</code>	
<code>A_LEFT</code>	
<code>A_LOW</code>	
<code>A_RIGHT</code>	
<code>A_TOP</code>	
<code>A_VERTICAL</code>	Not implemented

The attributes listed in Table 3-1 are used with the `attrset()`, `attron()`, and `attroff()` functions to control the appearance of text on the screen. `attron()` and `attroff()` are used to set and reset individual attributes. `attrset()` is used to override any previous text attributes and set a new attribute for all text.

Some attributes are defined by the XSI (X/Open System Interface) but not yet implemented, at least not in any version of NCurses I've found. These are: `A_HORIZONTAL`, `A_LEFT`, `A_LOW`, `A_RIGHT`, `A_TOP`, and `A_VERTICAL`. (These are "highlighted modes," and I'm not really certain what that means.)

Testing Some Attributes

You can use the following program in Listing 3-1 as a base or test bed for testing the various attributes listed in Table 3-1.

Listing 3-1: `twinkle.c`

```


1 #include <ncurses.h>
2
3 int main(void)
4 {
5 initscr();
6
7 attron(A_BOLD);
8 addstr("Twinkle, twinkle little star\n");
9 attron(A_BLINK);
10 addstr("How I wonder what you are.\n");
11 attroff(A_BOLD);
12 addstr("Up above the world so high,\n");
13 addstr("Like a diamond in the sky.\n");
14 attrset(A_NORMAL);
15 addstr("Twinkle, twinkle little star\n");
16 addstr("How I wonder what you are.\n");
17 refresh();
18 getch();
19 endwin();
20 return 0;
21 }
```

The important thing to remember about this code is that an attribute stays on until you turn it off, either via `attroff()` or `attrset()`. Otherwise, the attributes are slapped on to all text output after the attribute function is used, which can be seen in Figure 3-1.

`A_BOLD` displays the text foreground in bold.

Blinking Text

Figure 3-1: Output of the `twinkle.c` code

`A_BLINK` blinks the text on and off. Note that your terminal definition, or GUI terminal preferences panel, may disable this feature. It's generally accepted that blinking text is perhaps the most irritating attribute you can ever assign to anything on the screen.

NOTE Note that text attributes affect only text, not the spaces or “blanks” between words.

Multiple-Attribute Mania

You don't have to issue multiple `attrset()`, `attron()`, or `attroff()` functions to apply or remove multiple attributes. Thanks to the unique bit patterns of the attribute constants in NCurses, text attributes can be applied all at once by using a logical OR between each attribute you want in a single `attron()` or `attrset()` function.

For example, if you want your text bold and blinking, you can use:

```
attrset(A_BOLD | A_BLINK);
```

Here, both the bold and blink attributes are specified, meaning any text displayed after that statement will boldly blink (highly irritating). See Listing 3-2 as an example.

Listing 3-2: `annoy.c`

```
1  #include <ncurses.h>
2
3  #define COUNT 5
4
5  int main(void)
```

Listing 3-2 (*continued*)

```

6 {
7 char text[COUNT][10] = { "Do", "you", "find", "this", "silly?" };
8 int a,b;
9
10 initscr();
11
12 for(a=0;a<COUNT;a++)
13 {
14 for(b=0;b<COUNT;b++)
15 {
16 if(b==a) attrset(A_BOLD | A_UNDERLINE);
17 printw("%s",text[b]);
18 if(b==a) attroff(A_BOLD | A_UNDERLINE);
19 addch(' ');
20 }
21 addstr("\b\n");
22 }
23 refresh();
24 getch();
25
26 endwin();
27 return 0;
28 }

```

Here's some sample output:

```

Do you find this silly?
Do you find this silly?
Do you find this silly?
Do you find this silly?
Do you find this silly?

```

Any number of attributes (including color) can be applied in a single `attron()` or `attrset()` command and likewise turned off via `attroff()` or `standend()`. Simply specify the `|` (logical OR) between the attribute constants.

Can It Do Color?

Of course, NCurses can do color! The question is whether or not the terminal can. Fortunately, the NCurses library comes with the tools to assist you in determining whether or not the terminal is color blind or rainbow ready.

```
has_colors()
```

The `has_colors()` function returns a logical `TRUE` if the terminal is able to display colored text, `FALSE` otherwise. (Both `TRUE` and `FALSE` are defined in `NCURSES.H`, so don't fret over them or redefine them in your code.)

After determining whether the terminal has colors, you need to start up NCurses color abilities. Here's the function that does that, aptly named:

```
start_color()
```

The `start_color()` function returns OK if the color functions are properly initialized. (And OK is defined in `NCURSES.H`.) So after successful completion of the `start_color()` command, you can use color attributes on text and to shade the background.

The following program in Listing 3-3 determines whether your terminal can do colors in NCurses and can start the color routines. If so, the program tells you how many colors and color combinations you can use. (More on that in the next section.)

Listing 3-3: `colortest.c`

```
1  #include <ncurses.h>
2  #include <stdlib.h>
3
4  void bomb(char *msg);
5
6  int main(void)
7  {
8 initscr();
9
10 /* first test for color ability of the terminal */
11 if(!has_colors())
12 bomb("Terminal cannot do colors\n");
13
14 /* next attempt to initialize curses colors */
15 if(start_color() != OK)
16 bomb("Unable to start colors.\n");
17
18 /* colors are okay; continue */
19 printw("Colors have been properly initialized.\n");
20 printw("Congratulations!\n");
21 printw("NCurses reports that you can use %d colors,\n",COLORS);
22 printw("and %d color pairs.",COLOR_PAIRS);
23 refresh();
24 getch();
25
26 endwin();
27 return 0;
28 }
29
30 void bomb(char *msg)
31 {
32 endwin();
33 puts(msg);
34 exit(1);
35 }
```

Here's the output I see on my computer:

```
Colors have been properly initialized.
Congratulations!
```

```
NCurses reports that you can use 8 colors,
and 64 color pairs.
```

Note the use of the `COLORS` and `COLOR_PAIRS`. These constants are set when `start_color()` checks to see how many colors are available to the terminal, as well as how much space is left for storing color information in the `NCurses attr_t` variable type. The next section explains the difference between `COLORS` and `COLOR_PAIRS`.

Colors and Color Pairs

In `NCurses`, the `COLORS` and `COLOR_PAIRS` constants report how many colors the terminal can display and how many color combinations (foreground + background — a *color pair*) can be defined. This may not be the way you've dealt with text colors in the past, so pay attention!

The `COLORS` value reflects the basic set of colors available to the terminal. The typical PC reports only eight colors available. These are the standard eight text colors used on PCs since the first IBM PC color graphics adapter set the standard back in 1981. The colors are listed in Table 3-2, along with their `NCurses` constant names and values.

Table 3-2: `NCurses` Colors

NCURSES NUMBER	PC BIOS NUMBER	PC NAME	NCURSES NAME
0	0	Black	COLOR_BLACK
1	4	Red	COLOR_RED
2	2	Green	COLOR_GREEN
3	6	Brown	COLOR_YELLOW
4	1	Blue	COLOR_BLUE
5	5	Magenta	COLOR_MAGENTA
6	3	Cyan	COLOR_CYAN
7	7	White	COLOR_WHITE

It's important to remember that the `COLORS` value tells you how many colors are available, yet the colors are numbered starting with zero. So the range of colors available is 0 through `COLORS` minus one.

A *color pair* is simply a combination of foreground and background color attributes. Each combination is a color pair and assigned a number from 1 through the value of `COLOR_PAIRS` minus 1.

For example, the color pair `COLOR_YELLOW, COLOR_RED` indicates yellow text on a red background. To assign those colors as a text attribute, you must first associate them with a color pair number. This is done with the `init_pair` function:

```
init_pair(pair, f, b)
```

The `init_pair()` function assigns two colors to color pair number `pair`. `f` is the foreground, or text, color; `b` is the background color.

```
init_pair(1, COLOR_YELLOW, COLOR_RED);
```

The preceding statement defines color pair number 1 as yellow text on a red background.

The next step is to apply the color attribute to the text. This is done by using the `attrset()` or `attron()` function just as you would apply any other text attribute. The key, however, is to use the `COLOR_PAIR(n)` constant:

```
attrset(COLOR_PAIR(1));
```

The preceding statement applies the color attributes assigned to color pair 1 to the text that follows. If `COLOR_PAIR(1)` is defined as yellow text on a red background, that's the attribute taken by the text.

To apply a different color to the text, use `init_pair()` to set up foreground and background colors for a color pair. Then use the `COLOR_PAIR(n)` constant with `attrset()` or `attron()` to apply that color pair combination to your text.

Eight or Sixteen Colors?

While NCurses may report only eight colors available, on most terminals there are twice as many colors to choose from. The secret is to apply the bold text attribute (`A_BOLD`) with a color pair.

The bold text attribute affects only the foreground text color. It gives you access to the eight *brighter* versions of the standard eight (or however many) text colors available.

For example, if color pair 1 is defined as Magenta on Black, applying bold to the text attribute yields pink on black text:

```
attrset(COLOR_PAIR(1) | A_BOLD);
```

The other foreground text colors become brighter versions of their original colors when logically OR'd with the `A_BOLD` attribute. Brown actually becomes yellow, and black becomes a midtone gray.

Spruce Up Some Text!

The color-pair stuff is only confusing when you're reading about it. The best way to understand the way NCurses applies color is, naturally, with a test program such as Listing 3-4.

Listing 3-4: `colorme.c`

```
1  #include <ncurses.h>
2  #include <stdlib.h>
3
4  void bomb(int r);
5
6  int main(void)
7  {
8 initscr();
9 start_color();
10
11 init_pair(1,COLOR_BLACK,COLOR_RED);
12 init_pair(2,COLOR_BLUE,COLOR_BLACK);
13 attrset(COLOR_PAIR(1));
14 addstr("My name is Mr. Black!\n");
15 attrset(COLOR_PAIR(2));
16 addstr("My name is Mr. Blue!\n");
17 attrset(COLOR_PAIR(1));
18 addstr("How do you do?\n");
19 attrset(COLOR_PAIR(2));
20 addstr("How do I do ");
21 attron(A_BOLD);
22 addstr("what");
23 attroff(A_BOLD);
24 addch('?');
25 refresh();
26 getch();
27
28 endwin();
29 return 0;
30 }
```

Note that I'm not using any error-checking with `start_color()` in line 10. In this code, I'm assuming that you know whether or not your terminal can do color. In the code you plan on releasing, it's wise to check for color and have your programs behave accordingly.

This basic program contains a simple back-and-forth conversation between two color pairs, shown in Figure 3-2. Be mindful of the parenthesis in the `attrset(COLOR_PAIR(n))` statements.

Notice how the color attributes affect only the text put to the screen. The red background doesn't "splash" out the rest of the line, and the foreground color, like other text attributes, affects only characters, not the blanks or white space between text.

A Color Thing Your Terminal Probably Cannot Do

NCurses has a treat for you when you're lucky enough to have a terminal that can define its own text colors. For example, you can define pink text and use it if you like. This is done via the `init_color()` function. The problem is that this function doesn't appear to be supported on many terminals. That can be confirmed with another function, `can_change_color()`, which returns a logical `TRUE` or `FALSE` depending on whether the terminal has the color-changing ability:

```
if(!can_change_color())  
 bomb("Unable to do color change.\n");
```

Now if you can get it to work, the `init_color()` function comes into play, wherein you can create your own unique text colors. That function looks something like this:

```
init_color(color,r,g,b);
```


Figure 3-2: Sample output for `colorme.c` code

The values passed to `init_color()` are all short integers. The first color represents the new color number. It must be in the range of zero to `COLOR` minus 1. Then come values for the red (r), green (g), and blue (b) arguments, each of which ranges from 0 to 1000, representing the intensity of that particular color.

So, for example, the following call to `init_color()` defines (or redefines) color number 2 as a dark gray:

```
init_color(2,250,250,250);
```

The following source code in Listing 3-5 demonstrates how `init_color` is used to define the color pink for color code 1.

Listing 3-5: `color_me.c`

```

1  #include <ncurses.h>
2
3  #define NEW_COLOR 1
4  #define RED 1000
5  #define GREEN 750
6  #define BLUE 750
7
8  int main(void)
9  {
10 initscr();
11 start_color();
12 if(!can_change_color())
13 addstr("This probably won't work, but anyway:\n");
14
15 init_color(NEW_COLOR,RED,GREEN,BLUE);
16
17 init_pair(1,NEW_COLOR,COLOR_BLACK);
18 attrset(COLOR_PAIR(1));
19 printf("This is the new color %d.\n",NEW_COLOR);
20 refresh();
21 getch();
22
23 endwin();
24 return 0;
25 }
```

The `init_color()` function is used in line 15 to create the new color “pink” by mixing 1000 points of red with 750 points each of blue and green, which works out to be pink. Then that color is put to use by the `init_pair()` function, and the `printf()` function should display its text in the new color.

On my terminal, which cannot change text color values, the new color shows up as red, which is the default for color 1 anyway. I would call that a failure.

Coloring a Window

In addition to coloring text, NCurses' color attributes can be applied to windows as well, including the standard screen, the default window you see in NCurses. (The standard screen is the same size as the terminal screen.)

The function to fill the standard screen window with color (or any text attribute) is:

```
bkgd()
```

The `bkgd()` function, as its name suggests, sets the background attributes for the standard screen. Every screen location is filled with the attribute(s) specified, whether they're plain text attributes or color.

Screen Background Color

To set the background color, you must do three things, two of which you already know:

1. First, activate color. Use the `has_color()` command if necessary to determine whether the console can do colors. If so, use `start_color()` to put NCurses into rainbow mode.
2. Second, use `init_pair()` to create the color pair(s) you want to use, setting foreground and background colors.
3. Third, use `bkgd()` to color the entire window.

The code shown in Listing 3-6 demonstrates how background color is set.

Listing 3-6: `bgcolor1.c`

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6
7 start_color();
8 init_pair(1, COLOR_WHITE, COLOR_BLUE);
9 bkgd(COLOR_PAIR(1));
10 refresh();
11 getch();
12
13 endwin();
14 return 0;
15 }
```

The result should be a solid blue screen, top to bottom. Any text added at this point appears with the color attribute applied automatically, in this case with white text on a blue background.

Press the Enter key to end the program; then modify the code to add some text. For example, insert the following before line 10:

```
addstr("So this is what a color screen looks like?\n");
```

The text appears on the screen with the same attribute: white text on a blue background.

More than Solid

Now if the solid screen bores you, it's possible to use the `bkgd()` function to fill each character space on the screen with a given character. That's because the argument to the `bkgd()` function is a `chtype` character.

The NCurses `chtype` is a special type of variable that includes both an attribute and a character. So, if you like, you can specify a single character as the background attribute for a window.

Modify the `BGCOLOR1.C` source code and change line 9 to read:

```
bkgd(' .');
```

Upon running the program, you'll see the window's background filled with dots or periods. They appear between words as well because it's the dot that defines the window's background "attribute."

To combine the dot and the color pair, modify line 9 to read:

```
bkgd(COLOR_PAIR(1) | ' .');
```

The `|` in the code is the *logical OR*. It takes the value of `COLOR_PAIR(1)` and logically ORs it with the character code for a period. You can also use the logical OR to apply other attributes or characters for the `bkgd()` function. (See Appendix C for more information on the `chtype` variable in NCurses.)

Changing Color on the Fly

The `bkgd()` function affects all attributes and unused character places on the screen. Any text you've written stays on the screen as text; only the attributes are changed, as Listing 3-7 demonstrates:

Listing 3-7: `bgcolor2.c`

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6
7 start_color();
8 init_pair(1,COLOR_WHITE,COLOR_BLUE);
9 init_pair(2,COLOR_GREEN,COLOR_WHITE);
10 init_pair(3,COLOR_RED,COLOR_GREEN);
11 bkgd(COLOR_PAIR(1));
12 addstr("I think that I shall never see\n");
13 addstr("a color screen as pretty as thee.\n");
14 addstr("For seasons may change\n");
15 addstr("and storms may thunder;\n");
16 addstr("But color text shall always wonder.");
17 refresh();
18 getch();
19
20 bkgd(COLOR_PAIR(2));
21 refresh();
22 getch();
23
24 bkgd(COLOR_PAIR(3));
25 refresh();
26 getch();
27
28 endwin();
29 return 0;
30 }
```

The program initially displays some text on the screen, blue on a white background. Press the Enter key and the colors change to green on a white background — but the text is unchanged. Press Enter again and the text color changes to red, the background to green. Ugly, but it proves that you can change the screen color without bothering any printed text.

Noise, Too!

NCurses doesn't have sound routines (at least not yet), but there is an audible way to attract attention to your programs, a way beyond text attributes and colors. Two functions do the job.

The `beep()` function, as you can guess, simply beeps the terminal's speaker. Or, if you're from the ancient days, it would ring the bell on the teletype! Either way, it's getting the user's attention.

The `flash()` function is newer than `beep`, designed to get attention by flashing the screen, supposedly to assist the hearing impaired in recognizing alerts. Sadly, `flash()` isn't implemented on every terminal, so it may just beep the speaker on your computer. The one way to find out is to run a test program such as Listing 3-8.

Listing 3-8: `notice.c`

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6
7 addstr("Attention!\n");
8 beep();
9 refresh();
10 getch();
11 addstr("I said, ATTENTION!\n");
12 flash();
13 refresh();
14 getch();
15 endwin();
16 return 0;
17 }
```

After you see `Attention!` on the screen, you should hear the beep. Press Enter to see `I said, ATTENTION!` and look for the flash. On my computer, I just heard another beep. Press Enter again to end the program.

Around the Window

One of the things that make NCurses appeal to programmers is the control it offers, not only over the text you display but over the location of that text as well. The key is moving the cursor. Secondary to that, of course, is knowing how big the terminal screen (or, in NCurses, the standard screen window) can be, so that you keep all your text visible.

Measuring the Standard Screen

If you're going to be moving the cursor hither, thither, and yon, it helps to know the dimensions of your terminal screen. Not every terminal is going to be exactly like yours, and it's an especially bad thing to assume that all terminals follow the dimensions of the standard PC text screen's 25 rows by 80 columns.

In NCurses the terminal screen isn't part of the equation. Instead, a window is used called the *standard screen*, which coincidentally is just the same size and dimensions as the terminal's screen. (Yes, this may seem trivial at this point, but soon you'll discover NCurses window functions, wherein all this makes much more sense.)

The Size of the Window Is Y by X

To discover the size of any window in NCurses, the following function can be used:

```
getmaxyx(win,y,x)
```

The `getmaxyx()` function returns the dimensions of the window `win` in rows and columns, where `y` is the row and `x` is the column. That the function is named `getmaxyx()` should help you remember that Y, or rows, comes first.

The `win` argument is the name of a specific window in NCurses. For the terminal screen, you use the standard screen window, which is named `stdscr`.

The `y` and `x` arguments are `int` variables (not pointers) that will hold the maximum number of rows and columns in the named window. (See Listing 4-1.)

Listing 4-1: `screensize.c`

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int x,y;
6
7 initscr();
8
9 getmaxyx(stdscr,y,x);
10 printf("Window size is %d rows, %d columns.\n",y,x);
11 refresh();
12 getch();
13
14 endwin();
15 return 0;
16 }
```

Here's what I see for output:

```
Windows size is 24 rows, 80 columns.
```

That's my terminal window's size; yours may be different. Because my terminal window is in a graphical window in a GUI, I can resize it. When I do and make the window wider, rerunning the program reports the new results:

```
Windows size is 24 rows, 85 columns.
```

The point here is to remember that it's a *bad thing* to guess the terminal's size. Write your code so that your program uses `getmaxyx()` to determine the screen size and save those values in variables; do not use constants!

And Now: the Shortcut

The `getmaxyx()` function can read the dimensions of any NCurses window, but because the standard screen is special, there are two NCurses constants you can use as well (refer to Listing 4-2):

`LINES`
`COLS`

The value of the `LINES` constant is equal to the number of rows on the standard screen window and, therefore, the terminal screen.

The value of `COLS` is equal to the number of columns on the standard screen window, as well as the terminal.

Listing 4-2: `stdscrsize.c`

```

1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6
7 printf("Window size is %d rows, %d columns.\n", LINES, COLS);
8 refresh();
9 getch();
10
11 endwin();
12 return 0;
13 }
```

The output is the same as from the `SCREENSIZE.C` code, though `LINES` and `COLS` are always specific to the standard screen.

Do remember that the `Y` constant is `LINES`, not `ROWS`.

Moving the Cursor Around

In NCurses, the cursor — that thing that tells curses where to put the next character on the screen — is moved around via the `move()` function but also by most commands that put text to the screen. As you've seen in early chapters, putting a `\n` to the screen moves the text down to the next line. Nothing surprising there.

To provide basic cursor control, there is only one command:

`move(y, x)`

You’ve already seen this command at work in Chapter 2, and there’s really nothing to it. But in this chapter I’ll add three more interesting commands that combine moving the cursor with slapping down text:

```
mvaddch(y,x,ch)
mvaddstr(y,x,*str)
mvprintw(y,x,format,arg[...])
```

Oh, you could probably guess how they go, but I love sample programs, and the urge to create them is just *too great!* So follow along and learn a tad bit more about moving the cursor in NCurses.

Watch Out! I’ve Got You Cornered!

There are four corners on the standard screen: upper left, upper right, lower left, and lower right. And you know what would just look lovely in each corner? Why, an asterisk, that’s what. Just like the program in Listing 4-3 demonstrates:

Listing 4-3: corners1.c

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int rows,cols;
6
7 initscr();
8 getmaxyx(stdscr,rows,cols);
9 rows--;
10 cols--;
11
12 move(0,0); /* UL corner */
13 addch('*');
14 refresh();
15 napms(500); /* pause half a sec. */
16
17 move(0,cols); /* UR corner */
18 addch('*');
19 refresh();
20 napms(500);
21
22 move(rows,0); /* LL corner */
23 addch('*');
24 refresh();
25 napms(00);
26
27 move(rows,cols); /* LR corner */
```

Listing 4-3 (*continued*)

```

28 addch('*');
29 refresh();
30 getch();
31
32 endwin();
33 return 0;
34 }

```

The program slaps down an asterisk in every corner of the screen.

Line 12 isn't necessary; NCurses initializes the cursor at the *home* location of 0,0 when the standard screen window is created by `initscr()`. Even so, I recommend using a `move(0,0);` statement in your code just in case future editions of NCurses change and because it's never really a good idea to assume anything in your code.

Some Compacting

The folks who write and maintain NCurses came to a strong realization many years ago that any `move()` function is usually followed by a command to actually stick *text* on the screen. I mean, the following code in any program would be rather silly:

```

move(10,13); /* move to here */
move(5,6); /* then to here */
move(17,11); /* try out this spot */
move(21,0); /* then put the cursor here */

```

What's the point of all that? No, sir, `move()` functions are followed by some type of text output function or statement. And you already know three of them: `addch()`, `addstr()`, and `printw()`. By prefixing `mv` (for *move*) to each of those commands, you get a combined move-and-print command.

Listing 4-4 shows a modification, do-over to the original `4corner.c` source code:

Listing 4-4: `corners2.c`

```

1 #include <ncurses.h>
2
3 int main(void)
4 {
5 int rows,cols;
6
7 initscr();
8 getmaxyx(stdscr,rows,cols);
9 rows--;

```

(*continued*)

Listing 4-4 (*continued*)

```
10 cols--;
11
12 mvaddch(0,0,'*'); /* UL corner */
13 refresh();
14 napms(500); /* pause half a sec. */
15
16 mvaddch(0,cols,'*'); /* UR corner */
17 refresh();
18 napms(500);
19
20 mvaddch(rows,0,'*'); /* LL corner */
21 refresh();
22 napms(500);
23
24 mvaddch(rows,cols,'*'); /* LR corner */
25 refresh();
26
27 getch();
28
29 endwin();
30 return 0;
31  }
```

The output is the same, but you’ve saved a lot of typing and redundancy. Note the format for the `mvaddch()` function:

```
mvaddch(y,x,ch)
```

The row and column come first, and the character to punch in that spot goes last. Again, this is just like combining the two functions, `move()` and `addch()`.

Center that Title!

It’s possible to have lots of fun with math and positioning text all over the screen. Don’t run away! Remember that the computer does the math. Centering text on the screen is an old and ancient art. It works like this:

1. Figure out how wide the screen is.
2. Figure out how wide your title text is.
3. Subtract the title text length from the screen width. The value left over needs to be shared equally as spaces on either side of the title.
4. Divide the value left over by two. That’s the number of characters to space over to center the title.

But don’t fret over writing that code yourself. The following program in Listing 4-5 has it all done for you.

Listing 4-5: `ctitle.c`

```

1  #include <ncurses.h>
2  #include <string.h>
3
4  void center(int row, char *title);
5
6  int main(void)
7  {
8 initscr();
9
10 center(1, "Penguin Soccer Finals");
11 center(5, "Cattle Dung Samples from Temecula");
12 center(7, "Catatonic Theater");
13 center(9, "Why Do Ions Hate Each Other?");
14 getch();
15
16 endwin();
17 return 0;
18 }
19
20 void center(int row, char *title)
21 {
22 int len, indent, y, width;
23
24 getmaxyx(stdscr, y, width); /* get screen width */
25
26 len = strlen(title); /* get title's length */
27 indent = width - len; /* subtract it from screen width */
28 indent /= 2; /* divide result into two */
29
30 mvaddstr(row, indent, title);
31 refresh();
32 }

```

The `center()` function is what centers the title text on a line. You supply the row number and the line of text to center. The `center()` function then centers that text on the given row.

NOTE Remember that the top row on the terminal screen is zero, not 1!

I included several `center()` commands with titles of varying length. Feel free to add more or experiment with the lengths.

The math part is done in the `center()` function. First, the string's length is calculated and returned by the `strlen()` function and stored in the `len` variable. Then that's subtracted from the screen's width, as returned from `getmaxyx()`. Then it's cut in half in line 28.

Some Fun with mvprintw()

Why do the math when the compiler can do it for you? One gem with `printf()`, and then, of course, NCurses' `printw()`, is that it can justify strings in its output. For example:

```
printf("%40s", "This is right-justified");
```

The `%s` normally tells `printf()` to replace the `%s` with a string. The `%40s`, however, tells `printf()` to set aside 40 spaces in which to stick the string. As with numbers, the string is right-justified:

```
_____This is right-justified
```

Now if you prefix the size of the field with a minus sign, you get left-justified output:

```
printf("%-40s", "This is left-justified");
```

The `-40` means to set aside 40 spaces and left-justify the given string. To wit:

```
This is left-justified_____
```

This calculating feature of `printf()`, and therefore `printw()` and therefore `mvprintw()`, can be put to use to do interesting justification on the screen without a lot of mathematical overhead, as the following program in Listing 4-6 demonstrates:

Listing 4-6: mydata.c

```
1  #include <ncurses.h>
2
3  #define COL1 5
4  #define COL2 38
5
6  int main(void)
7  {
8 initscr();
9
10 mvprintw(5,COL1, "%30s", "Your name:");
11 mvprintw(5,COL2, "%-30s", "Art Grockmeister");
12
13 mvprintw(7,COL1, "%30s", "Your company:");
14 mvprintw(7,COL2, "%-30s", "Sterling/Worbletyme");
15
16 mvprintw(9,COL1, "%30s", "Position:");
```

Listing 4-6 (*continued*)

```
17 mvprintw(9,COL2, "%-30s", "Grand Duke of Finance");
18
19 mvprintw(11,COL1, "%30s", "Date hired:");
20 mvprintw(11,COL2, "%-30s", "October 19, 1993");
21 refresh();
22 getch();
23
24 endwin();
25 return 0;
26 }
```

The move-cursor commands don't seem to be logical until you think of them as placing given 30-character fields on the screen. Remember that the `printw()` function is doing the alignment.

Here's what the output generally looks like:

```
Your name : Art Grockmeister

Your company : Sterling/Worbletyme

Position : Grand Duke of Finance

Date hired : October 19, 1993
```

You can adjust the positions of the columns easily by changing the values of the `COL1` and `COL2` constants. This is why they were declared as constants instead of being hard-coded into the program.

Whither the Cursor?

Knowing where the cursor is doesn't seem as popular or necessary a function as being able to move the cursor. But consider the case where a program involves full-screen user input. In that example, it helps to have a function that tracks down where the booger is.

The `getyx()` function reads the logical cursor location from the window `win` (`stdscr` for the standard screen) and puts its row and column positions into the variables `y` and `x`. As with the `move()` function, the home location 0,0 is the upper-left corner of the screen. (See Listing 4-7.)

Listing 4-7: whereami.c

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 char ch='\0'; /* initialize ch to NULL */
6 int row,col;
7
8 initscr();
9
10 addstr("Type some text; '~' to end:\n");
11 refresh();
12
13 while( (ch=getch()) != '~')
14 ;
15
16 getyx(stdscr,row,col);
17 printf("\n\nThe cursor was at row %d, column %d\n",row,col);
18 printf("when you stopped typing.");
19 refresh();
20 getch();
21
22 endwin();
23 return 0;
24 }
```

The program lets you type away on the screen, similar to the `typewriter.c` program shown earlier in this book. When you press the tilde key, ~, the `getyx` function grabs the location of the cursor, and the `printf` statement tells you where it was.

Note that the function is named `getyx()`, not `getxy()`.

Here's a sample of the output you may see:

```
Type some text; '~' to end:
Bill is a jerk!~
```

```
The cursor was at row 1, column 16
When you stopped typing.
```

More Text Manipulation

NCurses provides a wealth of text-manipulation functions, which are more than just positioning the cursor. There are functions that can insert and delete characters or lines of text, causing other text on the screen to jump around and make room or to fill in the gaps. This chapter covers those amazing functions.

Inserting and Deleting Functions

Writing a program that spits up text on the screen is a relatively easy task. What becomes a pain in the rear is when you have to *modify* the text you splash on the screen. That becomes the “Oh, no! I now have to rethink how all this is going to work” chore.

Face it. Some dolt somewhere is always going to change his mind. You must learn to be versatile, to plan ahead. And if that’s not always possible, you can rely on the following functions in NCurses that insert and delete text:

```
insch(ch)
insertln()
delch()
deleteln()
```


The `ins` sisters are used to insert a single character or a complete line of text. The `insch()` inserts a character. The `insertln()` function scrolls in a blank line of text.

The `del` brothers have no arguments. They delete a single character or an entire line of text from the screen.

As someone who's struggled to write his own text editor can attest, these routines are blessings in disguise! And they work in the logical manner you would expect them to — yet another wreath to toss on the monument to NCurses' designers.

Editing Shakespeare

The following source code in Listing 5-1 serves as the core for the next several sets of programs.

Listing 5-1: `hamlet1.c`

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 char Ham1[] = "To be, or not to be: that is the question:\n";
6 char Ham2[] = "Whether 'tis nobler in the mind to suffer\n";
7 char Ham3[] = "The slings and arrows of outrageous fortune,\n";
8 char Ham4[] = "Or to take arms against a sea of troubles,\n";
9 char Ham5[] = "And by opposing end them?\n";
10
11 initscr();
12
13 addstr(Ham1);
14 addstr(Ham3);
15 addstr(Ham5);
16 refresh();
17 getch();
18
19 endwin();
20 return 0;
21 }
```

The program dutifully prints every other line of the start of Hamlet's famous soliloquy:

```
To be, or not to be: that is the question:
The slings and arrows of outrageous fortune
And by opposing end them?
```

Doesn't quite sound the same, right? Of course, to the ignorant it still "sounds" like Shakespeare — but I'm not here to argue the merits of the bard's poetry or why people seem so turned off by him.

Inserting Some Lines

The purpose of this lesson is to rebuild the quote properly. The `HAMLET1.C` code contains all the text so you don't have to retype the entire soliloquy. But just pretend the input was coming from the terminal and you needed to insert a new line of text between lines 1 and 2?

Remember that on the screen, lines 1 and 2 appear on screen rows 0 and 1. Therefore, you would need to insert a blank line at row 1 and shove in the new text there. Further, you would need to scroll the other lines down so that the new line wouldn't overwrite the existing line.

Fortunately, the `insertln()` function does all that: It inserts a blank line all the way across the screen and scrolls the rest of the text beneath that line down one notch (see Listing 5-2). At that point, you merely need to add the string of text you need.

Listing 5-2: `hamlet2.c`

```

1  #include <ncurses.h>
2
3  int main(void)
4  {
5 char Ham1[] = "To be, or not to be: that is the question:\n";
6 char Ham2[] = "Whether 'tis nobler in the mind to suffer\n";
7 char Ham3[] = "The slings and arrows of outrageous fortune,\n";
8 char Ham4[] = "Or to take arms against a sea of troubles,\n";
9 char Ham5[] = "And by opposing end them?\n";
10
11 initscr();
12
13 addstr(Ham1);
14 addstr(Ham3);
15 addstr(Ham5);
16 refresh();
17 getch(); /* wait for key press */
18
19 move(1,0); /* position cursor */
20 insertln(); /* insert a blank line, scroll text down */
21 addstr(Ham2); /* line to insert */
22 refresh();
23 getch(); /* wait for key press */
24
25 endwin();
26 return 0;
27 }
```

Lines 18 through 22 are the new ones, as shown in the listing, inserting the proper second line of the speech. When the program runs, after the first three lines are displayed, press Enter. That way, `getch()` has something to eat, and then the rest of the program works.

The new code starts by moving the logical cursor to row 1 (the second row) column 0 (first column).

Next, the `insertln()` function creates a blank line on the same line where the logical cursor is placed. It always blanks the entire line, even if the cursor is placed on the far left side of the screen.

Finally, the `addstr()` function inserts a new string of text at the cursor's position, which is still 1,0. The `insertln()` function does not move the cursor; it uses the cursor's row position as a guide for which line to blank.

The result is that the existing text is scrolled down and the new line is inserted. (Note that `insertln()` scrolls the entire contents of the standard screen window. If there is text on the last line, that line is scrolled off into oblivion.)

Final Changes to Hamlet

The problem with `HAMLET2.C` is that it's still missing one line of text. There are multiple ways to add that last line of text and finish the program, any one of which is acceptable as long as the results on the screen look like this:

```
To be, or not to be: that is the question:
Whether 'tis nobler in the mind to suffer
The slings and arrows of outrageous fortune,
Or to take arms against a sea of troubles,
And by opposing end them?
```

Try your own solution before looking at mine in Listing 5-3.

NOTE The most common mistake is forgetting that the first `insertln` scrolls down the rest of the text; you must move the cursor to row 3, not row 2, to insert the fourth line.

Listing 5-3: hamlet3.c

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 char Ham1[] = "To be, or not to be: that is the question:\n";
6 char Ham2[] = "Whether 'tis nobler in the mind to suffer\n";
7 char Ham3[] = "The slings and arrows of outrageous fortune,\n";
8 char Ham4[] = "Or to take arms against a sea of troubles,\n";
```

Listing 5-3 (*continued*)

```

 9 char Ham5[] = "And by opposing end them?\n";
10
11 initscr();
12
13 addstr(Ham1);
14 addstr(Ham3);
15 addstr(Ham5);
16 refresh();
17 getch();
18
19 move(1,0); /* position cursor */
20 insertln(); /* insert blank line, scroll text down */
21 addstr(Ham2); /* line to insert */
22 refresh();
23 getch();
24
25 move(3,0);
26 insertln(); /* insert blank line at line 4 */
27 addstr(Ham4); /* add line 4 */
28 refresh();
29 getch();
30
31 endwin();
32 return 0;
33  }

```

Inserting One Character at a Time

The `insch()` function inserts only one character into a row of text, shoving all the characters to the left one space to the left. And like `insertln()`, any character that gets shoved off the left side of the screen is forgotten; no “wrapping” takes place with `insch()`.

The following source code in Listing 5-4 is one of those classic chestnuts, the scrolling marquee. Of course, it’s a lot easier to write, thanks to the `insch()` function.

Listing 5-4: `marquee1.c`

```

1  #include <ncurses.h>
2  #include <string.h>
3
4  int main(void)
5  {
6 char text[] = "Stock Market Swells! DOW tops 15,000!";
7 char *t;
8 int len;
9

```

(*continued*)

Listing 5-4 (*continued*)

```
10 initscr();
11
12 len = strlen(text);
13 t = text; /* initialize pointer */
14 while(len)
15 {
16 move(5,5); /* always insert at the same spot */
17 insch(*(t+len-1)); /* work through string backwards */
18 refresh();
19 napms(100); /* .1 sec. delay */
20 len--;
21 }
22 getch();
23
24 endwin();
25 return 0;
26 }
```

Each character in the string is processed backward in the `while` loop (lines 14-21), from the end to the beginning. The `*(t+len-1)` calculation initially points to the last character in the string, based on its length `len` (with the `t` pointer always pointing at the start of the string).

As the `while` loop decrements the value of `len`, the `*(t+len-1)` calculation points to each previous character in the string. The `insch()` function then displays that character at location 5,5, pushing the rest of the text on that line one notch to the left. The result is the scrolling marquee.

A More Visual Example

The following code in Listing 5-5 modifies the original `MARQUEE1.C` source code, filling the screen with text so that you can more graphically see how the `insch()` function affects text on the screen.

Listing 5-5: `marquee2.c`

```
1  #include <ncurses.h>
2  #include <string.h>
3
4  void fill(void);
5
6  int main(void)
7  {
8 char text[] = "Stock Market Swells! DOW tops 15,000!";
9 char *t;
10 int len;
11
12 initscr();
```

Listing 5-5 (*continued*)

```

13
14 fill();
15 refresh();
16 len = strlen(text);
17 t = text; /* initialize pointer */
18 while(len)
19 {
20 move(5,5); /* always insert at the same spot */
21 insch(*(t+len-1)); /* work through string backwards */
22 refresh();
23 napms(100); /* .1 sec. delay */
24 len--;
25 }
26 getch();
27
28 endwin();
29 return 0;
30 }
31
32 void fill(void)
33 {
34 int a,x,y;
35
36 getmaxyx(stdscr,y,x);
37 for(a=0; a<y; a++)
38 addstr("A B C D E F G H I J K L M N O P Q R S T U V W X Y
39 Z\n");
39 }

```

Less of Hamlet

On the deleting side, NCurses offers the `delch()` and `deleteln()` functions. My favorite is `delch()` because I can pronounce it. Even so, the following source code in Listing 5-6 shows `deleteln()` first. It's a modification of the original `HAMLET.C` source code, which makes typing easier.

Listing 5-6: `hamlet4.c`

```

1 #include <ncurses.h>
2
3 int main(void)
4 {
5 char Ham1[] = "To be, or not to be: that is the question:\n";
6 char Ham2[] = "Whether 'tis nobler in the mind to suffer\n";
7 char Ham3[] = "The slings and arrows of outrageous fortune,\n";
8 char Ham4[] = "Or to take arms against a sea of troubles,\n";

```

(*continued*)

Listing 5-6 (*continued*)

```
9 char Ham5[] = "And by opposing end them?\n";
10
11 initscr();
12
13 addstr(Ham1);
14 addstr(Ham2);
15 addstr(Ham3);
16 addstr(Ham4);
17 addstr(Ham5);
18 refresh();
19 getch(); /* wait for key press */
20
21 move(1,0); /* move to the line to delete */
22 deleteln(); /* Delete and backscroll */
23 refresh();
24 getch(); /* wait for key press */
25
26 endwin();
27 return 0;
28  }
```

First, the whole chunk of text is displayed. Good.

Press Enter to delete the text. Note how it scrolls up? Yes, the `deleteln()` function is nearly the opposite of the `insertln()` function, complete with logical reverse scrolling. And the vanished line goes off into bit-hell as well; don't look for it anywhere.

Do note that `deleteln()` does not affect the location of the cursor. After the last `refresh()` command above, the cursor is still at location 1,0, eagerly awaiting more text to be added to the screen.

Goodbye, Chunk of Text!

It's time to edit Hamlet's speech. Your job is to display the text, then press a key to delete the word "outrageous."

The command to use is `delch()`, which has no arguments. It simply removes whichever character happens to be lurking at the current cursor position. Any characters to the right on the same line are then shuffled over left one notch; a blank character is then added to the end of the line.

Hint: "outrageous" is 10 characters long, but you probably also want to delete the space character immediately after it. So 11.

Here's another hint: Row 2, Column 25.

You should be able to see the text displayed, press a key, and then watch as the word "outrageous" vanishes. Such tidy editing.

As long as your program worked, everything is fine by me. For comparison purposes only, Listing 5-7 shows my solution to the problem.

Listing 5-7: hamlet5.c

```

1 #include <ncurses.h>
2
3 int main(void)
4 {
5 char Ham1[] = "To be, or not to be: that is the question:\n";
6 char Ham2[] = "Whether 'tis nobler in the mind to suffer\n";
7 char Ham3[] = "The slings and arrows of outrageous fortune,\n";
8 char Ham4[] = "Or to take arms against a sea of troubles,\n";
9 char Ham5[] = "And by opposing end them?\n";
10 int c;
11
12 initscr();
13
14 addstr(Ham1);
15 addstr(Ham2);
16 addstr(Ham3);
17 addstr(Ham4);
18 addstr(Ham5);
19 refresh();
20 getch(); /* wait for key press */
21
22 move(2,25); /* move to the start of "outrageous" */
23 for(c=0;c<11;c++)
24 delch(); /* gobble! */
25 refresh();
26 getch(); /* wait for key press */
27
28 endwin();
29 return 0;
30  }
```

Gobble! Note that `delch()` does not “backscroll” the screen or “reverse wrap” any text from the following line. You can make such a thing happens, but *you* will have to write the code that does it.

Out It Goes and in It Comes

One more final modification to the Hamlet speech!

On your own, modify the source code so that it displays each character of “outrageous” being deleted one at a time. Further, modify the source code so that the word “obnoxious” is inserted in place of “outrageous,” again one character at a time. Hint: Use the `napms()` function to create a delay between inserting and deleting each character.

How did you do? Did you forget to not delete (or reinsert) the space after “outrageous?” Did you use `insch()` and discover that your new text was inserted backward? Or did you cheat and just use my solution, shown in Listing 5-8?

Listing 5-8: hamlet6.c

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 char Ham1[] = "To be, or not to be: that is the question:\n";
6 char Ham2[] = "Whether 'tis nobler in the mind to suffer\n";
7 char Ham3[] = "The slings and arrows of outrageous fortune,\n";
8 char Ham4[] = "Or to take arms against a sea of troubles,\n";
9 char Ham5[] = "And by opposing end them?\n";
10 char *ob = "obnoxious";
11 int c;
12
13 initscr();
14
15 addstr(Ham1);
16 addstr(Ham2);
17 addstr(Ham3);
18 addstr(Ham4);
19 addstr(Ham5);
20 refresh();
21 getch(); /* wait for key press */
22
23 /* First, remove "outrageous" */
24
25 move(2,25); /* move to the start of "outrageous" */
26 for(c=0;c<10;c++) /* only loop 2 times */
27 {
28 delch(); /* gobble! */
29 refresh(); /* update screen (cursor doesn't move) */
30 napms(100); /* pause */
31 }
32
33 /* Second, insert "obnoxious" */
34
35 move(2,25); /* reset cursor */
36 for(c=0;c<9;c++)
37 {
38 insch( *(ob+8-c) );
39 refresh();
40 napms(100);
41 }
42 getch();
```

Listing 5-8 (*continued*)

```
43
44 endwin();
45 return 0;
46 }
```

In this source code, I decided to use a little pointer math to display the “obnoxious” string:

```
 insch(* (ob+8-c)) ;
```

Pointer `ob` is positioned to point at the “s” in `obnoxious`. That’s eight characters into the string minus the value of `c`, which is zero at the start of the `for` loop. As the `for` loop progress, the value of `c` increases, which backsteps one character at a time through the string.

Remember that `insch()` inserts text backward because it doesn’t move the cursor. So you have to slide “obnoxious” in back to front.

Clearing and Zapping

There is a difference between clearing a chunk of the screen and deleting text in NCurses. That difference is that clearing merely erases, replacing the text with blank characters. Deleting, on the other hand, removes the text and tightens up the hole, which is demonstrated with the `delch()` and `deleteln()` functions in Chapter 5.

In this chapter, you're introduced to the handful of NCurses commands that erase text without scrolling or tightening up the holes. I call it "Clearing and Zapping."

Commands to Erase Chunks of the Screen

NCurses sports four functions to clear or erase any chunk of the screen:

```
erase()  
clear()  
clrtoobot()  
clrtoeol()
```

The `erase()` and `clear()` functions do pretty much the same thing: clear the screen. Between the two, the `clear()` function is more thorough, though it has more internal overhead.

The `clrtoebot()` function clears from the cursor's current position to the bottom of the screen. And `clrtoeol()` clears from the cursor's position to the end of the current line. Simple.

The Obligatory Test Program

The best way to demonstrate the erase-chunks commands is to have something on the screen worthy of erasure. For that I present the `BLAH1.C` program in Listing 6-1.

Listing 6-1: `blah1.c`

```

1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int c,y,x,cmax;
6
7 initscr();
8
9 getmaxyx(stdscr,y,x);
10 cmax = (x * y) / 5;
11 for(c=0;c<cmax;c++) addstr("blah ");
12 refresh();
13
14 getch();
15
16 endwin();
17 return 0;
18 }
```

The code uses the `getmaxyx()` function to grab the screen size, given in Y columns and X rows. Then a calculation is made to determine the maximum number of strings, `blah+space`, that can be put on the terminal screen.

Running the program results in a screen full of `blah`, as shown in Figure 6-1.

Figure 6-1: Screen full of `blah`

Now you're ready to experiment with clearing chunks of text on the screen.

Clear the Screen!

The first modification to `blah1.c` is the `BLAH2.C` source code shown in Listing 6-2. This code shows how the `clear` function is used to clear the screen.

Listing 6-2: `blah2.c`

```

1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int c,y,x,cmax;
6
7 initscr();
8
9 getmaxyx(stdscr,y,x);
10 cmax = (x * y) / 5;
11 for(c=0;c<cmax;c++) addstr("blah ");
12 refresh();
13 getch();
14
15 clear(); /* clear the screen */
16 refresh(); /* don't forget this! */
17 getch();
18
19 endwin();
20 return 0;
21 }
```

The code in Listing 6-2 uses the `clear()` function in line 15 to clear the standard screen window. But that does nothing visually; remember that a `refresh()` function is required (line 16) to show what's been done.

Note that this clearing of the screen moves the cursor to “home” after clearing the screen, just as if you issued a `move(0,0)` function.

Clear or Erase?

The `erase()` and `clear()` functions are nearly identical, but the `clear()` function does a more thorough job, ensuring that the NCurses window is completely redrawn from scratch the next time a `refresh()` function is issued.

Using the `BLAH2.C` source code, create a file, `BLAH3.C`. In that file, replace line 15 with:

```
erase();
```

The output is the same.

Clrto means Clear To

Oftentimes, you don't really want to erase the entire screen but rather only part of it. Because the text screen runs top to bottom, the two nonfull-screen NCurses erasing functions erase text from the cursor's current position to either the end of the current line of text or the end of the screen, depending on which you use.

Less Blah on the End of a Line

The `clrtoeol()` function (see Listing 6-3) is used to erase text from the cursor's position to the end of the current line. If you use the `vi/vim` editor, this is equivalent to the `D` command, though, unlike a text editor, `clrtoeol()` erases text on the screen; it's a visual command.

NOTE *EOL* means *End of Line* in primitive computer-speak. There is no *EOL* control code, though the Master Computer in the film *Tron* said, "End of line," whenever it was done talking. This trivia tidbit has absolutely nothing to do with NCurses.

Listing 6-3: `blah4.c`

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int c,y,x,cmax;
6
7 initscr();
8
9 getmaxyx(stdscr,y,x);
10 cmax = (x * y) / 5;
11 for(c=0;c<cmax;c++) addstr("blah ");
12 refresh();
13 getch();
14
15 move(5,20); /* Setup the cursor */
16 clrtoeol(); /* clear to the end of line */
17 refresh();
18 getch();
19
20 endwin();
21 return 0;
22 }
```

The `clrtoeol()` function clears text only from the cursor's position to the end of the line (line 6). No surprises. No shocks. No Taco Bell dog dancing across the screen.

And, yes, the `clrtoeol()` function does not affect the cursor's position, nor does it alter any text on any other row.

Less Blah to the End of the Screen

The `clrtobot()` function (see Listing 6-4) takes all the text from the cursor's position to the last position on the screen and replaces the text with blanks (spaces). After using `clrtobot()`, the screen looks half blank, more or less.

NOTE BOT means *Bottom of Text*.

Listing 6-4: `blah5.c`


```

1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int c,y,x,cmax;
6
7 initscr();
8
9 getmaxyx(stdscr,y,x);
10 cmax = (x * y) / 5;
11 for(c=0;c<cmax;c++) addstr("blah ");
12 refresh();
13 getch();
14
15 move(5,20); /* Setup the cursor */
16 clrtobot(); /* clear to the end of screen */
17 refresh();
18 getch();
19
20 endwin();
21 return 0;
22 }
```

From the original `BLAH4.C` source code, only line 16 is changed. Replace the `clrtoeol()` function with `clrtobot()`. That directs NCurses to clear the screen from the cursor's position (5,20) to the end of the screen.

The screen fills with the “blahs” again. Press a key, and the bottom two-thirds is zapped, leaving only four “blahs” on line 6. It looks something like Figure 6-2.

Figure 6-2: Using `clrtoobot()` to clear part of the screen

You Mean that's It for My NCurses Erasing Fun and Excitement?

Yep.

There are no NCurses commands to clear the top part of the screen, so no counterpart to `clrtoobot()` exists. Likewise, no command exists to erase text from the cursor's position to the *start* of a line. Even so, it's possible to code these commands yourself, should you need them.

Keyboard Madness!

The `getch()` function is one of the immediate blessings that NCurses offers struggling *nix programmers. Unlike the C macro `getchar()`, which is a stream-reading command, `getch()` hops back right away with whatever key was pressed. Such a function helps make your programs more interactive, which can be a huge bonus.

Using `getch()` merely to read the keyboard is grand, but there is far more `getch()` can do. In fact, this lengthy chapter discusses many of the options available to `getch()` and how you can use it to do more than you possibly expected.

Reading from the Keyboard

The `getch()` function normally waits until a key is pressed on the keyboard. This is known as a *blocking* call; program execution is stopped until a key is pressed. But it's possible to change that behavior so that `getch()` does not pause the program. In NCurses, that's done with the `nodelay()` function.

```
nodelay(sdtscr, TRUE)
```

The preceding function directs the `getch()` function to become nonblocking for the given window, the standard screen (`stdscr`). To restore `getch()` to its normal blocking mode, this version of `nodelay()` is used:

```
nodelay(stdscr, FALSE)
```

When `getch()` is in nonblocking mode, it will not pause program execution to wait for a key press. Instead, when no key is pressed or a key isn't waiting to be read from the keyboard buffer, `getch()` returns the value `ERR` — and the program continues. Likewise, if a key is pressed, `getch()` returns the key's value, as it usually does — and the program continues.

NOTE `TRUE`, `FALSE`, and `ERR` are defined in `NCURSES.H`.

Is a Character Waiting?

The following program in Listing 7-1 demonstrates how `getch()`'s personality can be changed by using the `nodelay()` function.

Listing 7-1: `keywait1.c`

```

1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int value = 0;
6
7 initscr();
8
9 addstr("Press any key to begin:\n");
10 refresh();
11 getch();
12
13 nodelay(stdscr, TRUE); /* turn off getch() wait */
14 addstr("Press any key to stop the insane loop!\n");
15 while(getch() == ERR)
16 {
17 printw("%d\r", value++);
18 refresh();
19 }
20
21 endwin();
22 return 0;
23 }
```

At first, in line 11, `getch()` carries on its normal blocking function. The program waits for a key to be pressed on the keyboard. (The key's value is unimportant, so it's not saved.)

The `nodelay()` function in line 13 turns off `getch()`'s blocking. Therefore, the `while` loop continues as long as `getch()` returns the value `ERR`, which is what it generates when no key has been pressed. During the `while` loop, values are displayed on the screen so that you're aware of the program continuing.

Note that there is no need to restore `getch()`'s function with another `nodelay()` function, at least not in this example.

Testing Waiting Characters

With `getch()`'s waiting ability turned off, you can use `getch()` to filter through keys pressed on the keyboard and scan for only those you need, discarding the rest.

For example, suppose you need to modify the `KEYWAIT1.C` program so that instead of any key stopping the insane loop, only the spacebar works to stop it.

Try it! Modify the `KEYWAIT1.C` source code on your own. Change the code so that only the spacebar key stops the insane loop. There are many ways to do this, so be creative!

If you've done things properly, the program stops the loop only when the spacebar has been pressed. You can press other keys on the keyboard, and the program continues to loop; only the spacebar stops it.

Listing 7-2 shows my solution, though it is only one of many.

Listing 7-2: `keywait2.c`

```

1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int value = 0;
6
7 initscr();
8
9 addstr("Press any key to begin:\n");
10 refresh();
11 getch();
12
13 nodelay(stdscr,TRUE); /* turn off getch() wait */
14 addstr("Press the Spacebar to stop the insane loop!\n");
15 while(1)
16 {
17 printw("%d\r",value++);

```

(continued)

Listing 7-2 (*continued*)

```

18 refresh();
19 if(getch() == ' ') break;
20 }
21
22 endwin();
23 return 0;
24 }
```

How to Implement kbhit()

If you're an ancient DOS programmer or just familiar with the C language on the PC, you might remember (and reminisce about) the old `kbhit()` function. It was used to determine whether or not characters were waiting to be read from the keyboard buffer. `kbhit()` returned `TRUE` if characters were waiting, `FALSE` otherwise.

You can use `nodelay()` and `getch()` in NCurses to emulate this behavior somewhat but not exactly. The problem is that `getch()` still fetches a key. So what you need is a way to take that key and stuff it back to the keyboard input queue. The function that handles that is called, logically, `ungetch()`. Here's the format:

```
ungetch(ch)
```

The `ungetch()` function places the character `ch` back into the input buffer. You can do this to pre-stuff characters if you like or to toss back characters when creating a `kbhit()`-like function, as shown in Listing 7-3.

Listing 7-3: `kbhit.c`

```

1  #include <ncurses.h>
2
3  int kbhit(void)
4  {
5 int ch,r;
6
7 /* turn off getch() blocking and echo */
8 nodelay(stdscr,TRUE);
9 noecho();
10
11 /* check for input */
12 ch = getch();
13 if( ch == ERR) /* no input */
14 r = FALSE;
15 else /* input */
16 {
17 r = TRUE;
18 ungetch(ch);
```

Listing 7-3 (*continued*)

```

19 }
20
21 /* restore block and echo */
22 echo();
23 nodelay(stdscr, FALSE);
24 return(r);
25 }
26
27 int main(void)
28 {
29 initscr();
30
31 addstr("Press any key to end this program:");
32 while(!kbhit())
33 ;
34
35 endwin();
36 return 0;
37 }

```

And when you press a key, the program ends. *Voilà*, there is your `kbhit()` function equivalent.

Of course, this function does assume that `echo()` is set and `nodelay()` is `FALSE` for the standard screen. It also assumes that the standard screen is the input screen. Adjust these items as needed for your own use, or just assume that `kbhit()` makes these assumptions and live with it.

NOTE See the section “Silence, please!” later in this chapter for more information on the `echo()` function.

Flushing Input

Text typed at the computer keyboard is stored in a buffer. The various text-reading, or keyboard input, functions fetch characters from that buffer as the program needs them, which is a basic description of how keyboard input works.

The reason for the buffer is to allow for keyboard input while the program is doing something else. I can think of two benefits to this:

- First, it allows you to type ahead while the computer can do something else (and the keyboard buffer is often called the *type-ahead buffer*).
- Second, it means that the program doesn’t have to constantly scan the keyboard to determine whether you’ve pressed a key.

There are times, however, when you want to clear or *flush* the keyboard buffer. For example, suppose your program asks a very serious question and requires a Y or N key press. There may just be a rogue Y or N in the keyboard buffer, so when your program pauses to read the keyboard, it may read that older key press instead of the one corresponding to the current question. To prevent that from happening, you can flush input, clearing the keyboard buffer. In NCurses, the `flushinp()` function carries out that task (see Listing 7-4).

Listing 7-4: `flush1.c`

```

1  #include <ncurses.h>
2
3  int main(void)
4  {
5 char buffer[81];
6
7 initscr();
8
9 addstr("Type on the keyboard whilst I wait...\n");
10 refresh();
11 napms(5000); /* 5 seconds */
12
13 addstr("Here is what you typed:\n");
14 getnstr(buffer,80);
15 refresh();
16
17 endwin();
18 return 0;
19 }
```

The program displays some text:

```
Type on the keyboard whilst I wait...
```

While that's on the screen, type something such as your name or the ever-popular **asdf**. Then, after a five-second pause, you'll see that text displayed.

The `FLUSH1.C` code demonstrates the type-ahead buffer in action. While the `napms()` function in line 11 is holding up program execution, the keyboard can still be used, and any characters you type are stored in the keyboard's buffer. The `getnstr()` function later picks up, processes, and displays what you typed, what was waiting in the buffer. Pressing Enter ends `getnstr()`'s waiting, also ending the program.

The following modification to `FLUSH1.C` in Listing 7-5 inserts the `flushinp()` function before `getnstr()`. Because input is flushed, anything you type will be erased from the buffer and `getnstr()` will just have to wait!

Listing 7-5: flush2.c

```

1 #include <ncurses.h>
2
3 int main(void)
4 {
5 char buffer[81];
6
7 initscr();
8
9 addstr("Type on the keyboard whilst I wait...\n");
10 refresh();
11 napms(5000); /* 5 seconds */
12
13 addstr("Here is what you typed:\n");
14 flushing();
15 getnstr(buffer,80);
16 refresh();
17
18 endwin();
19 return 0;
20  }
```

Line 14 is the new line.

When the code is run, you'll see:

```
Type on the keyboard whilst I wait...
```

Go ahead and type text as you did before. Then wait.

```
Here is what you typed:
```

Because of the `flushing()` function, no text is displayed.

Silence, Please!

Aside from waiting for your keyboard input, another normal behavior for `getch()` is to echo, or display, the character typed on the screen. It was popular for old C compilers to include a `getch()` function that did not echo the character typed; it was the companion `getche()` function that *echoed* the character typed to the display.

Those old functions are long gone (though I've seen them in some C compilers). Even so, the point is that turning text-echoing off and on is something programmers desire, as shown in Listing 7-6. NCurses is happy to oblige.

Listing 7-6: whoru.c

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 char name[46];
6 char password[9];
7
8 initscr();
9
10 mvprintw(3,10,"Enter your name: ");
11 refresh();
12 getnstr(name,45);
13 mvprintw(5,6,"Enter your password: ");
14 refresh();
15
16 getnstr(password,8);
17
18 endwin();
19 return 0;
20 }
```

The program asks for your name and password. Sadly, the password is displayed as it's typed, which is a security risk. It would be nice to turn off the echo of characters while the password is input, right? But not if you insert the following on line 15:

```
noecho();
```

After recompiling and running, the password is typed “in the dark.” The `noecho()` function affected input by not echoing the characters typed. Yes, even though `getch()` isn't used, internally the `getnstr()` function does use `getch()`'s guts, so `noecho()` turns off the display for *all* input functions.

To turn on the display again (which isn't necessary in this sample program), use the `echo()` function.

Remember! Even with `noecho()`, text is being processed by the program. The `noecho()` function affects only the display, not the keyboard.

Reading Special Keys

The amazing `getch()` function is so incredibly handy that marketing wizards could do one of those 30-minute, late-night infomercials on the thing. For example, when properly coddled, `getch()` can be told to interpret nonalphanumeric keys on the keyboard. This includes function keys, arrow keys, cursor control keys, and even a few keys seldom found on the typical PC keyboard.

Keypad On!

All keys on the computer keyboard generate a code when that key is pressed. The code is returned by key-reading functions, either as the raw code itself or as some other special value as “cooked” by the operating system.

In the case of the alphanumeric keys, the key’s ASCII character value is returned when you press that key. For other keys, other values are returned, a 16-bit value, a pair of 8-bit values, or perhaps even an escape sequence. Knowing which type of value returned means you can determine exactly which key was pressed, even nonalphanumeric keys. The drawback, of course, is that not every terminal produces the same results or even has the same keys.

NCurses to the rescue!

The `NCURSES.H` header file defines many of the extra keys found on terminal keyboards. To activate and use those definitions, the `keypad()` function is used:

```
keypad(stdscr, TRUE)
```

The `keypad()` function indicates which window it affects, such as `stdscr` for the standard screen, followed by `TRUE` to turn the feature on or `FALSE` to turn it off. Once enabled, your program can use various defined keyboard constants to read those extra keyboard keys, as the following program in Listing 7-7 demonstrates.

Listing 7-7: `arrowkeys.c`

```

1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int ch;
6
7 initscr();
8
9 keypad(stdscr, TRUE);
10 do
11 {
12 ch = getch();
13 switch(ch)
14 {
15 case KEY_DOWN:
16 addstr("Down\n");
17 break;
18 case KEY_UP:
19 addstr("Up\n");
20 break;
```

(continued)

Listing 7-7 (*continued*)

```


21 case KEY_LEFT:
22 addstr("Left\n");
23 break;
24 case KEY_RIGHT:
25 addstr("Right\n");
26 default:
27 break;
28 }
29 refresh();
30 } while(ch != '\n');
31
32 endwin();
33 return 0;
34 }

```

Locate the arrow keys on your computer keyboard. As you press each arrow key, you'll see that key's direction displayed on the screen, as shown in Figure 7-1.

NOTE Note that other keys display as well. That's because `getch()` is in echo mode, and that's the way it behaves.

NOTE You will need to turn the numeric keypad off to use the arrow keys on the 8, 4, 6, and 2 keys on the standard PC keyboard.

Figure 7-1: Sample output of the `ARROWKEYS.C` source code

What's Where on the Keyboard

When the `keypad()` function has activated the keyboard's extra keys, you can use the definitions in `NCURSES.H` to help your program read the keys.

To determine exactly which keys are available to you, refer to Table 7-1. A more complete list can be found in Appendix D.

You might want to run some tests to assure that NCurses on your computer can access the function keys. For example, to check for Function key 5, you would use:

```
ch == KEY_F(5)
```

as the comparison. Remember that variable `ch` must be an `int`, not a `char` (that's a common mistake).

Also be aware that your operating system may steal the function keys from your program. If so, you can use the `raw()` function in NCurses to try to get the function keys passed directly to your program. Refer to Appendix A for more information on the `raw()` function.

The Highlighted Menu Bar

Knowing what you've learned so far in this book, you should now be able to pull off quite a few tricks using NCurses. One of them is a fancy moving menu bar system, similar to what's shown in Figure 7-2.

Table 7-1: Some special key definitions

DEFINITION	KEYBOARD KEY
<code>KEY_UP</code>	Cursor up arrow
<code>KEY_DOWN</code>	Cursor down arrow
<code>KEY_LEFT</code>	Cursor left arrow
<code>KEY_RIGHT</code>	Cursor right arrow
<code>KEY_HOME</code>	Home key
<code>KEY_NPAGE</code>	Page Down or Next Page
<code>KEY_PPAGE</code>	Page Up or Previous Page
<code>KEY_END</code>	End key
<code>KEY_BACKSPACE</code>	Backspace key
<code>KEY_F(n)</code>	Function key <i>n</i>

Figure 7-2: A sample menu bar system

Working the menu system involves pressing the up or down arrows on the keyboard. When you do, the highlight bar moves up or down to select an item in the menu. Pressing the Enter key selects that item.

The source code for such a fancy interface isn't really that difficult, given the way NCurses works. Listing 7-8 shows one way to pull it off.

Listing 7-8: `menubar.c`

```

1  #include <ncurses.h>
2
3  #define MENUMAX 6
4
5  void drawmenu(int item)
6  {
7 int c;
8 char mainmenu[] = "Main Menu";
9 char menu[MENUMAX][21] = { /* 6 items for MENUMAX
10
11 "Answer E-mail",
12 "Off to the Web",
13 "Word processing",
14 "Financial management",
15 "Maintenance",
16 "Shutdown"
17 };
18
19 clear();
20 addstr(mainmenu);
21 for(c=0;c<MENUMAX;c++)
22 {
23 if( c==item )
24 attron(A_REVERSE); /* highlight selection */
25 mvaddstr(3+(c*2),20,menu[c]);
26 attroff(A_REVERSE); /* remove highlight */
27 }

```

Listing 7-8 (*continued*)

```

27 mvaddstr(17,25,"Use arrow keys to move; Enter to select:");
28 refresh();
29 }
30
31 int main(void)
32 {
33 int key,menuitem;
34
35 menuitem = 0;
36
37 initscr();
38
39 drawmenu(menuitem);
40 keypad(stdscr,TRUE);
41 noecho(); /* Disable echo */
42 do
43 {
44 key = getch();
45 switch(key)
46 {
47 case KEY_DOWN:
48 menuitem++;
49 if(menuitem > MENUMAX-1) menuitem = 0;
50 break;
51 case KEY_UP:
52 menuitem--;
53 if(menuitem < 0) menuitem = MENUMAX-1;
54 break;
55 default:
56 break;
57 }
58 drawmenu(menuitem);
59 } while(key != '\n');
60
61 echo(); /* re-enable echo */
62
63 /* At this point, the value of the selected menu is kept in the
64 menuitem variable. The program can branch off to whatever
65 subroutine
66 */
67
68 endwin();
69 return 0;
70 }

```

It's a long piece of source code, but the actual guts that do the work aren't that complex.

The code required to move the menu bar isn't really that difficult. The program reads the up and down arrow key in the same way as the `ARROWKEYS.C` source code shown earlier in this chapter. Note, however, that I do turn echo off in line 41 so that extra characters typed at the prompt are not distracting. A complementary `echo()` command at line 61 turns on echoing for the rest of the code (supposedly).

The `menuitem` variable keeps track of which menu item is highlighted and selected. Its value is changed by pressing the up or down arrow keys. Those keys merely change the value of `menuitem`. (The display highlighting is more of an after effect.) The `if` comparisons in lines 49 and 53 assure that `menuitem` never gets out of range; if so, the value "wraps."

The core of the program is the `drawmenu()` function at line 5. It's not really that tough to do; the `for` loop at line 20 does all the work. It displays each line of the menu one after the other. The math in line 24 assures that a blank line separates each menu command. And the `if` comparison in line 22 turns on the `A_REVERSE` attribute for the one menu item that is highlighted.

The advantage of NCurses here is that the `refresh()` statement in line 28 redraws the entire screen. So the highlight bar doesn't really move; it's merely redrawn. That avoids the work of having to find the previously highlighted text and manually unhighlighting it.

After the fancy display work is done, the program can continue. Branching to the proper menu-routine is simply done by using the value of `menuitem` and, say, a switch-case structure.

Windows, Windows Everywhere!

From the “And Now He Tells You” Department comes this important tidbit: NCurses is a windowed environment. Nearly all NCurses text output functions are window oriented, either directly or via a macro defined in the `NCURSES.H` header file.

If you’ve been plowing through the tutorial part of book front to back, you haven’t really noticed this windowed aspect of NCurses. Well, not by much, at least. Those few commands that required a window argument used `stdscr`, the standard screen. But that really isn’t as much the standard screen as it is the default window to which NCurses sends its output.

In the bigger picture, the standard screen is only one of many windows your programs can use in NCurses. So be prepared for some eye-opening looks through various NCurses windows.

Ye Olde Standard Screen

When the `initscr()` function initializes NCurses, it does various things (performs duties, sets up memory, and so on). One of the many tasks is to create the default window for program output, the standard screen, named `stdscr`.

Commands that Require a Window Argument

So far in this book, you've experienced commands that use `stdscr` to refer to the terminal window. Here's a sampling:

```
getmaxyx(win, row, col)
getyx(win, y, x)
keypad(win, bf)
nodelay(win, bf)
```

Each of these commands requires a `win` or window argument, so that NCurses knows which window on the screen to refer to. Previous chapters in this book use `stdscr` to represent the standard screen, the only window NCurses creates. But other window names can be used as well, the names of new windows you create yourself. (More on that in a few paragraphs.)

The Pseudo Commands

Nearly all text-output functions in NCurses require a `win` argument, specifying which window to send the output. As a `win` argument, `stdscr` isn't used much, because many of the command text-output functions have been customized for use with `stdscr`; those text-output functions exist as special macros written in the `NCURSES.H` file.

For example, the `addch()` function, which adds a character to the standard screen, is really a macro. The actual function is named `waddch()` and here is its format:

```
waddch(win, ch);
```

The `addch` macro, or pseudo function, looks like this in `NCURSES.H`:

```
#define addch(ch) waddch(stdscr, ch)
```

So anytime you've used `addch()` in a program, the compiler secretly swaps it out with the proper window-based function, `waddch()`, specifying `stdscr` as the named window.

Pseudo functions have been used for just about all of the character and text-output functions introduced so far in this book's tutorial. There's nothing wrong with using the shorter, nonwindowed version of the function; my purpose here is simply to tell you that NCurses always refers to a specific window for its commands, whether you're using a window version of a function or not.

Surprise!

The window (real) version of any pseudo function has the same name as the pseudo function, but the real function is prefixed by a `w`. Also, the function's first argument is the name of the window the function acts upon.

The Other Prefix, `mv`

NCurses actually sports two prefixes for its text output commands. In addition to `w`, specifying a window, there is also `mv`, which was explained in Chapter 4.

When you prefix a command with `mv`, the first two arguments are the row (`y`) and column (`x`) to position the cursor before outputting text. Therefore:

```
addch('Q');
```

The preceding command outputs a `Q` wherever the cursor currently happens to be.

```
mvaddch(5,10,'Q');
```

The preceding command places a cursor at position 5,10 on the screen. That's the sixth row, 11th column. Remember that the first row and column are numbered zero.

To direct `addch()` to a specific window *and* a specific location, this format is used:

```
mvwaddch(stdscr,5,10,'Q');
```

The `mv` prefix always comes first; after all, the *real* command is `waddch()`, not `addch()`. *But*, inside the parenthesis, the window's name comes first, as shown above. You'll probably forget that from time to time, but the slew of pointer error messages generated will help remind you.

Making Windows

Creating a new window is simple, thanks to the `newwin()` function:

```
newwin(rows,cols,y_org,x_org)
```

The `newwin()` function is told the window's size in `rows` and `cols` (vertical by horizontal characters) and where the window is located on the terminal screen, given that the upper-left corner of the terminal is location 0,0.

The range of values for `rows`, `cols`, `y_org`, and `x_org` depends on your computer's memory and, of course, screen size. The smallest you can go is a one-character window.

When the call to `newwin()` is successful, a pointer to a window structure is returned. This structure is declared in your program using this format:

```
WINDOW *name;
```

The `WINDOW` variable is defined in `NCURSES.H`; you supply the name, which is the name you'll use to refer to the new window. When the call fails, `NULL` is returned. (The call fails because of a lack of memory or because the window is too large for the screen or doesn't fit entirely on the screen.)

And now: the shortcut!

```
newwin(0,0,0,0);
```

When you use the `newwin()` function with all zeros, a new window is created that is the exact same size and location as the standard screen. Ta-da!

The Obligatory New Window Sample Program

The following source code directs `NCurses` to create two windows on the screen. The first, naturally, is the standard screen. But the `newwin()` function in line 13 creates a second window, named `two` (line 5), as shown in Listing 8-1.

Listing 8-1: `twowin1.c`

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 WINDOW *two; /* pointer for new window */
6
7 initscr();
8
9 addstr("This is the original window, stdscr.\n");
10 refresh();
11 getch();
12
13 two = newwin(0,0,0,0);
14 if( two == NULL)
15 {
16 addstr("Unable to allocate memory for new window.");
17 endwin();
18 return(1);
19 }
20 waddstr(two,"This is the new window created!\n");
21
22 getch();
23 }
```

Listing 8-1 (*continued*)

```

24 endwin();
25 return 0;
26 }

```

When the program runs, you'll see the text:

```
This is the original window, stdscr
```

That's the standard screen. Press Enter to see the new window and its text. And... *nothing!*

Press Enter to end the program.

The program compiled properly, so there must be some other reason why the new window didn't display. Here's a review:

- Line 13: The new window is created.
- Lines 14 through 19: When there is a problem, this chunk of code handles the situation. So the new window most definitely is created and exists in the program. That's not what's wrong.
- Line 20: Could be a problem, but there's no way to find out when you cannot see the text.

Hmmm. You can't see the text. If you recall from your basic knowledge of NCurses, what is required so that you can see text output?

Yep! It's the `refresh()` function. But for a specific window, you need the `wrefresh()` function. Here's the format:

```
wrefresh(win)
```

The `wrefresh()` function is required to update and display the content of a specific window, `win`. (In fact, the `refresh()` function itself is merely a macro defined as `wrefresh(stdscr)`.) So all the program is missing is a `wrefresh()` to update the new window. The following needs to be added at line 23:

```
wrefresh(two);
```

The program now runs as expected, and when you press the Enter key, you'll see the window `two` and the text displayed:

```
This is the new window created!
```

What you're seeing above and on the screen is text belonging to the window `two`. Though you cannot see the standard screen window's text, it's still there, in memory somewhere. What's visible on the screen now is only the contents of the new window, `two`.

If the program continued, you could direct text output to one screen or the other and you can switch between the windows as well, as demonstrated in the following section.

Switching between Windows

There is no advantage of having multiple windows unless you can switch between them. For example, you can have one window (or a set of windows) detailing help information. You can then display those windows when a user hits the Help key or some other key on the keyboard, as the code in Listing 8-2 demonstrates.

Listing 8-2: `helpmenu1.c`

```

1  #include <ncurses.h>
2
3  void showhelp(void);
4
5  WINDOW *help;
6
7  int main(void)
8  {
9 int ch;
10
11 initscr();
12
13 /* build help menu */
14 if((help = newwin(0,0,0,0)) == NULL)
15 {
16 addstr("Unable to allocate window memory\n");
17 endwin();
18 return(1);
19 }
20 mvwaddstr(help,6,32,"Help menu Screen");
21 mvwaddstr(help,9,28,"Press the ~ key to quit");
22 mvwaddstr(help,12,28,"Press ENTER to go back");
23
24 /* now start the program loop */
25
26 addstr("Typer Program\n");
27 addstr("Press + for help:\n\n");
28 refresh();
29 noecho();
30 do
31 {
32 ch = getch();
33 refresh();
34 if(ch == '+')
35 showhelp();

```

Listing 8-2 (*continued*)

```

36 else
37 addch(ch);
38 } while (ch != '~');
39
40 endwin();
41 return 0;
42 }
43
44 void showhelp(void)
45 {
46
47 wrefresh(help);
48 getch(); /* wait for key press */
49
50 refresh();
51 }

```

This example is yet another typing program, *la-di-da*! Note, however, that echo is off and, therefore, an `addch()` function is required (line 37) to display input. But anyway, when you press the + key, a second window `help` appears displaying the help screen. Pressing Enter then returns you to the standard screen.

The `showhelp()` function is where the swapping takes place. The function used to display the help screen is `wrefresh()` function, as shown in line 47. Likewise, a `refresh()` function in line 50 is used to switch back to the standard screen. That makes sense, so why doesn't it work?

Well, it does work! The `wrefresh()` function writes only changed text to the screen. Refer to Chapter 2: Only new text written to the screen or text changed — what NCurses refers to as *touched* text — is written to the screen when you `wrefresh()`. By working in that manner, NCurses is very efficient. But when you want to display an entire window's contents, that behavior isn't very helpful.

The solution is to force NCurses to display the entire window. Without manually going through and rewriting the thing, you can use the `touchwin()` function:

```
touchwin(win)
```

The `touchwin()` function leads NCurses to believe that every character location in the window `win` has been touched or updated since the last refresh. Therefore, on the next `refresh()` or `wrefresh()` call, the entire window will be written to the screen.

To fix the code, add the following at line 46:

```
touchwin(help);
```

And add the following at line 49:

```
touchwin(stdscr);
```

After compiling, you can deftly switch between the windows (using + and Enter), with everything working as expected.

Windows of a Smaller Size

There is no reason for the help menu window to be as large as it is. Using the `newwin()` function, you can set the size and location of the new window to be as large as the screen (with all zeros; line 14 of `HELPMENU1.C`) or as tiny as one character. Here is the full format for the `newwin()` function again:

```
newwin(rows, cols, y_org, x_org)
```

Figure 8-1 shows a graphical representation of how those arguments work.

The values `rows` and `cols` set the size of the new window. The window's position is relative to the screen, `y_org` and `x_org`, where the *home* position is 0,0. Remember that the `newwin()` function fails either when not enough memory is available or part of the window hangs off the visible screen. I didn't do it in the sample program, but consider using the `getmaxyx()` function to determine screen width and height before you set the new window's size.

Figure 8-1: Positioning a new window on the screen

Meanwhile, to change the help window's size, edit the `MENUHELP1.C` source code and change line 14 as follows:

```
if((help = newwin(10,30,4,26)) == NULL)
```

Also change lines 20, 21 and 22 to:

```
mvwaddstr(help,1,7,"Help menu Screen");
mvwaddstr(help,5,3,"Press the ~ key to quit");
mvwaddstr(help,8,4,"Press ENTER to go back");
```

The changes are minor; just some positioning and new offsets. But after saving, compiling, and running, you can still see the original window, `stdscr`, behind the help window.

Removing a Window

To remove a single window, such as a new window you created, the `delwin()` function is used:

```
delwin(win)
```

The `delwin()` function removes the window `win`, a window you created by using the `newwin()` function sometime earlier in your code. `delwin()` removes the window's internal structure and memory used by the window, but it does not erase the window's screen image. To do that, you'll have to `wrefresh()`, and possibly `touchwin()`, another window on the screen. See Listing 8-3.

Listing 8-3: `twowin2.c`

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 WINDOW *two; /* pointer for new window */
6
7 initscr();
8
9 addstr("This is the original window, stdscr.\n");
10 refresh();
11 getch();
12
13 two = newwin(0,0,0,0);
```

(continued)

Listing 8-3 (*continued*)

```
14 if( two == NULL)
15 {
16 addstr("Unable to allocate memory for new window.");
17 endwin();
18 return(1);
19 }
20 waddstr(two,"This is the new window created!\n");
21 wrefresh(two);
22 getch();
23
24 delwin(two);
25 addstr("The second window was removed.\n");
26 refresh();
27 getch();
28
29 endwin();
30 return 0;
31 }
```

The preceding source code is a simple update from `TWOWIN1.C`, wherein the code was added to remove the window created.

When the program is run, after pressing the Enter key, the second window is removed. The screen may look something like this:

```
This is the new window created!
```

```
The second window was removed.
```

On some terminals you may need to force NCurses to update the *standard screen*. That's because the `delwin()` function does not repaint the screen after deleting a window. So to update the screen you need another refresh; insert a new line before the `refresh()` function in line 26:

```
touchwin(stdscr);
```

That fixes the updating problem.

Dueling Windows

The following series of programs shows you what fun you can have with windows. Each program is based on the code shown in Listing 8-4, which produces four separate windows on the screen.

Listing 8-4: quad1.c

```

1  #include <ncurses.h>
2  #include <stdlib.h>
3
4  void bomb(void);
5
6  int main(void)
7  {
8 WINDOW *a,*b,*c,*d;
9 int maxx,maxy,halfx,halfy;
10
11 initscr();
12
13 /* calculate window sizes and locations */
14 getmaxyx(stdscr,maxy,maxx);
15 halfx = maxx >> 1;
16 halfy = maxy >> 1;
17
18 /* create four windows to fill the screen */
19 if( (a = newwin(halfy,halfx,0,0)) == NULL) bomb();
20 if( (b = newwin(halfy,halfx,0,halfx)) == NULL) bomb();
21 if( (c = newwin(halfy,halfx,halfy,0)) == NULL) bomb();
22 if( (d = newwin(halfy,halfx,halfy,halfx)) == NULL) bomb();
23
24 /* Write to each window */
25 mvwaddstr(a,0,0,"This is window A\n");
26 wrefresh(a);
27 mvwaddstr(b,0,0,"This is window B\n");
28 wrefresh(b);
29 mvwaddstr(c,0,0,"This is window C\n");
30 wrefresh(c);
31 mvwaddstr(d,0,0,"This is window D\n");
32 wrefresh(d);
33 getch();
34
35 endwin();
36 return 0;
37  }
38
39  void bomb(void)
40  {
41 addstr("Unable to allocate memory for new window.\n");
42 refresh();
43 endwin();
44 exit(1);
45  }

```

When run, the program creates four windows: a, b, c, and d. Each window is labeled with a specific `mvwaddstr()` function and a specific `wrefresh()`.

Stained Glass Windows

Is it a window or a hole? In fact, the window itself is really defined by the space around it, the frame and the panes of glass. When I work with windows, I want to see that frame. The best way I think that can happen is with color, as the following improvement to the `QUAD1.C` program (Listing 8-5) demonstrates.

Listing 8-5: `Quad2.c`

```

1  #include <ncurses.h>
2  #include <stdlib.h>
3
4  void bomb(void);
5
6  int main(void)
7  {
8 WINDOW *a,*b,*c,*d;
9 int maxx,maxy,halfx,halfy;
10
11 initscr();
12 start_color();
13 init_pair(1,COLOR_BLACK,COLOR_BLUE);
14 init_pair(2,COLOR_BLACK,COLOR_RED);
15 init_pair(3,COLOR_BLACK,COLOR_GREEN);
16 init_pair(4,COLOR_BLACK,COLOR_CYAN);
17
18 /* calculate window sizes and locations */
19 getmaxyx(stdscr,maxy,maxx);
20 halfx = maxx >> 1;
21 halfy = maxy >> 1;
22
23 /* create four windows to fill the screen */
24 if( (a = newwin(halfy,halfx,0,0)) == NULL) bomb();
25 if( (b = newwin(halfy,halfx,0,halfx)) == NULL) bomb();
26 if( (c = newwin(halfy,halfx,halfy,0)) == NULL) bomb();
27 if( (d = newwin(halfy,halfx,halfy,halfx)) == NULL) bomb();
28
29 /* Write to each window */
30 mvwaddstr(a,0,0,"This is window A\n");
31 wbkgd(a,COLOR_PAIR(1));
32 wrefresh(a);
33 mvwaddstr(b,0,0,"This is window B\n");
34 wbkgd(b,COLOR_PAIR(2));
35 wrefresh(b);
36 mvwaddstr(c,0,0,"This is window C\n");

```

Listing 8-5 (*continued*)

```

37 wbkgd(c,COLOR_PAIR(3));
38 wrefresh(c);
49 mvwaddstr(d,0,0,"This is window D\n");
50 wbkgd(d,COLOR_PAIR(4));
41 wrefresh(d);
42 getch();
43
44 endwin();
45 return 0;
46 }
47
48 void bomb(void)
49 {
50 addstr("Unable to allocate memory for new window.\n");
51 refresh();
52 endwin();
53 exit(1);
54 }

```

The `start_color()` function in line 12 initializes color but without error checking: I'm assuming that your terminal can do color and further that `start_color()` will not fail. Remember in your “real” programs to always use `has_colors()` and test to see if `start_color()` returns OK before moving on in color.

The program defines four colors pairs, each of which is assigned to a specific window via the `wbkgd()` function.

Sample output is shown in Figure 8-2. As you can see, the four windows appear individually mapped and well delineated (though not in color in this book).

Figure 8-2: Coloring the four windows’ separate colors

Stop Repeating Me!

The following, third rendition of the quad series of programs in Listing 8-6 adds a while loop to show you yet another aspect of NCurses and its windows.

Listing 8-6: quad3.c

```

1  #include <ncurses.h>
2  #include <stdlib.h>
3
4  void bomb(void);
5
6  int main(void)
7  {
8 WINDOW *a,*b,*c,*d;
9 int maxx,maxy,halfx,halfy;
10 int ch;
11
12 initscr();
13 start_color();
14 init_pair(1,COLOR_BLACK,COLOR_BLUE);
15 init_pair(2,COLOR_BLACK,COLOR_RED);
16 init_pair(3,COLOR_BLACK,COLOR_GREEN);
17 init_pair(4,COLOR_BLACK,COLOR_CYAN);
18
19 /* calculate window sizes and locations */
20 getmaxyx(stdscr,maxy,maxx);
21 halfx = maxx >> 1;
22 halfy = maxy >> 1;
23
24 /* create four windows to fill the screen */
25 if( (a = newwin(halfy,halfx,0,0)) == NULL) bomb();
26 if( (b = newwin(halfy,halfx,0,halfx)) == NULL) bomb();
27 if( (c = newwin(halfy,halfx,halfy,0)) == NULL) bomb();
28 if( (d = newwin(halfy,halfx,halfy,halfx)) == NULL) bomb();
29
30 /* Write to each window */
31 wbkgd(a,COLOR_PAIR(1));
32 mvwaddstr(a,0,0,"This is window A\n");
33 wrefresh(a);
34 wbkgd(b,COLOR_PAIR(2));
35 mvwaddstr(b,0,0,"This is window B\n");
36 wrefresh(b);
37 wbkgd(c,COLOR_PAIR(3));
38 mvwaddstr(c,0,0,"This is window C\n");
39 wrefresh(c);

```

Listing 8-6 (*continued*)

```

41 wbkgd(d,COLOR_PAIR(4));
42 mvwaddstr(d,0,0,"This is window D\n");
43 wrefresh(d);
44 /* Update each window */
45 do
46 {
47 ch = wgetch(a);
48 waddch(b,ch);
49 waddch(c,ch);
50 waddch(d,ch);
51 wrefresh(b);
52 wrefresh(c);
53 wrefresh(d);
54 } while(ch != '~');
55
56 endwin();
57 return 0;
58 }
59
60 void bomb(void)
61 {
62 addstr("Unable to allocate memory for new window.\n");
63 refresh();
64 endwin();
65 exit(1);
66 }

```

In brief:

- Line 10 is added to declare a character input variable; remember that it's an `int` not a `char`.
- Lines 45 through 54 are new; creating an input loop. The `getch()` function automatically displays input, useful here to avoid a flash-peek at the standard screen. The `wgetch()` function is used in line 47. It reads a character input from window `a`, which also displays on window `a`. The remaining functions display the same character on the other three windows.

NOTE Though NCurses uses only one input queue, it's possible to read input from a specific window. This is done mostly for modifying the text, as certain input functions can be filtered through various windows. Refer to the entry for `getch()` in Appendix A.

On Your Own

Write an NCurses program that creates two side-by-side windows that fill the screen. As you type in the first window, text also appears in the second window but with the rot13 filter applied. (Rot13 is a simple cipher where A and N are swapped, B and O, C and P, and so on for the 36 letters of the alphabet.)

My solution for this problem can be found on this book's companion page on the Web: www.c-for-dummies.com/ncurses/.

Subwindows

Subwindows are strange and interesting creatures in NCurses. From one perspective, they are exactly what you imagine them to be: tiny windows within other windows. But at the same time, because of the way NCurses implements subwindows, they are not what they seem to be.

I once struggled with the concept of subwindows in NCurses. In fact, much of the documentation on the Internet claims that subwindows are buggy and should be avoided. That isn't exactly correct. With proper understanding, subwindows can be time-saving gizmos in NCurses, not to be avoided at all.

The Thing with Subwindows

Subwindows are like real windows in NCurses in that they share the same data structure. You use the same `WINDOW` variable to create a subwindow as you do a full window. NCurses functions that control or manipulate a window also control and manipulate subwindows (with a few exceptions). But a subwindow is *not* the same thing as a real window.

The main difference between a subwindow and a real window is that subwindows share memory with a parent window. So when you put a character to a subwindow, you're also placing that character into the parent window as well.

For example, in Figure 9-1, it appears that there are two windows on the screen. The smaller window is a subwindow, which has different color attributes from the parent window. The parent window shows the text `Hello, son,` and the subwindow displays `Hello, Dad.` Even so, the text `Hello, Dad` also exists in the parent window. The memory is shared.

If you were to change the text in the subwindow, you would also be changing or adding text to the parent. Likewise, the parent window can change text in the subwindow. This can be confusing and frustrating but only when you assume that a subwindow is like a regular window. It is not.

The best way to think of a subwindow is merely as a convenient way to reference a specific portion of the parent.

Figure 9-2 illustrates an example of using subwindows to reference a region on the screen. The areas boxed at the bottom of the screen in Figure 9-2 contain information that is occasionally rewritten or updated. Rather than have to do a lot of complex cursor-positioning math, simply create a subwindow in the proper spot; then use that window as a reference to position the cursor. This is one example of how subwindows can be used to define regions of the screen instead of separate windows.

As long as you consider the subwindow to be merely a reference to a specific portion of the parent, you'll do well with subwindows. But when you believe the subwindow to be separate and unique, like a real window, you'll get into all sorts of trouble.

Figure 9-1: A glorious subwindow

Figure 9-2: An example of a useful subwindow

Making Subwindows

Subwindows have all of the basic attributes of real windows: a name, size, location, unique cursor coordinates, and so on. Because they share memory with the parent, the subwindow must reside completely within the parent window. And, naturally, subwindows are created by using their own unique functions:

```
subwin(win, rows, cols, y, x)
```

```
derwin(win, rows, cols, y, x)
```

The only difference between these functions has to do with the final two arguments. With `subwin()`, `y` and `x` are coordinates relative to the screen; in `derwin()`, `y` and `x` are relative to the parent window.

After creation, the subwindow can be addressed like any other window, named in a window-oriented command, deleted, or affected in the same way as regular windows. Subwindows can even have subwindows of their own.

Your First Subwindow

Subwindows exist totally within a parent window. In a way, it helps to think of them more as a *region* of the parent window, though the subwindow still maintains its own cursor and text, and attributes can be written directly to the subwindow just as with other windows in NCurses.

```
subwin(win, rows, cols, y, x)
```

The `subwin()` function creates the subwindow. `win` refers to the parent window, which can be `stdscr`, the standard screen. `rows` and `cols` gives the size of the subwindow in character rows and columns. Finally, the `x` and `y` represent the upper-left location of the subwindow relative to the *screen*, not the parent window *org*.

When the `subwin()` function is successful, a new window is created, returned as a `WINDOW` pointer by `subwin()` (see line 13 in the `kid1.c` code in Listing 9-1). When the function fails, such as when no memory is available or the subwindow does not reside completely within the parent, `NULL` is returned.

Listing 9-1: `kid1.c`

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 WINDOW *sonny;
6
7 initscr();
8 start_color(); /* remember to check for errors! */
9 init_pair(1,COLOR_WHITE,COLOR_BLUE);
10 init_pair(2,COLOR_RED,COLOR_YELLOW);
11
12 /* create subwindow */
13 sonny = subwin(stdscr,5,20,10,30);
14 if(sonny == NULL)
15 {
16 addstr("Unable to create subwindow\n");
17 endwin();
18 return 1;
19 }
20
21 /* color windows and splash some text */
22 bkgd(COLOR_PAIR(1));
```

Listing 9-1 (*continued*)

```

23 addstr("Hello, son.");
24 wbkgd(sonny,COLOR_PAIR(2));
25 waddstr(sonny,"Hello, Dad.");
26 refresh();
27 getch();
28
29 endwin();
30 return 0;
31 }

```

The code uses color to help you locate the subwindow on the screen. Note that the `start_color()` function is used in this code without error checking; remember to do error checking, as well as use the `has_colors()` function for any code you plan on releasing publicly.

(Sample output can be seen in Figure 9-1.)

Your Second Subwindow

The following code in Listing 9-2 is a modification of the original `KID1.C` source code. This time I've added the `derwin()` function, which uses coordinates relative to the parent window to create the new subwindow. (Of course, because in both cases the parent is the standard screen, there really is no gross difference shown.)

Listing 9-2: `kid2.c`

```

1 #include <ncurses.h>
2
3 int main(void)
4 {
5 WINDOW *sonny,*babygirl;
6
7 initscr();
8 start_color(); /* remember to check for errors! */
9 init_pair(1,COLOR_WHITE,COLOR_BLUE);
10 init_pair(2,COLOR_RED,COLOR_YELLOW);
11 init_pair(3,COLOR_CYAN,COLOR_WHITE);
12
13 /* create subwindow and remember to check for errors! */
14 sonny = subwin(stdscr,5,20,10,30);
15 babygirl = derwin(stdscr,5,20,1,50);
16
17 /* color windows and splash some text */
18 bkgd(COLOR_PAIR(1));
19 addstr("Hello, son, hello baby girl.");
20 wbkgd(sonny,COLOR_PAIR(2));

```

(*continued*)

Listing 9-2 (*continued*)

```
21 waddstr(sonny, "Hello, Dad.");
22 wbkgd(babygirl, COLOR_PAIR(3));
23 waddstr(babygirl, "Hello, Papa.");
24 refresh();
25 getch();
26
27 endwin();
28 return 0;
29 }
```

Sub-subwindows

Because a subwindow is considered a real window in nearly every sense, it's quite possible for a subwindow to have a subwindow of its own. You simply name the subwindow's variable as the win in the `subwin()` function, as the code in Listing 9-3 demonstrates.

Listing 9-3: `kid3.c`

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 WINDOW *grandpa, *father, *boy;
6 int maxx, maxy;
7
8 initscr();
9
10 start_color(); /* remember to check for errors! */
11 init_pair(1, COLOR_WHITE, COLOR_BLUE);
12 init_pair(2, COLOR_RED, COLOR_YELLOW);
13 init_pair(3, COLOR_CYAN, COLOR_GREEN);
14
15 getmaxyx(stdscr, maxy, maxx);
16
17 /* create windows - remember to check for errors! */
18 grandpa = newwin(maxy-4, maxx-10, 2, 5);
19 father = subwin(grandpa, maxy-8, maxx-20, 4, 10);
20 boy = subwin(father, maxy-16, maxx-40, 8, 20);
21
22 /* color windows and splash some text */
23 wbkgd(grandpa, COLOR_PAIR(1));
24 waddstr(grandpa, "Grandpa");
25 wbkgd(father, COLOR_PAIR(2));
26 waddstr(father, "Father");
27 wbkgd(boy, COLOR_PAIR(3));
28 waddstr(boy, "Boy");
29 wrefresh(grandpa);
```

Listing 9-3 (*continued*)

```

30 getch();
31
32 endwin();
33 return 0;
34 }

```

The program creates three windows. First comes window `grandpa`, which is a “real” window. Then `father` is created as a subwindow of `grandpa`. Finally, `son` is created as a subwindow of `father`. The background colors make the windows more dramatically visible on the screen.

Removing a Subwindow

Subwindows are killed off just like regular windows, using the same `delwin()` function. Deleting a subwindow removes the subwindow’s internal structure (the thing `WINDOW` points at) but not the window’s data, because that information is shared with the parent window. Also, to visually remove the subwindow, the parent window must be touched and refreshed, as the following program in Listing 9-4 demonstrates.

Listing 9-4: `kid4.c`

```

1 #include <ncurses.h>
2
3 int main(void)
4 {
5 WINDOW *grandpa,*father,*boy;
6 int maxx,maxy;
7
8 initscr();
9
10 start_color(); /* remember to check for errors! */
11 init_pair(1,COLOR_WHITE,COLOR_BLUE);
12 init_pair(2,COLOR_RED,COLOR_YELLOW);
13 init_pair(3,COLOR_CYAN,COLOR_GREEN);
14
15 getmaxyx(stdscr,maxy,maxx);
16
17 /* create windows - remember to check for errors! */
18 grandpa = newwin(maxy-4,maxx-10,2,5);
19 father = subwin(grandpa,maxy-8,maxx-20,4,10);
20 boy = subwin(father,maxy-16,maxx-40,8,20);
21
22 /* color windows and splash some text */
23 wbkgd(grandpa,COLOR_PAIR(1));

```

(*continued*)

Listing 9-4 (*continued*)

```
24 waddstr(grandpa, "Grandpa\n");
25 wbkgd(father, COLOR_PAIR(2));
26 waddstr(father, "Father\n");
27 wbkgd(boy, COLOR_PAIR(3));
28 waddstr(boy, "Boy\n");
29 wrefresh(grandpa);
30 getch();
31
32 /* remove the subwindow "boy" */
33 delwin(boy);
34 wclear(father);
35 waddstr(father, "Bye, son!\n");
36 wrefresh(father);
37 getch();
38
39 endwin();
40 return 0;
41  }
```

The code is merely a modification to the KID3.C source. Added are lines 32 through 37.

The `delwin()` function removes window `boy` in line 33. Then `boy`'s parent window, `father`, is cleared, a string is added, and the `father` window is refreshed.

NOTE Merely refreshing the parent window does not remove the subwindow (same data, remember?). The parent window can overwrite the subwindow or remove it entirely with any character-erasing function, including `wclear()`, as shown in line 34 of the program.

NOTE This is important: You should delete a window's subwindows before you can delete the main window. If you don't, the memory used by the subwindow will not be released in your program, and other, various ugly and unpredictable errors may result.

Subwindows Versus Windows

Subwindows work like real windows in many ways:

- Subwindows use a separate `WINDOW` data structure in memory.
- Subwindows sport their own cursor, separate from the parent window's cursor.

- Subwindows can have their own color and text attributes.
- Subwindows can be manipulated by all the same functions that manipulate regular windows.

There are a few exceptions to that last point: Some functions do not behave the same way with subwindows as they do with real windows. Those specific functions that don't work with subwindows are documented in Appendix A, as well as in the various man pages and other references.

Internally, a subwindow knows that it's a subwindow. It can reference the parent window, thanks to a pointer stored inside the subwindow's `WINDOW` structure. Sadly, that doesn't work the other way around: Parent windows have no way of knowing whether they have subwindows. This is the main reason you're not supposed to remove a window unless you first remove its subwindows.

Finally, remember the shared memory deal. Anything you write to a subwindow is also written to the parent. Likewise, the parent has no respect for its subwindow and can effortlessly write text over the subwindow's text. In fact, text written over the subwindow's text becomes part of the subwindow, thanks to the shared memory.

As long as you can keep these points in mind, and put subwindows to use as I've described here, I believe you'll find them useful and handy to have.

More Window Tricks

NCurses has a basket full of windows tricks, more than what one chapter alone can handle. In fact, Chapter 8 just touched on the surface of what you can do with windows. This chapters carries on, offering even more windows tricks, including copying windows, windows that scroll or not, and moving windows.

Copying Window Contents

Copying text between two windows is possible by using one of NCurses window copying functions. They are

```
overlay (swin,dwin)
overwrite(swin,dwin)
copywin(swin,dwin,srow,scol,drow,dcol,dxrow,dxcol,type)
dupwin(win)
```

Of the first three, the `copywin()` function is my favorite and the most powerful. Even so, each one serves a purpose and helps you get text from one window into another.

To overlay or to overwrite?

The `overlay()` and `overwrite()` functions work almost identically, taking the contents of source window, the source or `scrwin`, and plopping that text down into the destination window, or `destwin`. The difference between the two is subtle, as shown in Listing 10.1.

Listing 10-1: `doop1.c`

```

1  #include <ncurses.h>
2
3  int main(void)
4  {
5 WINDOW *alpha;
6 char text1[] = "Lorem ipsum dolor sit amet, consectetur
adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet
dolore magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis
nostrud exerci tation ullamcorper suscipit lobortis nisl ut aliquip ex
ea commodo consequat.";
7 char text2[] = "Four score and seven years ago our fathers
brought forth on this continent, a new nation, conceived in Liberty, and
dedicated to the proposition that all men are created equal.";
8
9 initscr();
10
11 /* Build windows */
12 alpha = newwin(0,0,0,0); /* Remember to check for errors! */
13
14 addstr(text1); /* Add text to stdscr and wait */
15 refresh();
16 getch();
17
18 waddstr(alpha, text2); /* Show win alpha and wait */
19 wrefresh(alpha);
20 getch();
21
22 /* Copy text from one window to the other, non-destructively */
23 overlay(stdscr, alpha);
24 wrefresh(alpha);
25 getch();
26
27 endwin();
28 return(0);
29 }
```

The source code looks tough, thanks to the two large text strings. The first, `text1`, is the classic *Lorem ipsum* text. The second, `text2`, is Lincoln's Gettysburg Address. Honestly, you can replace either string with other text, as long as the text is unique and the two strings are different from each other.

The program doesn't check for an error when the new window, `alpha`, is created in line 12; you would want to do error checking for your "real" programs. The zeros in the `newwin()` function assure that both source and destination windows occupy the full screen, which seems to be how the `overlay()` function (line 23) works best.

First the program displays the *Lorem ipsum* text in the `stdscr` window. Something like this:

```

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam
nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat
volutpat. Ut wisi enim ad minim veniam, quis nostrud exerci tation
ullamcorper suscipit lobortis nisl ut aliquip ex ea commodo consequat.

```

Press the Enter key and the contents of the `alpha` window are displayed, looking something like this:

```

Four score and seven years ago our fathers brought forth on this
continent, a new nation, conceived in Liberty, and dedicated to the
proposition that all men are created equal.

```

Finally, press the Enter key again to overlay the contents of `stdscr` on top of `alpha`. Here's what the mess could look like:

```

Loremipsumadolorvsityamet,aconsectetuerradipiscingfelit,osedhdiamono
nummy,nibheeuismodntinciduntetilaoreettdolore magnaaaliquamteratrvol
utpat. Utawisilenim ademinimtveniam,lquis nostrud exerci tation
ullamcorper suscipit lobortis nisl ut aliquip ex ea commodo consequat.

```

The *Lorem ipsum* text overlays the original `alpha` window text. The only `alpha` window text that peeks through is whatever was found in the spaces between the `stdscr` text. It's hard to tell which text is which in the output, but Figure 10-1 should help.

```

stdscr:
 Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh
 euismod tincidunt ut laoreet dolore magna aliquam erat volutpat. Ut wisi enim ad
 minim veniam, quis nostrud exerci tation ullamcorper suscipit lobortis nisl ut
 aliquip ex ea commodo consequat.

alpha:
 Four score and seven years ago our fathers brought forth on this continent, a ne
 w nation, conceived in Liberty, and dedicated to the proposition that all men ar
 e created equal.

overlay(stdscr,alpha):
 Loremipsumadolorvsityamet,aconsectetuerradipiscingfelit,osedhdiamononummy,nibhe
 euismodntinciduntetilaoreettdolore magnaaaliquamteratrvolutpat. Utawisilenim ad
 eminimtveniam,lquis nostrud exerci tation ullamcorper suscipit lobortis nisl ut
 aliquip ex ea commodo consequat.

```

Figure 10-1: Original text in black, `alpha` text in gray, overlay showing gray text through black

Sadly, you cannot use color in the program to show how `overlay()` works, similar to what's seen in Figure 10-1. Any text copied from one window to another takes on the attributes of the new window.

The `overwrite()` difference

To see how `overwrite()` differs from `overlay()` is easy.

Change lines 22 and 23 to read:

```
/* Copy text from one window to the other, destructively */
overwrite(stdscr, alpha);
```

The `overwrite()` function is destructive, so no characters from the original text appear, peeking through *Lorem ipsum* as they did in the `doop1.c` program.

The magic of `copywin()`

The best of the three basic text-copying functions is `copywin()`, which allows you a great deal of control over which chunk of text is copied from the source window and where it ends up in the destination window. And unlike `overlay()` and `overwrite()`, `copywin()` seems to work on windows of any size. Here's the detailed format:

```
copywin(swin, dwin, srow, scol, drow, dcol, dxrow, dxcol, type)
```


The `srcwin` and `destwin` are the source and destination windows, which can be of any size or position on the screen.

`srow` and `scol` are the starting coordinates of the chunk of text to be copied, as offset within the `srcwin`.

`drow` and `dcol` set the starting coordinates of where the chunk will be copied into the `destwin`. The size of the chunk copied is set by `dxrow` and `dxcol`, which are offsets with `destwin`.

Finally, `type` can be either `TRUE` or `FALSE`. If `TRUE`, then the text copied is non-destructive, as with `overlay()`. If `FALSE`, then the text block replaces the block in the `destwin`, just like `overwrite()`.

I realize that's confusing, so I drew up Figure 10-2 to help you visualize things.

Figure 10-2: A visual explanation of the `copywin()` function

Here's a sample program to toy with (see Listing 10.2).

Listing 10-2: `doop3.c`

```

1 #include <ncurses.h>
2
3 int main(void)
4 {
5 WINDOW *top,*bottom;
6 int maxx, maxy, halfx, halfy, rc;
7 char text1[] = "Lorem ipsum dolor sit amet, consectetur
adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet
dolore magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis
nostrud exerci tation ullamcorper suscipit lobortis nisl ut aliquip ex
ea commodo consequat.";
8 char text2[] = "Four score and seven years ago our fathers
brought forth on this continent, a new nation, conceived in Liberty, and
dedicated to the proposition that all men are created equal.";
9
10 initscr();
11
12 /* Get window sizes */
13 getmaxyx(stdscr,maxy,maxx);
14 halfy = maxy >> 1;
15 halfx = maxx >> 1;
16

```

(continued)

Listing 10-2 (*continued*)


```

17  /* Build windows */
18 top = newwin(halfy,maxx,0,0);
19 bottom = newwin(halfy,halfx,halfy,halfx);
20
21 waddstr(top,text1);
22 wrefresh(top);
23 waddstr(bottom,text2);
24 wrefresh(bottom);
25
26  /* Wait for key press */
27 getch();
28
29  /* Copy text from top to bottom */
30 rc = copywin(top,bottom,0,0,0,0,4,12,TRUE);
31 wrefresh(bottom);
32 getch();
33
34 endwin();
35 return 0;
36  }

```

For your “real” programs, remember to check for errors when creating the two windows in lines 19 and 20.

The `copywin()` function uses the `FALSE` option, so the rectangle of text from window `top` overwrites the original contents of window `bottom`. Figure 10-3 may help you to see the results.

Figure 10-3: Cute graphical illustration of `copywin()`

Plain old window duplication

The final window copying function is `dupwin()`, which copies an entire window — size, text and all — to a new window, a duplicate. It's basically the `newwin()` function, but uses an existing window as a template to create the new window.

```
newwin = dupwin(win)
```

The `dupwin()` function returns a `WINDOW` pointer, which is then used to reference and write to the new window (Listing 10.3).

Listing 10-3: `dup.c`

```

1  #include <ncurses.h>
2
3  int main(void)
4  {
5 WINDOW *fred,*barney;
6
7 initscr();
8
9 /* Build window & wait */
10 fred = newwin(0,0,0,0);
11 waddstr(fred,"This is the original window, Fred.\n");
12 wrefresh(fred);
13 getch();
14
15 /* Create and show barney */
16 barney = dupwin(fred);
17 waddstr(barney,"This is the Barney copy of window Fred.\n");
18 wrefresh(barney);
19 getch();
20
21 /* Go back to fred */
22 waddstr(fred,"Nice to see you again!\n");
23 wrefresh(fred);
24 getch();
25
26 /* One more time to barney */
27 waddstr(barney,"And Barney says 'Hi' as well.\n");
28 touchwin(barney);
29 wrefresh(barney);
30
31 endwin();
32 return 0;
33 }
```


The new window `barney` is created based on `fred` in line 16. The new window inherits `fred`'s text. Then the program bounces back and forth between the windows, displaying information.

Scrolling Around

Scrolling text doesn't seem like a big deal, and it isn't — today! Thirty years ago it *was* a big deal — so much so that a scrolling screen of text was patented (probably by IBM).

The fact that text scrolls on the screen seems to be taken for granted. But it's not something that the terminal does automatically: scrolling must be programmed. After all, the screen is merely a matrix of text. Internally, the screen buffer is only as big as the screen. Whenever you see something larger than the screen displayed (and scrollable), it's programming magic that moves text from a separate buffer to the screen.

Fortunately, scrolling the screen is no big deal, even if you have to program the scroll yourself: a line of text is removed, the remaining text is moved, then a new line of text is added. It's not really that complicated, and you could do it yourself — but you don't have to! NCurses gladly handles any scrolling chores your programs require.

Can it scroll?

In NCurses, scrolling text is a window attribute, just like the window's size, location, cursor location, and other attributes. This attribute is normally turned off, meaning that windows in NCurses doesn't scroll a window by default. Here's proof, as shown in Listing 10-4.

Listing 10-4: `scroller.c`

```
1  #include <ncurses.h>
2
3  #define FILENAME "gettysburg.txt"
4
5  int main(void)
6  {
7 FILE *text;
8 WINDOW *lister;
9 int maxy, maxx, ch;
10
11 initscr();
12 getmaxyx(stdscr, maxy, maxx);
13
14 /* create window lister */
```

Listing 10-4 (*continued*)

```

15 lister = newwin(maxy,maxx/2,0,maxx/4);
16 if( lister == NULL)
17 {
18 addstr("unable to create window\n");
19 refresh(); getch();
20 endwin();
21 return(1);
22 }
23
24 /* open the file */
25 text = fopen(FILENAME,"r");
26 if( text == NULL )
27 {
28 addstr("unable to open file\n");
29 refresh(); getch();
30 endwin();
31 return(2);
32 }
33
34 /* display the file's contents */
35 do
36 {
37 ch = fgetc(text);
38 waddch(lister,ch);
39 wrefresh(lister);
40 } while (ch != EOF);
41 fclose(text);
42 getch();
43
44 endwin();
45 return(0);
46 }

```

This program creates a new window, `lister`. The window is half the width of the standard screen, but just as tall. A file is opened on disk and displayed, character by character, in the window. The notion here is to display enough text that the window needs to scroll to display the whole thing.

Note that the filename is defined in line 3. I'm using the text from Lincoln's Gettysburg Address, which is saved in the same folder as `SCROLLER.C` and in a file named `GETTYSBURG.TXT`. Be sure to specify the name of an existing text file in line 3; the file must contain enough text to require the window to scroll to display it all.

Breaking with tradition here, I'm doing some error-checking in this program, both for creating the new window as well as opening the file.

And... it doesn't scroll. Instead, after the window is filled, remaining text in the file continues to be plugged in to the bottom-most, right character position in window `lister`.

Scroll Away

Enabling scrolling in NCurses is easy, thanks to the `scrollok()` function:

```
scrollok(win, TRUE);
```

The `scrollok()` function sets or resets the ability of a window to scroll. The window is specified as `win`, and the second argument is either `TRUE` or `FALSE` to turn scrolling on or off (respectively) for that window.

Add the following at line 23:

```
scrollok(lister, TRUE);
```

This time the text continues to display as the window scrolls its contents up, allowing for the new text.

If your text file isn't long enough to scroll the window, then choose another file.

Scrolling affects the location of the window's cursor. When a character is placed at the bottom right position in a window, scrolling advances the text up one line (the scroll), then returns the cursor to the start of the bottom line in the window, column zero.

The old manual scroll

Whether a window has its scrolling attribute set or not, you can still manually scroll the text in a window by using the `scroll()` function:

```
scroll(win)
```

The `scroll()` function scrolls text in the window `win` up one line. This works only if the window has its scrolling attribute set. When in doubt, set scrolling on with `scrollok(win, TRUE)`, otherwise the `scroll()` function returns `ERR` (see Listing 10-5).

Listing 10-5: `scrup1.c`

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int maxy, maxx, y;
6 initscr();
7
8 getmaxyx(stdscr, maxy, maxx);
9 scrollok(stdscr, TRUE);
10
```

Listing 10-5 (*continued*)

```

11 for (y=0; y<=maxy; y++)
12 mvprintw(y, 0, "This is boring text written to line %d.", y);
13 refresh();
14 getch();
15
16 scroll(stdscr);
17 refresh();
18 getch();
19
20 endwin();
21 return 0;
22 }

```

The code uses the standard screen, `stdscr`, for output, though scrolling works similarly for any window. In line 9, the `scrollok()` function allows the `stdscr` to be scrolled. The `for` loop, lines 11 and 12, fill the screen with text. After pressing Enter (line 14), the `scroll()` function in line 16 scrolls the text on the screen up one notch.

Here are some things to notice when the screen scrolls:

- The top line of the window is scrolled away; it disappears.
- All lines after the top line are each scrolled up one notch.
- A blank line fills the last line of the screen.
- The cursor position *does not* change; it remains at the same coordinates as before the scroll. So if the cursor is at position 10,15, it will not scroll up to line 9,15, but rather remain at 10,15.

Scrolling by leaps and bounds

Say you need to scroll the screen up two lines instead of three? It can happen. One way to make it happen is to just use `scroll()` thrice.

Edit line 16 to read:

```
scroll(stdscr); scroll(stdscr); scroll(stdscr);
```

Did it work? It should have, though I've found some versions of NCurses that require this nonsense:

```

scroll(stdscr);
refresh();
scroll(stdscr);
refresh();
scroll(stdscr);
refresh();

```

Regardless of how you get it to work, you're wasting code. Obviously there must be a better solution than awkwardly re-issuing `scroll()` functions. And that solution is this function:

```
scr1(n)
```

The `scr1()` function scrolls the standard screen `n` number of lines. So to scroll up three lines, `scr1(3)` would be used. To make `scr1()` imitate `scroll()`, `scr1(1)` would be used (see Listing 10-6).

Listing 10-6: `scrup2.c`

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6 int maxy,maxx,y;
7
8 getmaxyx(stdscr,maxy,maxx);
9 scrollok(stdscr,TRUE);
10
11 for(y=0;y<=maxy;y++)
12 mvprintw(y,0,"This is boring text written to line %d.",y);
13 refresh();
14 getch();
15
16 scr1(3);
17 refresh();
18 getch();
19
20 endwin();
21 return(0);
22 }
```

Only line 16 is changed, from the `scroll()` function to `scr1(3)`. The result scrolls the screen up three lines instead of one.

As expected, the `scr1()` function hops text on the screen up by three rows. Blank rows replace the rows scrolled up from the bottom of the window. And, as with the `scroll()` function, the cursor's position on the screen is not affected by the function call.

The window version of the `scroll()` function is `wscr1()`. The format is

```
wscr1(win,n)
```

`win` is the name of the window being scrolled and `n` indicates the number of lines to scroll.

Both `wscrl()` and `screl()` return `OK` upon success and `ERR` when there is problem. The most common problem is that the window does not have its scrolling attribute set.

Negative scrolling

The `screl()` function is a true scrolling function, one that doesn't assume things always have to scroll *up*. In fact, when you specify a *negative* value for `n` in `screl(n)`, text on the screen scrolls *down*. See for yourself; change line 16 to read:

```
screl(-3)
```

Scrolling down is merely the opposite of scrolling up: lines move *down* on the screen. New, blank lines appear at the top. Text at the bottom of the screen is scrolled into oblivion. The cursor's position does not change.

The Moving Experience

When `NCurses` creates a window it doesn't really bolt it down on the screen. Just as you can change text within a window, text attributes, the cursor location in the window, you can also change the window's location on the screen. This is thanks to the handy `mvwin()` function:

```
mvwin(win, row, col);
```

The `mvwin()` function moves window `win` to new location `row`, `col`, relative to the standard screen. (So 0,0 is the upper-left corner.) As long as the whole window remains on the screen, you can move it anywhere. See Listing 10-7.

Listing 10-7: windrop.c

```
1  #include <ncurses.h>
2
3  #define TSIZE 18
4
5  int main(void)
6  {
7 WINDOW *b;
8 int maxy,maxx,y,x;
9
10 initscr();
11
12 getmaxyx(stdscr, maxy, maxx);
```

(continued)

Listing 10-7 (*continued*)

```
13 x = (maxx-TSIZE) >> 1;
14
15 b = newwin(1,TSIZE,0,x);
16 waddstr(b,"I'm getting sick!");
17
18 for (y=1;y<maxy;y++)
19 {
20 mvwin(b,y,x);
21 wrefresh(b);
22 getch();
23 }
24
25 endwin();
26 return(0);
27 }
```

The code creates a long, thin window `b`, which barely contains the text `I 'm getting sick!`. The `for` loop is used to change the window's location on the screen, dropping vertically from the first row down to the last row.

The window drops down on the screen, one line for every press of the Enter key. But because the underlying window isn't updated, window `b`'s old location remains visible. Must fix that!

Insert these two lines after line 21, inside the `for` loop:

```
touchline(stdscr,y-1,1);
refresh();
```

The `touchline()` function works like `touchwin()`, though instead of updating the entire window only a single line of a window is updated — and that saves time. So in this case, the previous line of the background window, `stdscr`, is updated as window `b` is moved to the line below.

The window actually does appear to move, now that its previous location is erased. (Actually, the window beneath the moving window is refreshed, which has the effect of erasing the moving window's previous position.)

The only effect you can add now is to populate the background window with something interesting, which further shows that window `b` is moving over something.

Insert these two lines before line 15:

```
bkgd('.');
refresh();
```

The `bkgd()` function fills the `stdscr` window's background with periods. Or if you want to be more creative, just flood the background window with

random text or the Gettysburg address — anything that can help prove window `b` moves (or floats) over the top of that window.

Window `b` moves as before, but now you can see that the background window's contents do not change.

When using `mvwin()`, remember these points:

- The window can be moved anywhere on the screen, as long as the entire window remains on the screen. If one or more rows or columns falls off the edge of the screen, then the window is not moved; the `mvwin()` function returns `ERR`.
- To complete the move, the window in the background must be updated. The `touchline()` or `touchwin()` functions can handle this, followed by a `wrefresh()` of the background window.
- Do not move subwindows using `mvwin()`. Subwindows share memory with the parent window, but the parent window is unaware of this. Therefore, when you move the subwindow, NCurses cannot update which text was moved in which window and the results can be disastrous.
- Don't confuse the `mvwin()` function with `wmove()`, which is used to move the cursor's location in a window.

Dig My Pad, Man

Welcome to the Brobdingnagian part of your NCurses version of *Gulliver's Travels*. It's the land of the big. If you recall, adventurer Gulliver visits many lands in Jonathan Swift's *Gulliver's Travels*. Nearly everyone remembers Lilliput, land of the little people. But Gulliver also visits a land of giants, called Brobdingnag.

In NCurses, there are windows, but there are also *pads*. A pad is a super-sized, Brobdingnagian window (or can be). Unlike regular windows, which can be at least one character in size and at most the same size as the terminal screen, a pad can be any size, up to as much as memory allows. This chapter explores the possibilities of pads.

The Monster Window

Pads are not really the same things as windows in a number of interesting and useful ways. About the most obvious is that a pad can be any size, from one character on up to many columns and rows, far beyond what can be seen on the screen at once.

Making a Pad

Pads are created like windows. The `WINDOW` type is used to define the variable — just like a window, though a new command is used to actually create the pad:

```
newpad(rows,cols)
```

`rows` and `cols` set the height and width of the pad in characters. Values range from 1 up to however large a pad memory can handle.

The value returned from `newpad()` is the address of a `WINDOW` structure in memory (see Listing 11-1), which is exactly the same as for a regular window, though as you'll read in a few paragraphs, pads and windows have differences.

Listing 11-1: `bigpad1.c`

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 WINDOW *p;
6 int x,c;
7
8 initscr();
9
10 /* create a new pad */
11 p = newpad(50,100);
12 if( p == NULL )
13 {
14 addstr("Unable to create new pad");
15 refresh();
16 endwin();
17 return(1);
18 }
19
20 addstr("New pad created");
21 refresh();
22
23 endwin();
24 return 0;
25 }
```

The pad is created in line 11, assigned to variable `p`. Line 12 tests to see if memory can handle a pad of 100 columns by 50 rows (more than four times the size of the typical terminal screen).

If the pad was created, “New pad created” is displayed on the standard screen. Why wasn’t the text put and displayed from the pad? You’ll read why in the next section!

Viewing a Pad's Contents

Text is put to a pad just like any other window using the standard NCurses text-output commands. Unlike standard windows, however, you just can't refresh a pad, not with `wrefresh()`, at least. Here's proof. Change lines 20 and 21 to read:

```
waddstr(p, "New pad created");
wrefresh(p);
```

Nothing, eh?

True, the `waddstr()` function did indeed add text to the pad. But `wrefresh()` doesn't update or display the pad. Even if it could, consider this: When the pad was created, where was it put on the screen?

Ah-ha!

Pads, unlike windows, lack screen coordinates. In fact, it helps to think of a pad as a virtual screen that's way, way off in memory. There is just no relationship between the pad itself and the visible screen.

To display text written to the pad, you need to know where it is on the pad and copy that chunk from the pad to the screen for display. The `prefresh()` function is what handles the operation:

```
prefresh(pad, pminrow, pmincol,
sminrow, smincol, smaxrow, smaxcol)
```

The `prefresh()` function looks intimidating, but it's not: `pad` is the name of a pad created by using the `newpad()` function. The rest of the arguments define a rectangle of text (and attributes) in the pad and specify where that rectangle will be placed on the standard screen. The remaining arguments of `prefresh()` calculate that rectangle's location:

`pminrow` and `pmincol` represent the Y and X coordinates of the upper-left corner of a chunk of the pad.

`sminrow` and `smincol` are the Y and X coordinates on the standard screen where the chunk of the pad will be displayed. `smaxrow` and `smaxcol` define the size of the rectangle, both relative to the pad and the screen. Figure 11-1 helps illustrate this.

Change line 21 to read:

```
prefresh(p, 0, 0, 0, 0, 1, 15);
```

Now you see the text; `prefresh()` copies a chunk from the pad and displays it on the screen.

Figure 11-1: Mapping out how `prefresh()` works

More Pad-Viewing Stuff

One key thing to remember about pads is that the pad's size is set starting with one, yet `prefresh()` uses zero as a base. So if a pad were 20 characters wide, you would reference those characters from column 0 through column 19 — not 1 through 20.

Listing 11-2 shows yet another pad program to whet your pad appetite.

Listing 11-2: `paddy1.c`

```

1  #include <ncurses.h>
2  #include <stdlib.h>
3
4  #define FILENAME "gettysburg.txt"
5  #define TALL 24
6  #define WIDE 19
7  #define SPACER 5
8
9  void bomb(char *message);
10
11 int main(void)
12 {
13 WINDOW *p;
14 FILE *f;
15 int ch;
16
17 initscr();
18
19 /* create a new pad */
20 p = newpad(200,WIDE+1);
21 if( p == NULL )
22 bomb("Unable to create new pad\n");
23
24 /* open the file */
25 f = fopen(FILENAME,"r");
26 if( f == NULL)
27 bomb("Unable to open file\n");
28
29 /* display file's contents on the pad */
30 while( (ch=fgetc(f)) != EOF)
31 waddch(p,ch);
32 fclose(f);
33
34 /* display the pad's contents on the screen */
35 prefresh(p, 0, 0, 0, 0, TALL-1,
WIDE);
36 prefresh(p, TALL, 0, 0, WIDE+SPACER, TALL-1,
WIDE*2+SPACER);

```

(continued)

Listing 11-2 (*continued*)

```

37 prefresh(p, TALL*2, 0, 0, WIDE*2+SPACER*2, TALL-1,
WIDE*3+SPACER*2);
38 wgetch(p);
39
40 endwin();
41 return 0;
42 }
43
44 void bomb(char *message)
45 {
46 addstr(message);
47 refresh(); getch();
48 endwin();
49 exit(1);
50 }


```

The code creates a tall, narrow pad in line 20, 200 lines deep by 20 lines wide. The constant `WIDE` is defined as 19 because the actual width of the pad goes from zero to 19, not 20. That comes into play later in the code.

The text file defined at line 4 is read in line 25. I've used the `GETTYSBURG.TXT` file, which is a text copy of Lincoln's Gettysburg Address. (Ensure that whatever file you specify is in the same directory as the `PADDY1.C` program.) Each character is read from the program and put to the pad in lines 30 and 31.

Of course, nothing shows up on the screen until `prefresh()` comes around. This code takes the long, tall pad and displays the first three chunks of the file in the columns on the screen in lines 35, 36, and 37. Constants `TALL` and `WIDE` define the height and width of the chunk read; `SPACER` is used to put some air between the columns.

The output is shown in Figure 11-2, with Figure 11-3 describing how it works.

Figure 11-2: Output of the `PADDY.C` source code

Figure 11-3: What PADDY .C does

Subpads

Just as windows can have subwindows, there is also a beast known as a *subpad*. Yeah, I'm not thrilled about it. Like the subwindow, the subpad shares memory with the parent; changing the contents of a subpad changes the text on a pad.

Making a subpad

Almost without thinking, you can guess that the `subpad()` function creates a new subpad:

```
subpad(org, rows, cols, y, x)
```

`org` is the parent pad. `rows` and `cols` set the subpad's size, which (logically) must not be greater than the `orig` pad's size. `y` and `x` set the subpad's position relative to the parent, where 0,0 is the upper-left corner.

If the `subpad()` call is successful, a subpad is created in memory and a pointer to a `WINDOW` structure is returned by `subpad()`. If `NULL` is returned, the subpad was not created. (See Listing 11-3.)

Listing 11-3: `sonofpad.c`

```
1  #include <ncurses.h>
2  #include <stdlib.h>
3
4  void bomb(char *message);
5
6  int main(void)
7  {
8 WINDOW *pod, *pea;
9
10 initscr();
11
12 /* create a new pad */
13 pod = newpad(50,50);
14 if( pod == NULL )
15 bomb("Unable to create new pad");
16
17 addstr("New pad created\n");
18 refresh();
19
20 /* create a subpad */
21 pea = subpad(pod,20,20,29,29);
```

Listing 11-3 (*continued*)

```

22 if( pea == NULL )
23 bomb("Unable to create subpad");
24
25 addstr("Subpad created\n");
26 refresh(); getch();
27
28 endwin();
29 return 0;
30 }
31
32 void bomb(char *message)
33 {
34 addstr(message);
35 refresh(); getch();
36 endwin();
37 exit(1);
38 }

```

First, the pad is created; if successful, you'll see:

```
New pad created
```

Then a subpad on that pad is created. If the stars are in proper alignment, you'll see:

```
Subpad created
```

Pop the cork on some bubbly.

Working with a Subpad

As with subwindows, I feel that the best way to put a subpad to use is as a quick way to reference specific coordinates within a pad. So if something interesting is happening always at location 20,30 in the pad, consider placing a subpad there so you can use coordinates local to the subpad instead of having to calculate things in the pad.

A perfect example of these local coordinates can be seen in the code for `PADDY1.C`. Rather than calculate offsets within the pad `p`, three subpads can be created, each of which represents one of the columns of text displayed on the screen (see Figure 11-2). This greatly helps to clean up the `prefresh()` statements near the end of the code, as this improvement in Listing 11-4 demonstrates.

Listing 11-4: paddy2.c

```
1  #include <ncurses.h>
2  #include <stdlib.h>
3
4  #define FILENAME "gettysburg.txt"
5  #define TALL 24
6  #define WIDE 19
7  #define SPACER 5
8
9  void bomb(char *message);
10
11 int main(void)
12 {
13 WINDOW *p,*s1,*s2,*s3;
14 FILE *f;
15 int ch;
16
17 initscr();
18
19 /* create a new pad */
20 p = newpad(200,WIDE+1);
21 if( p == NULL )
22 bomb("Unable to create new pad\n");
23
24 /* create three subpads */
25 s1 = subpad(p,TALL,WIDE+1,0,0);
26 if( s1 == NULL) bomb("Unable to create subpad 1\n");
27 s2 = subpad(p,TALL,WIDE+1,TALL,0);
28 if( s2 == NULL) bomb("Unable to create subpad 2\n");
29 s3 = subpad(p,TALL,WIDE+1,2*TALL,0);
30 if( s3 == NULL) bomb("Unable to create subpad 3\n");
31
32 /* open the file */
33 f = fopen(FILENAME,"r");
34 if( f == NULL)
35 bomb("Unable to open file\n");
36
37 /* display file's contents on the pad */
38 while( (ch=fgetc(f)) != EOF)
39 waddch(p,ch);
40 fclose(f);
41
42 /* display the pad's contents on the screen */
43 prefresh(s1, 0, 0, 0, 0, TALL-1, WIDE);
44 prefresh(s2, 0, 0, 0, WIDE+SPACER, TALL-1, WIDE*2+SPACER);
45 prefresh(s3, 0, 0, 0, WIDE*2+SPACER*2, TALL-1, WIDE*3+SPACER*2);
46 wgetch(p);
```

Listing 11-4 (*continued*)

```

47
48 endwin();
49 return 0;
50 }
51
52 void bomb(char *message)
53 {
54 addstr(message);
55 refresh(); getch();
56 endwin();
57 exit(1);
58 }

```

The program's output is identical to the original, but some effort was saved by using local references to the subpads in lines 43, 44, and 45.

Some Optimization

Here's a bit of advanced NCurses for you: The code in the previous section uses three `prefresh()` functions in `PADDY2.C` to update pad data to the standard screen:

```

prefresh(s1, 0, 0, 0, 0, TALL-1, WIDE);
prefresh(s2, 0, 0, 0, WIDE+SPACER, TALL-1, WIDE*2+SPACER);
prefresh(s3, 0, 0, 0, WIDE*2+SPACER*2, TALL-1, WIDE*3+SPACER*2);

```

These three statements work, but they're inefficient. Each `prefresh()` internally calls two lower-level NCurses functions: `pnoutrefresh()` and `doupdate()`.

The `pnoutrefresh()` function examines a given rectangle of text in a pad, and notes that the text in that rectangle that has been changed or updated since the last `prefresh()`. That text, referred to as *touched*, is then queued up for display on the standard screen. Then the `doupdate()` function takes care of the task of actually updating the screen. So the three `prefresh()` functions actually work out to be:

```

pnoutrefresh(s1, 0, 0, 0, 0, TALL-1, WIDE);
doupdate();
pnoutrefresh(s2, 0, 0, 0, WIDE+SPACER, TALL-1, WIDE*2+SPACER);
doupdate();
pnoutrefresh(s3, 0, 0, 0, WIDE*2+SPACER*2, TALL-1, WIDE*3+SPACER*2);
doupdate();

```

That's a lot of work for the processor, so a better way to arrange things is like this:

```
pnoutrefresh(s1, 0, 0, 0, 0, TALL-1, WIDE);
pnoutrefresh(s2, 0, 0, 0, WIDE+SPACER, TALL-1, WIDE*2+SPACER);
pnoutrefresh(s3, 0, 0, 0, WIDE*2+SPACER*2, TALL-1, WIDE*3+SPACER*2);
doupdate();
```

The original three `prefresh()` functions become `pnoutrefresh()` functions, which is easy to do because both functions have the same exact arguments. Then a single `doupdate()` function is all that's needed to update the standard screen and display information.

Yes, the changes may seem trivial. And it's not like this update to the code results in a peppier program, especially on today's faster computers. But it's a good trick to know.

The `pnoutrefresh()` function is actually a pad-based version of the `wnoutrefresh()` function designed to optimize window updating. For more information on that function, refer to Appendix A.

Removing a Pad

Pads are blown to smithereens just like windows. In fact, the same function, `delwin()`, is used to remove a pad:

```
delwin(pad)
```

The preceding function returns `OK` when the named pad is successfully removed or it returns `ERR` when something bad happens.

Just as with removing windows, it's wise to remove subpads (also by using `delwin()`) before removing a pad. When you don't, the memory used by the subpad will not be freed, and bad things will happen: pestilence, darkness, February will get two days back, and other misfortunes may befall you. Listing 11-5 shows an obligatory sample program.

Listing 11-5: `bigpad3.c`

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 WINDOW *p;
6 int x,c;
7
8 initscr();
9
```

Listing 11-5 (*continued*)

```

10 /* create a new pad */
11 p = newpad(50,100);
12 if( p == NULL )
13 {
14 addstr("Unable to create new pad");
15 refresh();
16 endwin();
17 return(1);
18 }
19
20 addstr("New pad created");
21 refresh();
22 getch();
23
24 if( delwin(p)==OK )
25 addstr("...and now it's gone!\n");
26 else
27 addstr("...and it's still there!\n");
28 refresh(); getch();
29
30 endwin();
31 return 0;
32 }
33

```

You should see:

```
New pad created
```

Press Enter and you'll see:

```
New pad created...and now it's gone!
```

Pad Miscellany

Maybe someday one of your NCurses programs will find use for a pad or maybe even a subpad or two. They're handy structures to have, especially if you have a predefined chunk of information you'd like brought into your windows from time to time.

Another Pad Function

The `pechochar()` function both places a character on the pad and displays it on the screen but only after a chunk of the screen has been squared off with `prefresh()`. Listing 11-6 shows a program that makes use of it.

Listing 11-6: oddpad.c

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 WINDOW *p;
6 char text[] = "This is interesting";
7 char *t;
8
9 initscr();
10
11 /* create a new pad */
12 p = newpad(50,100);
13 if( p == NULL )
14 {
15 addstr("Unable to create new pad");
16 refresh();
17 endwin();
18 return(1);
19 }
20
21 t = text;
22 prefresh(p,0,0,1,1,1,25);
23 while(*t)
24 pechochar(p,*t++);
25 wgetch(p);
26 endwin();
27 return 0;
28 }
```

The code makes use of `prefresh()` in line 22 to box off a chunk of the screen, only a line to display the text. The `while` loop then uses `pechochar()` to read a string of text that is both sent to the pad and also displayed on the screen.

You should see:

```
This is interesting
```

displayed on the second row, starting at the second column of the screen.

Forbidden Pad Functions

Know that you can use all the standard NCurses functions with a pad except the following:

```
mvwin()
scroll()
```

```
scr1()  
subwin()  
wrefresh()  
wnoutrefresh()
```

Additionally, pads are created by using the `newpad()` function, not `newwin()`. (Refer to Appendix A for information on the `wnoutrefresh()` function.)

Forbidden Pad Stuff

Don't bother moving a pad. In fact, the concept seems silly because pads do not exist relative to the screen.

Pads cannot be scrolled.

As with subwindows, do not move a subpad — and for the same reason. The coordination between the parent and the subpad is nonexistent. Because both share memory, moving a subpad results in chaos for the parent and catastrophe for your program.

Also, remember to remove subpads before deleting the pad itself. If you don't, the memory used by the subpads will not be cleared.

The Joy of Soft Labels

Dig down deep into NCurses' bag of tricks and you'll discover a clever and quick instant interface trick called *soft labels*. They really aren't anything amazing, though they can save you time over having to do the programming yourself. So when you want to slap together a quick and friendly interface, soft labels take care of that programming overhead for you.

What Is a Soft Label?

Soft labels are typically associated with a set of function keys found just below the screen on a terminal keyboard. This is something that was more common in the old days of mainframes and their remote terminals than it is today.

For example, the terminal may have keys F1 through F8 just below the built-in screen. Above each key would be a highlighted bit of text on the screen. The text represented the command associated with the key, similar to what you see in Figure 12-1.

Pressing F1, for example, may shift the screen into printing mode. The soft labels might change to reflect the new screen and show the new functions for the keys F1 through F8. Theoretically, the user understands that, by pressing a function key, he or she is issuing the command specified in the soft label. Theoretically.

Figure 12-1: How soft labels might have worked on an older terminal

Doing the Soft Label Thing

In NCurses, soft labels are visual elements only. There is no back connection between function keys and soft labels, unless you program one yourself. Otherwise, setting and displaying soft keys is merely a visual part of NCurses.

Stand by for Soft Labels

If you're writing a program that uses soft labels, you'll need to use the `slk_init()` function:

```
slk_init(n)
```

All soft label functions begin with `slk`. I assume that *slk* stands for *soft label keys*, though that's just a guess.

The `slk_init()` function must appear *before* the `initscr()` function in your code. The reason is that `slk_init()` changes the size of the standard screen, reserving the bottom row for the soft keys. All NCurses commands, then, affect only the top several rows of the screen; the bottom row is reserved — and cannot be touched, other than to mess with the soft labels.

The value of *n* determines how many soft labels there will be, as well as how they're arranged on the screen. Figure 12-2 details the results for valid values of *n* from 0 through 3.

Gimme Some Soft Labels

The `slk_init()` function merely announces the presence of soft labels. You must also assign text to the labels, as well as display the labels in their special row on the screen.

Assigning text to the labels is done by using the `slk_set()` function:

```
slk_set(label, text, pos)
```

The `slk_set()` function has three arguments.

- `label` is the label number, ranging from 1 to 12, marching from left to right across the screen. The number of labels you need to set depends on the value used with the `slk_init()` function.
- `text` is the text to appear on the label. When there are eight soft labels on the screen, up to eight characters of text appears in the labels. For 12 soft labels on the screen, only five characters of `text` appear in the labels.
- `pos` determines the text's orientation within the label. There are three values: 0 for left-justified; 1 for centered; and 2 for right-justified.

Figure 12-2: Soft key setup options for `slk_init(n)`

Finally, to make the labels show up, the `slk_refresh()` function is used:

```
slk_refresh()
```

Like other `refresh()` functions in NCurses, this one updates the screen. In this case, only the soft label row on the screen is updated (see Listing 12-1).

Listing 12-1: `softies1.c`

```
1  #include <ncurses.h>
2
3  #define LEFT 0
4  #define CENTER 1
5  #define RIGHT 2
6
7  int main(void)
8  {
9 slk_init(0);
10 initscr();
11
12 slk_set(1, "Help!", LEFT);
13 slk_set(2, "File", LEFT);
14 slk_set(3, "Print", LEFT);
15 slk_set(4, "Text", CENTER);
16 slk_set(5, "Edit", CENTER);
17 slk_set(6, "Quick", RIGHT);
18 slk_set(7, "Conf", RIGHT);
19 slk_set(8, "Change", RIGHT);
20 slk_refresh();
21 getch();
22
23 endwin();
24 return 0;
25 }
```

The code creates eight soft labels across the bottom of the terminal screen: three on the left, two centered, and three on the right.

NOTE Note that the text within the labels is aligned according to the label's position. The `LEFT`, `CENTER`, and `RIGHT` constants in the `slk_set()` function do not control the position of the labels on the screen but rather the text within the labels. Prove this: Edit lines 12, 13, and 13, replacing `LEFT` with `CENTER`. Then edit lines 17, 18, and 19, replacing `RIGHT` with `CENTER`.

The labels are still arranged in the same pattern on the screen, but the text within the labels is centered.

Making the Index Line

Specifying option 3 for `slk_init()` shows the same layout for soft labels as option 2 but with the addition of an *index line*. In most versions of NCurses I've seen, this index line is a list of function key names right above the soft labels, as shown in Figure 12-2. As with the soft label line, the index line is protected from being overwritten and the standard screen size is decreased by one line accordingly (see listing 12-2).

Listing 12-2: `softies2.c`

```

1  #include <ncurses.h>
2
3  #define LMAX 12
4  #define CENTER 1
5
6  int main(void)
7  {
8 char label_text[LMAX][6] = { "Help", "File", "Edit", "Frmt",
9 "Find", "Block", "Ins", "Del",
10 "View", "Switch", "Win", "Help" };
11
12 int label;
13
14 slk_init(3);
15 initscr();
16
17 for(label=0;label<LMAX;label++)
18 slk_set(label+1,label_text[label],CENTER);
19 slk_refresh();
20
21 getch();
22
23 endwin();
24 return 0;
25  }
```

You'll note that this time a `for` loop is used to load in the labels via `slk_set()` in lines 16 and 17. All the labels will be centered.

Chances are that the index line is there — but blank! That's because NCurses needs a little extra nudge to show that special text.

Insert this new line between lines 15 and 16:

```
slk_restore();
```

This time the index line appears.

The `slk_restore()` function is used primarily in conjunction with `slk_clear()`. The `slk_clear()` function removes the soft labels from the

screen and `slk_restore()` puts them back, which is demonstrated later in this chapter. But in `SOFTIES2.C`, `slk_restore()` somehow supplies NCurses with the extra oomph needed to show the index line. (In fact, you can replace `slk_refresh()` with `slk_restore()` in many instances, though I don't recommend it.)

Soft Labels Here and Gone

The original reason for function keys was variety. The function keys could perform any function assigned to them, depending on the software. Therefore, they were called *function keys* instead of a this-or-that specific key.

Sadly, the role of the function key has changed, thanks to Microsoft Windows. Function keys now do specific things in all programs. That is, F1 is universally the Help key. And I wonder why keyboard manufacturers haven't just relabeled the thing "Help" instead of F1. But I digress.

In the original scheme of things, the role played by the function keys changed from program to program and even within a specific program, depending on what you were doing. Likewise, the soft labels your program might use should be changeable as well. The following sections describe how the soft labels can be manipulated.

Hiding and Restoring the Labels

Two NCurses functions deal with hiding and redisplaying the soft labels:

```
slk_clear()
slk_restore()
```

The `slk_clear()` function hides the soft labels. The `slk_restore()` function unhides them. See Listing 12-3 for examples of this.

Listing 12-3: `lonoff.c`

```
1  #include <ncurses.h>
2
3  #define LMAX 8
4  #define CENTER 1
5
6  int main(void)
7  {
8 char label_text[LMAX][8] = { "S", "O", "F", "T",
9 "K", "E", "Y", "S" };
10 int label;
11
12 slk_init(1);
```

Listing 12-3 (*continued*)

```

13 initscr();
14
15 for(label=0;label<LMAX;label++)
16 slk_set(label+1,label_text[label],CENTER);
17 slk_refresh();
18 getch();
19
20 slk_clear();
21 getch();
22
23 slk_restore();
24 getch();
25
26 endwin();
27 return 0;
28 }
```

At first the eight labels appear. Press Enter and they're gone. Press Enter again and they're back!

NOTE Note that even while hidden, your programs still cannot access the bottom row(s) of the screen where the soft labels appear.

Changing a Label

When your program needs to change a label, you simply reissue the `slk_set()` function for that label, along with the new text. Add a `slk_refresh()` and you're done (see Listing 12-4).

Listing 12-4: `duck.c`

```

1 #include <ncurses.h>
2
3 #define LMAX 8
4 #define CENTER 1
5
6 int main(void)
7 {
8 char label_text[LMAX][8] = { "Duck", "Duck", "Duck", "Duck",
9 "Duck", "Duck", "Duck", "Duck" };
10 int label;
11
12 slk_init(1);
13 initscr();
14
```

(*continued*)

Listing 12-4 (*continued*)

```
15 for (label=0; label<LMAX; label++)
16 slk_set (label+1, label_text[label], CENTER);
17 slk_refresh();
18 getch();
19
20 slk_set (7, "Goose!", CENTER);
21 slk_refresh();
22 getch();
23
24 endwin();
25 return 0;
26 }
```

Pressing the Enter key changes label 7 from Duck to Goose!. Hurry! Run around the monitor and back to your seat before the program catches you!

Removing a Label

To remove a label or, more properly, to remove the text from a label, you simply use the `slk_set()` function with a null string of text.

Change line 20 to read:

```
slk_set (7, "", CENTER);
```

The seventh label is now blank.

Hooking in the Function Keys

As I write earlier in this chapter, there is no automatic hook in NCurses between soft labels and the function keys. If you want F1 to perform whatever command is listed by soft label 1, you have to do that code yourself.

(Supposedly, on some terminals with built-in soft labels, the connection between the labels and the related key is already made in NCurses. Because I don't have access to those terminals or even emulators, I cannot confirm this.)

Rather than flip back and forth between this chapter and Chapter 7, I decided to offer up a little bit of code in Listing 12-5 that shows how function keys can be linked into soft labels. It may not be much, but it's a start.

Listing 12-5: `ham.c`

```
1 #include <ncurses.h>
2
3 #define LMAX 12
4 #define CENTER 1
```

Listing 12-5 (*continued*)

```

5
6 int main(void)
7 {
8 char label_text[LMAX][20] = { "I", "AM", "SAM", "DO",
9 "NOT", "LIKE", "THAT", "SAY",
10 "WOULD", "COULD", "YOU",
11 "GREEN EGGS AND HAM" };
12
13 int label,ch;
14
15 slk_init(2); /* 12 soft labels */
16 initscr();
17 noecho(); /* disable key echoing */
18 keypad(stdscr,TRUE); /* Turn on Fkey reading */
19
20 /* display the labels and instructions */
21 for(label=0;label<LMAX;label++)
22 slk_set(label+1,label_text[label],CENTER);
23 slk_refresh();
24 addstr("Use the Function Keys to type\n");
25 addstr("Press '?' or '!' or '.' to end a line\n");
26 addstr("Press Enter to quit\n\n");
27 refresh();
28
29 /* Process input */
30 while( (ch=getch()) != '\n')
31 {
32 switch(ch)
33 {
34 case '?':
35 case '!':
36 case '.':
37 addch(ch);
38 addch('\n');
39 break;
40 case KEY_F(1):
41 printf("%s ",label_text[0]);
42 break;
43 case KEY_F(2):
44 printf("%s ",label_text[1]);
45 break;
46 case KEY_F(3):
47 printf("%s ",label_text[2]);
48 break;
49 case KEY_F(4):
50 printf("%s ",label_text[3]);
51 break;

```

(*continued*)

Listing 12-5 (*continued*)

```
51 case KEY_F(5):
52 printw("%s ",label_text[4]);
53 break;
54 case KEY_F(6):
55 printw("%s ",label_text[5]);
56 break;
57 case KEY_F(7):
58 printw("%s ",label_text[6]);
59 break;
60 case KEY_F(8):
61 printw("%s ",label_text[7]);
62 break;
63 case KEY_F(9):
64 printw("%s ",label_text[8]);
65 break;
66 case KEY_F(10):
67 printw("%s ",label_text[9]);
68 break;
69 case KEY_F(11):
70 printw("%s ",label_text[10]);
71 break;
72 case KEY_F(12):
73 printw("%s ",label_text[11]);
74 break;
75 default:
76 break;
77 }
78 refresh();
79 }
80
81 endwin();
82 return 0;
83 }
```

Messing Mit der Mouse

NCurses has the ability to interface with a mouse or similar pointing device attached to a computer. Information about the mouse can be read and used in your programs in a number of ways, just as mice are used in graphical programs.

All this stuff is optional, of course; NCurses is, after all, a text-based thing and mice are associated with graphical things. But if you want to take advantage of the mouse, you can certainly well do it.

Hello, Mouse

Even though your computer may have a mouse — indeed, the terminal window you use may be an oasis of text floating in a graphical operating system — the sucker may not quite be set up to read the mouse inside the terminal.

For example, some terminals intercept the mouse, using it at the operating system level to select text from the terminal window. If so, any mouse events are probably blocked from your program's view. There is a way to test for this, as covered in the section “Can your terminal deal with the mouse?” later in this chapter. But before that, you should check to see if your version of NCurses supports the mouse in the first place.

Can NCurses Deal with the Mouse?

Mouse programming is specific to NCurses. If your system is using the older Curses or an earlier version of NCurses, mouse functionality might not be available. Before you set out to do mouse programming, first check to see if NCurses is up to the task (see Listing 13-1).

Listing 13-1: `mtest.c`

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 mmask_t mmask;
6
7 initscr();
8
9 if(NCURSES_MOUSE_VERSION > 0)
10 addstr("This version of NCurses supports the mouse.\n");
11 else
12 addstr("This version of NCurses does not support the
mouse.\n");
13 refresh();
14 getch();
15 endwin();
16 return 0;
17 }
```

This program simply reads the value of the `NCURSES_MOUSE_VERSION` variable, which is defined in the `NCURSES.H` header file. If the variable exists, the happy message is displayed:

```
This version of NCurses supports the mouse.
```

Otherwise, you end up with:

```
This version of NCurses does not support the mouse.
```

(Refer to the section “To Eek or Not to Eek?” at the end of this chapter for suggestions on how to best use `NCURSES_MOUSE_VERSION`.)

Can Your Terminal Deal with the Mouse?

Step 1 is to see if you have the latest version of NCurses, complete with mouse support. If so, you need to move on to step 2: Check to see if the terminal

you're using properly interprets the mouse. This is done by using the `mousemask()` function:

```
mousemask(newmask, *oldmask)
```

It's the `mousemask()` function's job to make mouse activity visible to your program. To put it another way: `mousemask()` is what turns on mouse monitoring for your program.

The `newmask` argument tells NCurses which mouse events to watch for. The events are defined in `NCURSES.H` and listed in Appendix A. But most of the time you'll probably use the `ALL_MOUSE_EVENTS` value, which tells NCurses to keep an eye on all mouse buttons, up or down, clicked, double- or triple-clicked, or used with Shift, Alt, or Ctrl keys on the keyboard. (In NCurses, only mouse clicks and releases are monitored, not mouse movement.)

Most of the time, the value of `*oldmask` is `NULL`.

The value returned by `mousemask()` is of the `mmask_t` type (a long integer). The value matches the mask created on a bit-by-bit basis; it also determines whether the mouse is capable of monitoring the particular mouse action. For example:

```
mmask_t mbitmask;

mbitmask = mousemask(BUTTON3_CLICKED, NULL);
if( mbitmask & BUTTON3_CLICKED)
 addstr("I am able to read a button 3 click.");
else
 addstr("I am not able to read the button 3 click.");
refresh();
```

`BUTTON3_CLICKED` is a value defined in `NCURSES.H`. The call above to `mousemask()` tells NCurses to watch for only that value, which is generated when button 3 on the mouse is clicked. If such a thing is possible, the value returned by `mousemask()`, and stored in `mbitmask`, will equal the value of `BUTTON3_CLICKED`. This is checked by the logical comparison in the `if` statement, and `addstr()` displays the happy or unhappy news.

Not every computer mouse has three buttons, so the preceding code is a good way to determine whether or not your program can use button 3. A more useful test of `mousemask()` is with the `ALL_MOUSE_EVENTS` constant, which can be used to determine whether or not the terminal can see anything the mouse does (see Listing 13-2).

Listing 13-2: `mtest.c`

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 mmask_t mmask;
6
7 initscr();
8
9 if(NCURSES_MOUSE_VERSION > 0)
10 addstr("This version of NCurses supports the mouse.\n");
11 else
12 addstr("This version of NCurses does not support the
mouse.\n");
13 refresh();
14
15 mmask = mousemask(ALL_MOUSE_EVENTS, NULL);
16 if(mmask == 0)
17 addstr("Unable to access the mouse on this terminal.\n");
18 else
19 addstr("Mouse events can be captured.\n");
20 refresh();
21 getch();
22 endwin();
23 return 0;
24 }
```

The new lines, shown above, are 15 through 21. The code uses the `mousemask()` function call to determine whether or not the terminal can see the mouse. If the value returned in `mmask` is zero, the mouse cannot be read.

Upon running the program, you should hope to see:

```
This version of NCurses supports the mouse.
Mouse events can be captured.
```

The message Unable to access the mouse on this terminal may appear, even though you *know* that your computer recognizes the mouse and even uses it to select text in the terminal window. And that's the problem! The operating system is intercepting the mouse before signals can be passed to the terminal. If possible, try to turn off mouse-selection functions for the terminal window or somehow enable mouse actions to pass through to text-based terminal programs.

Reading the Mouse

Once assured that your computer terminal is heavy for some hot mouse action, you'll need some additional tools to snoop out what the mouse is up to.

The “Reading the Mouse” Overview

After `mousemask()` initializes the mouse and tells NCurses which mouse events to scan, you use these two functions to read the mouse:

```
getch()
getmouse(&musevent)
```

First comes the `getch()` function. Just as it can read the keyboard, `getch()` can also detect mouse input. The mouse input is defined in `NCURSES.H` as `KEY_MOUSE`. And to read that *character*, you must activate extended keyboard reading for `getch()` by using the `keypad()` function. Further, many programmers also use `noecho()` so that `getch()` can be read repeatedly.

Don’t panic!

Here is a summary so far:

- Issue the `noecho()` and `keypad()` functions to prepare `getch()` for reading mouse events.
- Issue the `mousemask()` function to tell NCurses which mouse events to scan for.
- Compare `getch()` input with `KEY_MOUSE` to see if a mouse event has occurred.

When a mouse event has occurred — the user has clicked one of the mouse buttons somewhere on the terminal screen — you then use the `getmouse()` function to retrieve information about the event:

```
getmouse(&musevent)
```

`musevent` is the address of a pointer variable of the `MEVENT` type:

```
MEVENT musevent;
```

Unlike the `WINDOW` type of pointer, you do not specify a `*` when declaring a mouse event variable. But you do use the `&` when specifying the variable name in the `getmouse()` function:

```
getmouse(&musevent);
```

After `getch()` detects a mouse event (`KEY_MOUSE`), a call to `getmouse()` fills the named `MEVENT` structure with information about the mouse event that just occurred. Table 13-1 lists the data you can then read, using `me` as the mouse event variable name (the same that would be used with the `getmouse()` function).

Table 13-1: Events recorded in the mouse event structure

VARIABLE	MOUSE EVENT
<code>me.id</code>	Unique ID number (used to distinguish among multiple mice)
<code>me.x</code>	Screen column coordinate
<code>me.y</code>	Screen row coordinate
<code>me.z</code>	Undefined (though could be used to read wheel button)
<code>me.bstate</code>	Bit pattern representing mouse button action

So, for example, to read the screen coordinates of where a click took place, you would use `musevent.y` and `musevent.x` in your code.

Here is the complete summary of steps needed to take to read a mouse event:

1. Issue the `noecho()` and `keypad()` functions to prepare `getch()` for reading mouse events.
2. Issue the `mousemask()` function to tell `NCurses` which mouse events to scan for.
3. Compare `getch()` input with `KEY_MOUSE` to see if a mouse event has occurred.
4. After confirming the mouse event (previous step), use `getmouse()` to read the event's information into an `MEVENT` structure.
5. Examine the `MEVENT` structure's data to determine what event took place at which coordinates on the screen.

Once your program has the mouse coordinates, you can do with them whatever you will, depending on the program: Choose an item, draw a block character, beep the speaker, or whatever.

Where Did You Click that Mouse?

The following code in Listing 13-3 reads information about where the mouse was clicked and displays those coordinates on the screen.

Listing 13-3: `mspy.c`

```

1  #include <ncurses.h>
2
3  int main(void)
4  {
5 MEVENT mort;
6 int ch;
```

Listing 13-3 (*continued*)

```

7
8 initscr();
9 noecho();
10 keypad(stdscr, TRUE);
11
12 mousemask(ALL_MOUSE_EVENTS, NULL);
13
14 while(1)
15 {
16 ch = getch();
17 if( ch == KEY_MOUSE )
18 {
19 getmouse(&mort);
20 move(0,0);
21 clrtoeol();
22 printw("%d\t%d", mort.y, mort.x);
23 refresh();
24 continue;
25 }
26 if( ch == '\n' )
27 break;
28 }
29
30 endwin();
31 return 0;
32 }
```

NOTE This program assumes your terminal has full access to mouse functions! Refer to the program `MTEST.C` earlier in Listing 13-2 when in doubt.

As you click the mouse about on the terminal screen, the Y (row) and X (column) coordinates are displayed in the upper-left corner.

Press the Enter key to end the program.

On Your Own

Modify the `MSPY.C` source code so that an asterisk is placed on the screen at the spot where the mouse was clicked. Name this new source code file `CLICKPUT.C`.

What Clicked?

The following code in Listing 13-4 uses the predefined button constants to display information about which mouse button was pressed.

Listing 13-4: `clicky.c`

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 MEVENT mort;
6 int ch;
7
8 initscr();
9 noecho();
10 keypad(stdscr, TRUE);
11
12 mousemask(ALL_MOUSE_EVENTS, NULL);
13
14 while(1)
15 {
16 ch = getch();
17 if( ch == KEY_MOUSE )
18 {
19 clear();
20 getmouse(&mort);
21 switch(mort.bstate)
22 {
23 case BUTTON1_PRESSED:
24 mvaddstr(0,0,"Button 1 Pressed!");
25 break;
26 case BUTTON1_RELEASED:
27 mvaddstr(1,0,"Button 1 Released!");
28 break;
29 case BUTTON1_CLICKED:
30 mvaddstr(2,0,"Button 1 Clicked!");
31 break;
32 case BUTTON1_DOUBLE_CLICKED:
33 mvaddstr(3,0,"Button 1 Dbl-Clicked!");
34 break;
35 case BUTTON2_PRESSED:
36 mvaddstr(0,20,"Button 2 Pressed!");
37 break;
38 case BUTTON2_RELEASED:
39 mvaddstr(1,20,"Button 2 Released!");
40 break;
41 case BUTTON2_CLICKED:
42 mvaddstr(2,20,"Button 2 Clicked!");
43 break;
44 case BUTTON2_DOUBLE_CLICKED:
45 mvaddstr(3,40,"Button 2 Dbl-Clicked!");
46 break;
47 case BUTTON3_PRESSED:
48 mvaddstr(0,40,"Button 3 Pressed!");
49 break;
```

Listing 13-4 (*continued*)

```

50 case BUTTON3_RELEASED:
51 mvaddstr(1,40,"Button 3 Released!");
52 break;
53 case BUTTON3_CLICKED:
54 mvaddstr(2,40,"Button 3 Clicked!");
55 break;
56 case BUTTON3_DOUBLE_CLICKED:
57 mvaddstr(3,40,"Button 3 Dbl-Clicked!");
58 break;
59 default:
60 break;
61 }
62 refresh();
63 continue;
64 }
65 if( ch == '\n' )
66 break;
67 }
68
69 endwin();
70 return 0;
71 }
```

It's long! But you can start with the `MSPY.C` source as a base and then just use a lot of copy/paste/edit commands to add the bulk of the `case` statements.

By clicking various mouse buttons — press, release, click, double-click — you'll see appropriate text on the screen. This program may help you determine how `NCurses` interprets your mouse's buttons.

The code doesn't list every possible constant for the mouse. Refer to Appendix A for the full list.

To Eek or Not to Eek?

If you want to be a good programmer, you may elect to have mouse support optionally compiled into your code, depending on whether or not the version of `NCurses` on the destination computer supports mouse functions. The idea is to create a program that uses text but can also employ mouse input, should such a thing be available.

Thanks to the presence of the `NCURSES_MOUSE_VERSION` constant, you can use the `#ifdef` compiler directive to selectively compile mouse support into your code. For example:

```

#ifdef NCURSES_MOUSE_VERSION
 mousemask(ALL_MOUSE_EVENTS, NULL);
#endif
```

The `mousemask()` function is compiled into the program only when the `NCURSES_MOUSE_VERSION` constant exists. Likewise, the following may appear in the switch case structure:

```
#ifdef NCURSES_MOUSE_VERSION
 case KEY_MOUSE:
 getmouse(&event);
 /* mouse stuff here */
 break;
#endif
```

The idea here is to surround the mouse-specific stuff with `#ifdef` and `#endif`. That way, should the target system support the mouse, that support is compiled into your program. If support isn't available, the user will never know.

A Mixture of Stuff

It would be tough to write a book that covers every single last NCurses function. A lot of the functions are internal or used only in specific cases by advanced users who know their operating systems intimately. For most of us programmers, however, the basic smattering of NCurses functions presented in the previous chapters is enough to create more visually interesting programs than by just using the standard C I/O functions.

This chapter contains a *mélange* of those leftover functions not covered earlier in this book. These functions aren't obscure or unique enough to deserve full banishment into Appendix A, nor are they worthy enough to be put into an earlier chapter. No, they live here. And I love using the word *mélange*.

Adios, Cursor

Sometimes the blinking (or not) cursor is a benefit, and sometimes it just gets in the way. When it gets in the way, NCurses lets you turn it off, hiding the cursor from view. Here's the function:

```
curs_set(n)
```

The `curs_set()` function is how NCurses controls the cursor. The value of `n` can be 0, 2, or 2: 0 makes the cursor invisible; 1 sets the cursor to normal

mode; 2 sets the cursor to a *very* visible mode that must be seen to be believed. See Listing 14-1 for an example.

Listing 14-1: `cursset.c`

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6
7 /* first, turn the cursor off */
8 curs_set(0);
9 addstr(" <- The cursor has been turned off");
10 move(0,0);
11 refresh();
12 getch();
13
14 /* second, turn the cursor on */
15 curs_set(1);
16 addstr("\n <- The cursor now on");
17 move(1,0);
18 refresh();
19 getch();
20
21 /* third, turn the cursor very on */
22 curs_set(2);
23 addstr("\n <- The cursor is now very on");
24 move(2,0);
25 refresh();
26 getch();
27
28 endwin();
29 return 0;
30 }
```

Note that `curs_set()` works only on terminals that support cursor-visibility options. If your terminal can't reset the cursor, such as when the `CURSSET.C` program doesn't seem to do anything, check for the availability of the `curs_set()` function:

```
if( curs_set(0) == ERR)
 beep();
```

When you add this snippet of code to your program and you hear the *beep*, know that your terminal doesn't support the `curs_set()` function for the given cursor visibility.

Line Drawing

NCurses has support for a variety of line-drawing and boxing functions, allowing you to spruce up your plain-text screen with some almost-graphical lines.

The quality of the lines depends on the terminal. Sometimes the ASCII text characters such as | - and + are used for drawing. Sometimes the terminal may use extended ASCII or special line-drawing characters that look quite good on the screen. And sometimes you can specify which characters you want to use for drawing.

Boxing Windows

One way to make a window stand out, especially when it's smaller than the screen, is to draw a box around it. NCurses has a handy `box()` function to help make that possible:

```
box(win, v_char, h_char)
```

`win` is the window to box. `v_char` is the character to use when drawing the vertical (up-down) lines around the window; `h_char` is the character for the horizontal (left-right) lines. If you put zero for `v_char` or `h_char` (or both), default characters are chosen as defined in the `NCURSES.H` header file. (See Listing 14-2.)

Listing 14-2: `helpmenu3.c`

```

1 #include <ncurses.h>
2
3 void showhelp(void);
4
5 WINDOW *help;
6
7 int main(void)
8 {
9 int ch;
10
11 initscr();
12
13 /* build help menu */
14 if((help = newwin(10,30,4,26)) == NULL)
15 {
16 addstr("Unable to allocate window memory\n");
17 endwin();
18 return(1);
19 }
```

(continued)

Listing 14-2 (*continued*)

```
20 mvwaddstr(help,1,7,"Help menu Screen");
21 mvwaddstr(help,5,3,"Press the ~ key to quit");
22 mvwaddstr(help,8,4,"Press ENTER to go back");
23 box(help,0,0);
24
25 /* now start the program loop */
26 addstr("Typer Program\n");
27 addstr("Press + for help:\n\n");
28 refresh();
29 noecho();
30 do
31 {
32 ch = getch();
33 refresh();
34 if(ch == '+')
35 showhelp();
36 else
37 addch(ch);
38 } while (ch != '~');
39
40 endwin();
41 return 0;
42 }
43
44 void showhelp(void)
45 {
46 touchwin(help); /* force update */
47 wrefresh(help);
48 getch(); /* wait for key press */
49 touchwin(stdscr); /* forces character update */
50 refresh();
51 }
```

NOTE This code is introduced in Chapter 8; the only difference between this and the previous version is the addition of line 23.

The help menu window, when displayed, looks similar to what you see in Figure 14-1, though your terminal may use different characters to create the box.

The `box()` function doesn't draw a line *around* the window but actually uses the outside rows and columns in which to display its text. There is nothing special protecting the box; text can overwrite it. In fact, if you want to preserve the box, create a subwindow inside the window, a subwindow that is centered and two rows and two columns less than the original window in size. You can then write text to the subwindow directly without having to worry about erasing the box. Figure 14-2 illustrates this.

Figure 14-1: The help window is boxed

Figure 14-2: Protecting a box from being overwritten

NOTE *Here's a tip: If the window is small and the box takes up too much space, consider merely coloring the window instead. Use `bkgd()` as described in Chapter 3.*

Building Better Boxes

It's possible to set the characters used to draw the box yourself. The following code in Listing 14-3 demonstrates.

Listing 14-3: `box.c`

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6
7 box(stdscr, '*', '*');
8 refresh();
9 getch();
10
11 endwin();
12 return 0;
13 }
```

This program draws a box around the standard screen. The asterisk character `*` is used to draw the horizontal and vertical lines.

Asterisks are used to draw the box. Note that the corners of the box may still be `+` characters or perhaps specific corner graphics symbols.

If you want to replace the characters in the box's corner, you'll have to use the `border()` function instead:

```
border(left,right,top,bot,uleft,uright,lleft,lright)
```

Note right away that `border()` is specific to the standard screen, `stdscr`. There is a related, `wborder()` function where the first argument is `win`, for the window to be boxed. The arguments in `border()` are characters to place in one of the eight positions of the box: `left`, `right`, `top`, and `bot` are the sides of the box; `uleft`, `uright`, `lleft`, and `lright` are the corners. See Listing 14-4.

Listing 14-4: border.c

```

1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6
7 border(0x000000ba,0x000000ba,0x000000cd,0x000000cd,
8 0x000000c9,0x000000bb,0x000000c8,0x000000bc);
9 refresh();
10 getch();
11
12 endwin();
13 return 0;
14 }
```

The hex codes supplied for `border()` are the extended ASCII codes to draw a double-line border. Table 14-1 lists them. Note that they only appear as a double border if your computer system's terminal supports the extended ASCII character set. It's found on codepage 437, or it may be included with a special font you can choose for the terminal window.

Lines 7 and 8 in Listing 14-4 use a long `int` hex chunk to display the characters. This is because the characters are NCurses' *chtypes*, not *chars*. Refer to Appendix C for more information on the *chtype*.

If your terminal window supports codepage 437, you'll see a double-lined border. Otherwise, you'll see various and sundry symbols used, typically letters with diacritical marks, question marks, or other characters various and ugly.

Remember that both `border()` and `box()` wrap around the entire window only, and the box text can be overwritten.

Table 14-1: Extended ASCII/Codepage 437 double-line characters

CHARACTER	DECIMAL	HEX	CHARACTER	DECIMAL	HEX
	186	xBA		187	xBB
	205	xCD		200	xC8
	201	xC9		188	xBC

We Control the Horizontal and the Vertical

For plain-on straight lines — lines from here to there but not diagonal or weird angles — NCurses has the following functions:

```
hline(ch,n)
vline(ch,n)
```

The `hline()` and `vline()` functions draw a horizontal or vertical line from the cursor's current position (right or down, respectively), as shown in Listing 14-5. The line is drawn using character `ch` or using the standard line-drawing character when `ch` is zero. `n` sets the length of the line in characters.

Remember: The line is drawn from the cursor's current position. And neither function, `hline()` nor `vline()`, changes the cursor's position.

Listing 14-5: `steps.c`

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int y,x,maxy,maxx;
6
7 initscr();
8
9 getmaxyx(stdscr,maxy,maxx);
10
11 for (y=x=0;y<maxy;y++,x+=2)
12 {
13 move(y,x);
14 hline(0,maxx-x);
15 vline(0,maxy-y);
16 }
17 refresh();
18 getch();
19
20 endwin();
21 return 0;
22 }
```

When the planets are properly aligned, Figure14-3 should be something like the result you'll see.

As with many other screen-output functions, there are `mv` and `w` prefixes for the `hline()` and `vline()` function (see Listing 14-6).

Figure 14-3: The output of STEPS.C

Listing 14-6: plus.c

```

1  #include <ncurses.h>
2
3  #define HLIN 10
4  #define VLIN 5
5
6  int main(void)
7  {
8 int y[] = { 0, 0, 5, 0, 5, 5, 10, 10, 10, 10, 15, 5 };
9 int x[] = { 10, 10, 1, 20, 20, 30, 1, 10, 20, 20, 10, 0 };
10 int c;
11
12 initscr();
13
14 for(c=0;c<12;c+=2)
15 {
16 mvhline( y[c], x[c], 0, HLIN);
17 mvvline( y[c+1], x[c+1], 0, VLIN);
18 }
19
20 refresh();
21 getch();
22
23 endwin();
24 return 0;
25 }
```

The result is crude, but I think you'll get the idea.

Between NCurses and Disk

This last quartet of NCurses functions introduced in this chapter are used to save interact between NCurses and disk:

```
scr_dump()  
scr_restore()  
putwin()  
getwin()
```

The `scr_dump()` and `putwin()` functions are used to write information from either the terminal screen or a specific window to a special file on disk. The `scr_restore()` and `getwin()` functions then read that information back from disk, splashing the information up on the screen. The following sections mull over the details.

Functions that Dump the Screen

There are two NCurses functions that “dump the screen,” transferring a window’s contents from memory disk or disk to memory:

```
scr_dump(filename)  
scr_restore(filename)
```

Each function takes `filename`, the name of a file, as an argument. Note that the argument is the file’s name itself, not a `FILE` pointer. Both functions open, read, and close the named file. There is no need for `fopen()` or `fclose()` before or after these functions.

The `scr_dump()` function overwrites any existing `filename` already on disk. There is no warning, though you can write your own code to determine whether or not `filename` already exists before using `scr_dump()`.

When the dump or restore is successful, the functions return `OK`; otherwise, `ERR` is returned.

Both functions relate to what is displayed on the `curscr`; these are not window-specific functions.

Taking a Snapshot of the Screen

The `scr_dump()` function performs what old timers refer to as a *screen dump*. The inelegant term *dump* simply means to transfer a chunk of data (often raw data) from one device to another. In the case of a screen dump, the data from the screen is saved to disk. See Listing 14-7 for an example.

Listing 14-7: dump.c

```

1  #include <ncurses.h>
2  #include <stdlib.h>
3  #include <time.h>
4
5  #define FILENAME "windump"
6
7  int main(void)
8  {
9 char word[7];
10 int x,w,r;
11
12 srandom((unsigned)time(NULL)); /* seed randomizer */
13 word[7] = '\0';
14 initscr();
15
16 /* Fill most of the screen with random 6-char words */
17 for(x=0;x<200;x++)
18 {
19 for(w=0;w<6;w++)
20 word[w] = (random() % 26) + 'a';
21 printw("%s\t",word);
22 }
23 addch('\n');
24 addstr("Press Enter to write this screen to disk\n");
25 refresh();
26 getch();
27
28 /* write the window to disk */
29 r = scr_dump(FILENAME);
30 if( r == ERR)
31 addstr("Error writing window to disk\n");
32 else
33 addstr("File written; press Enter to quit\n");
34 refresh();
35 getch();
36
37 endwin();
38 return 0;
39 }


```

Most of the code works to write 200 words to the screen, words composed of six random characters. That's simply to put something unique up on the screen; `scr_dump()` captures anything and everything.

The actual dump takes place at line 29. If the function fails, `ERR` is returned. This is evaluated in line 30 and appropriate messages are displayed.

If all goes well, you'll first see the random smattering of text, similar to what is shown in Figure 14-4.

Figure 14-4: The DUMP.C program produces output similar to this.

Press Enter to write that window to disk. Then press Enter again to quit the program.

Examining the Dump File

The code for DUMP.C writes a file to disk named WINDUMP. Using the `ls -l` command on the windump file shows that it's of quite a substantial size, 45K on my computer:

```
-rw-r--r--  1 dang  dang 46204 Jan 16 13:25 windump
```


The file is a binary representation of an Ncurses window data structure. It includes a header followed by the raw data from the window.

The window header is of the structure type `_win_st`, which is defined in the `NCURSES.H` header file. It's the same thing as the `WINDOW` variable used to create a window; `_win_st` is the structure name. Figure 14-5 lists some of the highlights of a window dump, using the output of the hexdump utility.

The data includes all the screen positions, rows, and columns that show up as the text on the screen. Each screen position is 24 bytes long, which includes the character displayed and any attributes for that screen position. You can see this in how `potogav` appears in the ASCII column of Figure 14-5 but also as the first "word" of Figure 14-4.

Restoring the Screen

The `scr_restore()` function is used to read a screen dump back from disk into Ncurses. As with `scr_dump()`, the `scr_restore()` function merely requires the name of the file (see Listing 14-8).

Figure 14-5: Things to see inside a window dump file

Listing 14-8: undump.c

```

1  #include <ncurses.h>
2
3  #define FILENAME "windump"
4
5  int main(void)
6  {
7 int r;
8
9 initscr();
10
11 addstr("Press Enter to restore the screen\n");
12 refresh();
13 getch();
14
15 /* restore the window from disk */
16 r = scr_restore(FILENAME);
17 if( r == ERR)
18 addstr("Error reading window file: press Enter\n");
19 refresh();
20 getch();
21
22 endwin();
23 return 0;
24 }
```

The screen saved to disk by `DUMP.C` is restored, including the text prompting you to press Enter (shown in Figure 14-4)!

Functions that Dump a Window

When it's only the contents of a window you need to save to disk, pull out the `putwin()` and `getwin()` functions. They write the same type of dump to disk, but they use completely different formats from their screen-oriented companions, `scr_dump()` and `scr_restore()`, covered in the section "Functions that dump the screen," earlier in this chapter:

```
putwin(win, file)
win = getwin(file)
```

In both functions, `win` is the name of a `WINDOW` pointer, indicated by some window created in `NCurses`. `file` is a `FILE` pointer representing an open file. The file must be successfully opened by `fopen()` and it must be closed by `fclose()` (or similar functions). Data is written to the file via `putwin()` and read by `getwin()` (see Listing 14-9).

Listing 14-9: `windisk.c`

```
1  #include <ncurses.h>
2  #include <stdlib.h>
3
4  #define FILENAME "window.dat"
5
6  void bomb(char *message);
7
8  int main(void)
9  {
10 FILE *wfile;
11 WINDOW *win;
12 int r;
13
14 initscr();
15 start_color();
16 init_pair(1, COLOR_WHITE, COLOR_BLUE);
17
18 addstr("Creating new window\n");
19 refresh();
20
21 /* Create the window */
22 win = newwin(5, 20, 7, 30);
23 if(win == NULL)
24 bomb("Unable to create window\n");
25 wbkgd(win, COLOR_PAIR(1));
26 mvwaddstr(win, 1, 2, "This program was\n");
```

Listing 14-9 (*continued*)

```

27 mvwaddstr(win,2,5,"created by\n");
28 mvwaddstr(win,3,5,"Dan Gookin\n"); /* put your name
here */
29 wrefresh(win);
30 getch();
31
32 /* open the file */
33 wfile = fopen(FILENAME,"w");
34 if( wfile==NULL)
35 bomb("Error creating file\n");
36
37 /* write the window's data */
38 r = putwin(win,wfile);
39 if( r == ERR)
40 addstr("Error putting window to disk\n");
41 else
42 addstr("Window put to disk\n");
43 fclose(wfile);
44 refresh();
45 getch();
46
47 endwin();
48 return 0;
49 }
50
51 void bomb(char *message)
52 {
53 addstr(message);
54 refresh();
55 getch();
56 endwin();
57 exit(1);
58 }

```

Most of the code is devoted to creating a tiny blue window on the screen and populating that window with text.

In line 33, a file is opened on disk. Line 38 puts the window to the file via the `putwin()` function. Then the file is closed and the program ends.

NOTE Be sure to use your own name in line 28. Likewise, you may want to adjust the column argument of the `mvwaddstr()` function so that the name is relatively centered in the window.

The program displays the tiny blue window and then saves that window to disk in the filename `WINDOW.DAT`. The next program reads that window back in from disk and displays it on the screen, as shown in Listing 14-10.

Listing 14-10: DISKWIN.C

```
1  #include <ncurses.h>
2  #include <stdlib.h>
3
4  #define FILENAME "window.dat"
5
6  void bomb(char *message);
7
8  int main(void)
9  {
10 FILE *wfile;
11 WINDOW *win;
12 int r;
13
14 initscr();
15 start_color();
16 init_pair(1,COLOR_WHITE,COLOR_BLUE);
17
18 addstr("Press Enter to read the window from disk:\n");
19 refresh();
20 getch();
21
22 /* open the file */
23 wfile = fopen(FILENAME,"r");
24 if( wfile==NULL)
25 bomb("Error reading file\n");
26
27 /* write the window's data */
28 win = getwin(wfile);
29 if( win == NULL )
30 bomb("Unable to read/create window\n");
31 fclose(wfile);
32 wrefresh(win);
33 getch();
34
35 endwin();
36 return 0;
37 }
38
39 void bomb(char *message)
40 {
41 addstr(message);
42 refresh();
43 getch();
44 endwin();
45 exit(1);
46 }
```

Note that the `getwin()` function both reads the window's data from disk *and* initializes the window; there is no need to use `newwin()` before `getwin()` to create the window. It does not, however, update the cursor; you still must use a `wrefresh()` command for that.

The window is restored to the same size, location, and appearance as before. The cursor position is also restored. Any attributes are also restored, though if the specific `COLOR_PAIR` associated with the window, or the window's text, is redefined as another color, that other color is used. (Attributes include only a `COLOR_PAIR` value, not the color pairs assigned to that value.)

After being restored, your code can continue to use the window, write to it, manipulate it, and remove it if necessary.

NCurses Library Reference

Some low-level NCurses and terminal functions, as well as some functions listed but not fully implemented, are not documented in this appendix.

A few of the extended NCurses functions are not documented here, including:

```
is_term_resized()  
resize_term()  
resizeterm()
```

addch()

The `addch()` functions display a single character to the screen. The character is placed at the cursor's position and overwrites any character already in that spot.

Man Page Formats

```
int addch(const chtype ch);  
int waddch(WINDOW *win, const chtype ch);  
int mvaddch(int y, int x, const chtype ch);  
int mvwaddch(WINDOW *win, int y, int x, const chtype ch);
```


Format Reference

`ch` is an NCurses `chtype` variable, which can represent a single character or character and attribute combination. See Appendix C for more information.

Refer to the `mv`, `mvw`, and `w` entries elsewhere in this appendix for information on the `win`, `y`, and `x` arguments.

Return Value

Upon success `addch()` returns `OK`, or `ERR` upon failure.

Notes

Characters placed at the last column cause the cursor's location to drop to the next row. Characters placed at the last column of the last row do not advance the cursor unless scrolling is enabled for the window, in which case the window will scroll up one line. See `scrollok()`.

The `addch()` function interprets some characters specially:

- `\t`. the tab character advances the cursor to the next *tab stop*, which is set every eight columns in a window. This value can be reset by using the `TABSIZE` variable; see `TABSIZE`.
- `\n`. the newline character erases all text from the cursor's position to the end of the line (see `clrtoeol()`), then drops the cursor down to the next line. If the cursor is on the last line of the screen, then the window's contents are scrolled, but only if scrolling is enabled for that window; see `scrollok()`.
- `\r`. the carriage return moves the cursor to the start of the current line (column zero). It will not erase to the end of the line.
- `\b`. the backspace character moves the cursor back one notch. It does not erase. When the cursor is at the start of a line (column zero), the backspace does nothing.

Control characters other than `\t (^I)`, `\n (^J)`, `\r (^M)`, or `\b (^H)` are displayed using the `^c` notation by `addch()`. This effectively puts *two* characters to the screen, both the `^` and the control character's corresponding key value, such as `G` for `^G`. See `unctrl()` for more information.

You can also use `addch()` to place ACS (Alternate Character Set) characters to the screen. Refer to Appendix B for more information on those characters.

Examples

```
addch('A');
```

This statement puts the character A to the standard screen at the cursor's current position.

```
addch('1' | A_BOLD);
```

This statement displays at the cursor's current position the character 1 with the bold text attribute applied.

```
waddch(zippy, '\t');
```

This statement places a tab at the cursor's current position in window `zippy`. The tab character advances the cursor to the next tab stop.

```
mvaddch(y,x,ACS_PI);
```

This statement places at the row and column represented by `int` variables `y` and `x` the character constant `ACS_PI`, the character π . (See Appendix B for a list of the ACS constants.)

```
mvwaddch(main,0,0,bullet);
```

This statement moves the cursor to home position 0,0 in window `main` and places there the `chtype` character represented by the variable `bullet`.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6
7 addch('H');
8 addch('i');
9 addch('!');
10 refresh();
11 getch();
12
13 endwin();
14 return 0;
15 }
```

Sample output:

```
Hi!
```

Also See

Chapter 2, `addstr()`, `clrtoeol()`, `scroll()`, `TABSIZE`

addchstr()

The `addchstr()` functions place a *formatted* string of text at the cursor's position. The string of formatted text is not a `char` array, but an array of NCurses `chtype` characters, which includes both the character and its formatting information.

Man Page Formats

```
int addchstr(const chtype *chstr);
int addchnstr(const chtype *chstr, int n);
int waddchstr(WINDOW *win, const chtype *chstr);
int waddchnstr(WINDOW *win, const chtype *chstr, int n);
int mvaddchstr(int y, int x, const chtype *chstr);
int mvaddchnstr(int y, int x, const chtype *chstr, int n);
int mvwaddchstr(WINDOW *win, int y, int x, const chtype *chstr);
int mvwaddchnstr(WINDOW *win, int y, int x, const chtype *chstr, int n);
```

Format Reference

`chstr` is an array of formatted text to be displayed on the screen. The array is composed of `chtype` characters, which are not `char` but long `int` values. (The `chtype` character consists of a character plus attribute information.)

`n` is used only in the `addchnstr()` functions. It is an `int` value, a variable or constant, that represents the maximum number of characters to write to the screen. When `n` is less than the string's length, then only `n` characters are displayed. When `n` is equal to `-1`, the entire string is displayed. (Also see Notes, below.) When `n` is greater than the string's length, garbage may be displayed on the screen.

Refer to the `mv`, `mvw`, and `w` prefix entries elsewhere in this appendix for information on the `win`, `y`, and `x` arguments.

Return Value

Upon success the `addchstr()` family of functions return integer constants `OK` or `ERR` upon success or failure, respectively.

Normally, returns values are not checked with `addchstr()`; however, if you use the `mv-` or `mvw-` prefix versions of the functions, then be sure to check the return value should the function accidentally try to move the cursor to an off-screen location.

Notes

It helps if you understand this function as `add-chstr`: add a `chtype` string to the screen. For displaying a standard character string to the screen, use `addstr()` instead.

Unlike other output functions, text displayed by `addchstr()` does not wrap from one line to another. Any excess text displayed beyond the last column in the window just doesn't appear.

`addchstr()` does not interpret the control characters `\t`, `\n`, or `\b`, nor will it display control characters prefixed with a `^`, as other NCurses output functions do.

Placing `chtype` characters on the screen with the `addchstr()` function is faster than using the `addstr()` function.

The `chtype` array is terminated with a `\0` value, just as `char` arrays, or strings, are terminated.

Try not to use values of `n` larger than the string. Doing so results in random data being displayed.

Examples

```
addchnstr(fline,25);
```

This statement puts the first 25 characters of the `chtype` string `fline` to the screen at the current cursor position.

```
mvaddchstr(0,xc,title);
```

This statement puts the `chtype` string `title` at row zero and the column represented by variable `xc`.

Sample Program

```

1  #include <ncurses.h>
2
3  int main(void)
4  {
5 chtype text[6] = { 'H' | A_BOLD, 'e', 'l', 'l', 'o', '\0' };
6
7 initscr();
8
9 addchstr(text);
10 refresh();
11 getch();
12
13 endwin();
14 return 0;
15 }
```

Sample output:

```
Hello
```

Also See

Appendix C, `inchstr()`

addstr()

The `addstr()` function displays a string of text on the screen. The text is displayed at the cursor's current position and each character displayed advances the cursor.

Man Page Formats

```
int addstr(const char *str);
int addnstr(const char *str, int n);
int waddstr(WINDOW *win, const char *str);
int waddnstr(WINDOW *win, const char *str, int n);
int mvaddstr(int y, int x, const char *str);
int mvaddnstr(int y, int x, const char *str, int n);
int mvwaddstr(WINDOW *win, int y, int x, const char *str);
int mvwaddnstr(WINDOW *win, int y, int x, const char *str, int n);
```

Format Reference

`str` is text, either a literal string or text stored in a string variable (char array). The string is terminated with a `\0` (null) character.

`n` is an `int` value or variable used to limit output to only `n` characters of the string. The value of `n` ranges from 0 through the length of the string. When `n` is -1, the entire string is written.

Refer to the `mv`, `mvw`, and `w` prefix entries elsewhere in this appendix for information on the `win`, `y`, and `x` arguments.

Return Value

The `addstr()` function returns the integer constant `OK`, or `ERR` upon failure.

Notes

`addstr()` features the same type of output as `addch()`: control codes `\t`, `\n`, `\r`, and `\b` are interpreted as tab, newline, return, and backspace. Other control

codes are displayed using the ^ followed by the code's text character equivalent. Refer to the `addch()` entry for more information.

When `string` is longer than the screen or window's width, then it continues to the following line on the screen. If scrolling is enabled for the window, then text displayed on the last line causes the screen to scroll.

The `addstr()` function does *not* automatically append a `\n` to the text it displays.

Remember that in addition to performing a carriage return/line feed, the `\n` will erase any existing text to the end of the line.

Setting the value of `n` greater than the length of the string does not appear to affect output, unlike `addchstr()`. In this case, setting `n` to a value greater than the string's length merely outputs the entire string and nothing extra.

Examples

```
addstr(first_name);
```

This statement displays text stored in the string variable `first_name` on the screen at the cursor's current position.

```
waddstr(status, "Results:\n");
```

This statement displays the text `Results`, plus a new line, in the window named `status`. The newline drops the cursor down to the following line on the screen.

```
mvaddstr(y,x, "Copyright 2006, Grockmeister Studios.");
```

This statement displays the string `Copyright 2006, Grockmeister Studios.` at the position represented by `int` variables `y` and `x` on the screen.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6
7 addnstr("The password is 'Zeppelin.'\n",17);
8 refresh();
9 getch();
10
11 endwin();
12 return 0;
13 }
```

Sample output:

```
The password is '
```

Only the first 17 characters are displayed.

Also See

Chapter 2, `addch()`, `printw()`

assume_default_colors()

`assume_default_colors()` is an extended NCurses function that allows you to set which foreground and background colors to use as the default after `start_color()` initializes NCurses for color.

Explanation

After `start_color()` turns on NCurses text color support, the text background color is set to black and the foreground color set to white. Black and white, or `COLOR_BLACK` and `COLOR_WHITE`, are the defaults, defined as `COLOR_PAIR(0)`. By using the `assume_default_colors()` function, you can change the values of `COLOR_PAIR(0)` to something else or to whichever colors the terminal program otherwise uses to display text.

Man Page Format

```
int assume_default_colors(int fg, int bg);
```

Format Reference

`fg` is an `int` value representing the color for text, the foreground color.

`bg` is an `int` value represent the background color.

Values for both `fg` and `bg` range from 0 through the value of `COLORS-1`.

A special value of -1 sets the foreground and background colors equal to the same color as used by terminal when not running NCurses. See the Notes for more information.

Return Value

When all goes well, the function returns `OK`, `ERR` otherwise.

Notes

The color constants defined in `NCURSES.H` can also be used as values for `fg` and `bg`. Refer to `init_pair()` for the list.

The `assume_default_colors()` (or `use_default_colors()`) function is the only way to set `COLOR_PAIR(0)`.

Using `-1` for `fg` and `bg` tells NCurses to use the same foreground and background colors as the terminal. For example, if you've configured your xterm window to use blue text on a white background, then specifying `assume_default_colors(-1, -1)` directs NCurses to use those same two colors as the foreground and background for `COLOR_PAIR(0)`, the color pair used when `start_color()` first initializes NCurses color.

Note that by using `-1` it's possible on some terminals to use colors not normally available to NCurses. For example, on xterm in OS X it's possible to set text color to gray text on a pink background. Sadly, these colors are not available to the other NCurses color functions.

It's not wise to set both the `bg` and `fg` values to the same thing. You can; but nothing shows up on the screen.

`assume_default_colors()` is an extended NCurses function. See "Extended Functions" later in this appendix.

Examples

```
assume_default_colors(COLOR_WHITE,COLOR_BLUE);
```

The colors used for text output after `start_color()` initializes NCurses color will be white text on a blue background. White on blue becomes the values for `COLOR_PAIR(0)`.

```
assume_default_colors(-1,-1);
```

The colors set by `start_color()` for `COLOR_PAIR(0)` will be the same as used in the terminal window.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int r;
6
7 initscr();
8 start_color();
9
10 assume_default_colors(COLOR_RED,COLOR_CYAN);
11 addstr("The default colors have been set to\n");
```


```
12 addstr("Red text on a cyan background.\n");
13 refresh();
14 getch();
15
16 endwin();
17 return 0;
18 }
```

Sample output:

```
The default colors have been set to
Red text on a cyan background.
The text above appears as red on a cyan background.
```

Also See

`COLORS`, `init_pair()`, `use_default_colors()`

attr_get()

The `attr_get()` function is used to read which text attributes are being used in a window. The values returned are compared (by logical OR) with known attributes. The function also determines whether the window uses color and if so which color pair is being used.

Man Page Formats

```
int attr_get(attr_t *attrs, short *pair, void *opts);
int wattr_get(WINDOW *win, attr_t *attrs, short *pair, void *opts);
```

Format Reference

`attrs` is the location of a variable of the NCurses type `attr_t`, a long `int` (the same as a `chtype`). It is used to store the attribute information read from window. Essentially `attrs` is a bit field and the bits in the field are set according to which attributes are active in the window. Appendix C describes the `chtype` bit field.

`pair` is the memory location of a short `int` value used to store the color pair number used to color the window.

The `NULL` placeholder represents the `opts` argument. `opts` is not defined presently but reserved for future use.

Refer to the `w` prefix entry later in this appendix for information on the `win` argument.

Return Value

The functions return OK or ERR upon success or failure.

Notes

The `attrs` argument is declared by using NCurses' `attr_t` variable type:

```
attr_t ats;
```

Here in this line of code, the variable `ats` is created from the `attr_t` type.

Both the `attrib` and `pair` argument are memory locations. They can be represented by pointer variables or regular variables prefixed with the `&` unary operator.

It's possible to replace either `attrib` or `pair` with `NULL`, in which case that particular chunk of information will not be returned by `attr_get()`.

The `pair` value returns only the color pair number. It does not tell you which colors are assigned to that color pair number. For that tidbit you need to use the `pair_content()` function.

In my experiments I've been unable to get `attr_get()` to return both text and color attributes from a given window. The function seems to prioritize text attributes, such as `A_BOLD`, `A_BLINK`, and so on. But when those attributes are present along with color information, only the attribute values are returned. When the attributes are removed from the window, the color information is returned. (This is probably an effect of NCurses' handling the `ncv` (`no_color_video`) capability of the terminal. When the terminal description says (with this capability) that colors do not mix with the given video attributes, it only uses the colors.)

To specifically retrieve a window's background attributes, use the `getbkgd()` function. See `getbkgd()`.

Example

```
attr_get(&a,&cp,NULL);
```

This statement returns the attributes used in the `stdscr`, saving them in the `a` variable. Color pairs, if used, are saved in the `cp` variable.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 attr_t attributes;
6 short cpair;
```

```
7
8 initscr();
9 attrset(A_BOLD | A_REVERSE | A_BLINK);
10
11 attr_get(&attributes,&cpair,NULL);
12 addstr("Attributes active in this window:\n");
13 if( attributes & A_COLOR) printf("Color w/ pair ↻
%d\n",cpair);
14 if( attributes & A_STANDOUT) addstr("Standout\n");
15 if( attributes & A_REVERSE) addstr("Reverse\n");
16 if( attributes & A_BLINK) addstr("Blink\n");
17 if( attributes & A_DIM) addstr("Dim\n");
18 if( attributes & A_BOLD) addstr("Bold\n");
19 refresh();
20 getch();
21
22 endwin();
23 return 0;
24 }
```

Sample output:

```
Attributes active in this window:
Reverse
Blink
Bold
```

Also See

Appendix C, `attrset()`, `COLOR_PAIR()`, `getbkgd()`

attroff()

The `attroff()` function is used to turn off one or more text attributes. The attributes have previously been applied by either the `attron()`, `attrset()`, or similar attribute functions.

Man Page Formats

```
int wattroff(WINDOW *win, int attrs);
int wattroff(WINDOW *win, int attrs);
int attr_off(attr_t attrs, void *opts);
int wattr_off(WINDOW *win, attr_t attrs, void *opts);
```

Format Reference

`attrs` is an `int` value in one set of calls, and `attr_t` in the others. But it is really the same thing in NCurses. It is typically one or more attribute constants as defined in `NCURSES.H`, and listed in under `attrset()` later in this appendix. The named attribute is removed from any text displayed after the `attroff()` function is used; other attributes are not affected.

Multiple attributes can be specified in a single `attroff()` function by separating each with a `|` (logical OR).

`COLOR_PAIR(n)` is also considered a text attribute, where `n` is a color pair number defined by an `init_pair()` function earlier in the program.

`NULL` is used as a placeholder for the as-yet-to-be-defined `opts` value found in the `attr_off()` and `wattr_off()` functions. (Honestly, it's been ten years, so it's doubtful that X/Open is going to define it!)

Refer to the `w` prefix entry later in this appendix for information on the `win` argument.

Return Value

The return value is stated as “not important” according to the documentation.

Notes

`attroff()` affects only the text displayed after the `attroff()` function is issued. It does not affect all text on the screen at once.

To turn off all attributes with `attroff()`, each attribute must be specified individually; you cannot use `A_NORMAL` with `attroff()` to reset all text attributes back to normal. (See `attrset()`.)

Removing a `COLOR_PAIR` attribute with `attroff()` restores the text to “normal” (white on black) text. So if you set one `COLOR_PAIR` attribute, then apply a second `COLOR_PAIR` attribute, removing the second `COLOR_PAIR` *does not* restore the first `COLOR_PAIR`. You must re-apply the `COLOR_PAIR` using an `attron()` function.

Apparently removing a `COLOR_PAIR` attribute with `attroff()` also removes all other text attributes.

`attroff()` and `attr_off()` are pretty much identical, save for the `NULL` argument required in `attr_off()`. (In NCurses, you'll mostly find underscores used by functions that manipulate wide characters.) Attributes are set by either the `attrset()` or `attron()` functions.

Attributes affect the output of the `addch()`, `addstr()`, and `printw()` functions.

Also refer to the Notes for `attrset()`.

Examples

```
attroff(A_BOLD);
```

This statement removes the bold text attribute from any new text displayed.

```
wattroff(help, COLOR_PAIR(1));
```

This statement removes the text color assigned to `COLOR_PAIR 1` from any new text displayed in the window `help`.

```
attroff(A_BOLD | A_REVERSE);
```

This statement removes both the bold and reverse attributes from any new text displayed.

Sample Program

Refer to the entry for `attrset()` for a sample program.

Also See

Chapter 3, Appendix C, `attrset()`

attron()

The `attron()` function enables specified text attributes for any text put to the screen or a specific window.

Man Page Formats

```
int attron(int attrs);
int wattron(WINDOW *win, int attrs);
int attr_on(attr_t attrs, void *opts);
int wattr_on(WINDOW *win, attr_t attrs, void *opts);
```

Format Reference

`attrs` is usually one or more attribute constants as defined in `NCURSES.H`, each an `long int`. The named attribute is applied to any text displayed after the `attron()` function is used. Setting a new attribute does not affect previous attributes applied to the text.

Refer to the entry for `attrset()` for a list of attribute values.

Multiple attributes can be specified in a single `attron()` function by separating each with a `|` (logical OR).

`COLOR_PAIR(n)` is also considered a text attribute, where `n` is a color pair number defined by an `init_pair()` function earlier in the program.

`NULL` is used in the `attr_on()` functions as a placeholder for the undefined `opts` value.

Refer to the `w` prefix entry later in this appendix for information on the `win` argument.

Return Value

The return value is stated as “not important” according to the documentation.

Notes

The new attributes are applied only to new text displayed after the `attron()` function. These attributes are in addition to any set by previous `attron()` or `attrset()` functions.

Applying a new `COLOR_PAIR` value with `attron()` replaces any previously defined text colors with the new colors.

Only one `COLOR_PAIR` can be used at a time; `COLOR_PAIR` attributes cannot be combined, as other attributes can.

Attributes affect the output of the `addch()`, `addstr()`, and `printw()` functions.

Also refer to the Notes for `attrset()`.

Examples

```
attron(A_REVERSE);
```

This statement applies the reverse text attribute from any new text displayed. This attribute is applied in addition to any previously-applied text attributes.

```
wattron(warning, A_BOLD | A_BLINK);
```

This statement sets both the bold and blink attributes from any new text displayed in the `warning` window.

```
attron(COLOR_PAIR(3));
```

This statement set the text displayed to the color assigned to `COLOR_PAIR 3`.

Sample Program

Refer to the entry for `attrset()` for a sample program.

Also See

Chapter 3, Appendix C, `attrset()`, `chgat()`

attrset()

The `attrset()` function sets attributes for all text output functions that follow. The text displayed after using `attrset()` ignores any attributes previously assigned by an `attrset()` or `attron()` function and instead uses the new attributes specified by `attrset()`.

Man Page Formats

```
int attrset(int attrs);
int wattrset(WINDOW *win, int attrs);
int attr_set(attr_t attrs, short pair, void *opts);
int wattr_set(WINDOW *win, attr_t attrs, short pair, void *opts);
```

Format Reference

`attrs` is a long `int` value representing one or more attribute constants. The attribute(s) affect text put to the screen after the `attrset()` command is used. The attributes defined in `NCURSES.H` are as follows:

<code>A_ALTCHARSET</code>	<code>A_UNDERLINE</code>
<code>A_BLINK</code>	<code>A_PROTECT</code>
<code>A_BOLD</code>	<code>A_HORIZONTAL</code>
<code>A_DIM</code>	<code>A_LEFT</code>
<code>A_INVIS</code>	<code>A_LOW</code>
<code>A_NORMAL</code>	<code>A_RIGHT</code>
<code>A_REVERSE</code>	<code>A_TOP</code>
<code>A_STANDOUT</code>	<code>A_VERTICAL</code>

`pair` is a short `int` value representing a color pair number, similar to the `n` used in `COLOR_PAIR(n)`.

`NULL` is used in the `attr_set()` functions as a placeholder the undefined `opts` value.

Refer to the `w` prefix entry later in this appendix for information on the `win` argument.

Return Value

The return value is stated as “not important” according to the documentation.

Notes

Attributes set by `attrset()` can be removed by using the `attroff()` function. New attributes can be added by using the `attron()` function.

`attrset()` is an in-line function; it affects only text displayed after `attrset()` is used. `attrset()` does not reset all text in a window at once.

Attributes affect the output of the `addch()`, `addstr()`, and `printw()` functions.

All text attributes can be turned off by using this statement:

```
attrset(A_NORMAL);
```

Both `attron()` and the `attrset()` functions are used to set text attributes. `attron()` always adds the text attribute(s) specified to whatever attributes exist already. `attrset()`, on the other hand, resets all text attributes to only those listed by the `attrset()` function.

In NCurses, text attributes are combined with a character to produce the NCurses `chtype`. The attributes and character stay together; move or copy the character, and the attributes go with it. This is unlike other text attribute systems where the attribute is applied to the character’s location on the screen and characters at that location take on the attributes of the location. In NCurses, characters and attributes are often the same thing. (Also see Appendix C.)

Multiple attributes are applied by specifying each in the `attrset()` function, separated by a `|` (logical OR). This also includes using the `COLOR_PAIR(n)` attribute.

It is technically possible that using a logical OR to combine attributes may not work. For example, if more than the maximum number of color pairs are defined (which can happen on some terminals, such as `xterm-88color` or `xterm-256color`), then using the logical OR may result in nonexistent attributes being assigned. (NCurses 5.5 can be compiled to support 32768 color pairs.)

The attributes listed in this entry can also be combined with `COLOR_PAIR(n)` values, where `n` indicates a foreground (text) and background color combination, as defined by `init_pair()`.

Not all the attributes listed in this entry are implemented on every terminal. For example, NCurses doesn’t implement the `A_TOP`, `A_LEFT`, `A_RIGHT`, `A_VERTICAL`, or `A_HORIZONTAL` attributes because there is no terminal that uses those features. Refer to the “Format Reference” section earlier to see which are available for you to use.

`attrset(A_NORMAL)` turns off all attributes.

To determine which attributes are available for the terminal, use the `termattrs()` function.

Also refer to the Notes for `attron` and `attroff()`.

Examples

```
attrset(A_BOLD);
```

This statement sets text attributes to bold. Any attributes previously assigned to the text are removed.

```
wattrset(new,A_NORMAL | COLOR_PAIR(1));
```

This statement resets all text attributes for the window `new` to use the colors specified by `COLOR_PAIR(1)`.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6 start_color();
7 init_pair(1,COLOR_WHITE,COLOR_BLUE);
8
9 attrset(A_BOLD);
10 addstr("Attributes set for the screen to BOLD.\n");
11 attroff(A_BOLD);
12 addstr("Bold attribute has been removed.\n");
13 attron(COLOR_PAIR(1));
14 addstr("Color pair 1 has been added.\n");
15 attrset(A_REVERSE);
16 addstr("Attrset just reset things to reverse.\n");
17 attroff(A_REVERSE);
18 addstr("And now things are back to normal.\n");
19 refresh();
20 getch();
21
22 endwin();
23 return 0;
24 }
```

Sample output:

```
Attributes set for the screen to BOLD.  
Bold attribute has been removed.  
Color pair 1 has been added.  
Attrset just reset things to reverse.  
And now things are back to normal.
```

Also See

Chapter 3, Appendix C, `attroff()`, `attron()`, `chgat()`, `init_pair()`

baudrate()

The `baudrate()` function returns the terminal's speed in bits per second (bps).

Man Page Format

```
int baudrate(void);
```

Format Reference

The function has no arguments.

Return Value

`baudrate()` returns an `int` value representing the terminal's speed value in bps. Values returned depend on the terminal.

Notes

A *baud* is a measurement of signal modulation. The term is a holdover from the early days of modems when a 300 baud modem communicated at roughly 300 bps. As modem technology advanced, the bps rating was used while many incorrectly used the term “baud” instead. The value returned by `baudrate()` is really a bps value.

Virtual terminals return whichever value is defined for the terminal. This value probably will not reflect reality but merely the speed defined for the tty. Use the `stty` command to see which speed is set for a virtual terminal; the same value is returned by NCurses `baudrate()` function.

Knowing the speed of a terminal becomes relative when using some NCurses functions that update an entire screen of information. At 9600 bps, a full re-write of a screen by `touchwin()/refresh()` becomes noticeable. Therefore, the `baudrate()` function can be used to avoid redundant text

writing to slower terminals. But given that some terminal windows don't properly report bps values, this may end up being a futile exercise.

Example

```
speed = baudrate();
```

This statement sets the value of `int` variable `speed` equal to the terminal's speed in bps.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int b;
6
7 initscr();
8
9 b = baudrate();
10 printf("This terminal's baud rate is %d.\n",b);
11 refresh();
12 getch();
13
14 endwin();
15 return 0;
16 }
```

Sample output:

```
This terminal's baud rate is 9600.
```

beep()

The `beep()` function plays a tone over the computer's speaker. `beep()` literally causes the computer to go *beep*!

Man Page Format

```
int beep(void);
```

Format Reference

The function takes no arguments.

Return Value

If the computer beeps, `beep()` returns OK. It returns ERR otherwise.

Notes

The standard C output functions can make a *beep* by displaying the Ctrl-G character, the ASCII Bell. NCurses' output functions, however, are not passed through standard output. Displaying a Ctrl-G (0x07) character with NCurses output functions displays ^G on the screen. Silently.

This function doesn't work if the terminal has been configured not to beep.

The beep produced is whatever sound is set up as the default computer sound. For text-based systems, this is just a tone over the speaker. For graphical interfaces, the sound used is the default sound, which can be any tone, sound file, or whatever.

It is not possible to change the beep sound from within NCurses.

I would not rely on this function's return of ERR to determine whether or not a terminal can produce sound.

Example

```
beep();
```

This entry makes the computer go *beep*!

Sample Program

```

1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6
7 addstr("Press any key to beep:\n");
8 refresh();
9 getch();
10 beep();
11 addstr("Thanks!\n");
12 refresh();
13 getch();
14
15 endwin();
16 return 0;
17 }
```

Sample output:

```
Press any key to beep:
```

```
(Press Enter.)  
BEEP!
```

```
Thanks!
```

Also See

Chapter 3, `flash()`

bkgd()

The `bkgd()` functions set the background attributes for the `stdscr` or a specific window. It writes new attributes to every character position on the window and even fills in blanks (spaces) with characters, if a character is specified as part of the attribute. `bkgd()` does not overwrite any existing text.

Man Page Formats

```
int bkgd(chtype ch);  
int wbkgd(WINDOW *win, chtype ch);
```

Format Reference

`ch` is an NCurses `chtype` variable, a long `int`. It typically consists of formatting attributes, which are constants declared in `NCURSES.H`. It can also consist of regular text characters. Multiple attributes are combined by using the `|` (logical OR).

Refer to `attrset()`, as well as Appendix C, for a list of the `chtype` formatting attributes.

Refer to the `w` prefix entry later in this appendix for information on the `win` argument.

Return Value

The `bkgd()` function returns `ERR` on failure.

Notes

`bkgd()` over-writes any existing text attributes applied by `attrset()` or `attron()`. For example, if a word is highlighted in bold text and then `bkgd()` is used to color the screen yellow-on-white, the bold text attribute is removed and the text takes on the yellow-on-white attribute.

Characters fill the background, or nontext locations on the screen, when applied by `bkgd()`. Any text output function overwrites those “background” characters. And a further use of `bkgd()` with a text character as part of the attribute also erases those background characters.

`bkgd()` differs from `bkgdset()` in that the latter affects only new text written to the window. So if you want to change a window’s background all at once, use `bkgd()`.

It’s a common typo to transpose the `g` and `d` in `bkgd()`.

Examples

```
bkgd(A_BOLD);
```

This function sets all text attributes on the screen to bold. This replaces any existing applied attributes, including color.

```
bkgd(COLOR_PAIR(1) | '+');
```

Here, the screen is colored according to `COLOR_PAIR 1` and all the non-text places are filled with `+` as a background character. Additional text written to the screen overwrites the `+` background characters. Space characters will not overwrite the `+` background, however, and space characters used to overwrite text also let the `+` background “shine through.”

```
wbkgd(summary, A_NORMAL);
```

This statement removes all attributes from the window `summary`.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6 start_color();
7 init_pair(1, COLOR_WHITE, COLOR_BLUE);
8 init_pair(2, COLOR_YELLOW, COLOR_RED);
9  }
```

```
10 bkgd(COLOR_PAIR(1) | '.');
11 refresh();
12 getch();
13
14 addstr("bkgd() has preset the background.\n");
15 addstr("Press Enter to change it again.\n");
16 refresh();
17 getch();
18
19 bkgd(COLOR_PAIR(2));
20 addstr("All done!\n");
21 refresh();
22 getch();
23
24 endwin();
25 return 0;
26  }
```

Sample output:

At first, the screen is filled with white periods on a blue background.

Press the Enter key to see text displayed over the background, as shown in Figure A-1.

Press Enter again and the window background is changed to yellow text on a red background with the periods gone.

Also See

Chapter 3, Appendix C, `attrset()`, `bkgdset()`

Figure A-1: A white dot on blue background

bkgdset()

The `bkgdset()` function sets the background attributes for a window, affecting only the text put to the screen after the `bkgdset()` function is issued.

Man Page Formats

```
int bkgdset(chtype ch);
void wbkgdset(WINDOW *win, chtype ch);
```

Format Reference

`ch` is an NCurses `chtype` variable, a `long int`, which represents formatting attributes for the screen. It can also include a text character to be used as the screen background character. Multiple attributes can be combined by using a `|` (logical OR).

Refer to `attrset()`, as well as Appendix C, for a list of the `chtype` formatting attributes.

Refer to the `w` prefix entry later in this appendix for information on the `win` argument.

Return Value

Nothing; `bkgdset()` is a `void` function.

Notes

Issuing a `bkgdset()` function by itself does not affect the screen at all. Only after text is written to the screen, or a portion of the screen is erased, do the affects of `bkgdset()` show up.

Unlike `bkgd()`, the `bkgdset()` function does not override any attributes previously set on the screen.

Text attributes set by `attrset()`, as well as other text-attribute-setting functions, are different from the background attributes.

Examples

```
bkgdset(A_BOLD);
```

This function sets text attributes for any text displayed afterwards to include bold.

```
wbkgd(fireworks, COLOR_PAIR(4));
```


This statement sets the text color to COLOR_PAIR 4 for any text to be displayed in the window fireworks.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6 start_color();
7 init_pair(1,COLOR_YELLOW,COLOR_RED);
8
9 bkgdset(A_BOLD);
10 addstr("bkgd() has set the background attributes to bold.\n");
11 addstr("Press Enter to change it.\n");
12 refresh();
13 getch();
14
15 bkgdset(COLOR_PAIR(1));
16 addstr("All done!\n");
17 refresh();
18 getch();
19
20 endwin();
21 return 0;
22 }
```

Sample output:

The following is displayed in bold:

```
bkgd() has set the background attributes to bold.
Press Enter to change it.
```

Press Enter and the attributes change to yellow text on a red background; the following is displayed:

```
All done!
```

Also See

Chapter 3, Appendix C, `attrset()`, `bkgd()`

border()

The `border()` function is used to draw a line or box around a window. The line can use default line drawing characters or you can choose specific characters,

and the line occupies the outside character positions (rows and columns) of the window.

Man Page Formats

```
int border(chtype ls, chtype rs, chtype ts, chtype bs,
 chtype tl, chtype tr, chtype bl, chtype br);
int wborder(WINDOW *win, chtype ls, chtype rs,
 chtype ts, chtype bs, chtype tl, chtype tr,
 chtype bl, chtype br);
```

Format Reference

All arguments to `border` (save for `win`) represent characters to be used to draw the border. The eight arguments represent the four edges and four corners:

- `ls` represents the character used to draw the border's left side
- `rs`, the right side
- `ts`, the top side
- `bs`, the bottom side
- `tl` represents the character used to draw the top left corner
- `tr`, the top right corner
- `bl`, the bottom left corner
- `br`, the bottom right corner

Each of these arguments are a `chtype` character, i.e., a long int representing both a character and an attribute. (See Appendix C.)

When any argument is zero, default characters are used, as shown in Table A-1.

Refer to Appendix B for more information about Alternative Character Set (ACS) characters.

Refer to the `w` prefix entry later in this appendix for information on the `win` argument.

Table A-1: ACS line drawing characters

Argument	ACS default	Argument	ACS default
<code>ls</code>	<code>ACS_VLINE</code>	<code>tl</code>	<code>ACS_ULCORNER</code>
<code>rs</code>	<code>ACS_VLINE</code>	<code>tr</code>	<code>ACS_URCORNER</code>
<code>ts</code>	<code>ACS_HLINE</code>	<code>bl</code>	<code>ACS_LLCORNER</code>
<code>bs</code>	<code>ACS_HLINE</code>	<code>br</code>	<code>ACS_LRCORNER</code>

Return Value

OK is returned.

Notes

Remember: You do not set the border's size or origin; the border follows the outline of the `stdscr` or named window. So if you want a border of a specific size, create a new window or subwindow and place the border in there.

The border occupies the top and bottom rows and the far left and right columns of the window.

The border is not protected and can easily be erased or replaced by putting characters to the window at the border's position.

Text placed inside a window with a border must reside within the border to avoid over-writing the border. For example, the first line of text in such a window should be placed at position 1, 1, not position 0, 0.

You can apply a border to the smallest window possible, which is one character in size. In that case, the only part of the border visible is the lower-right corner.

The smallest window where the full border is visible is a 3-by-3 character window. The borders four corners are used to box a 2-by-2 window, though no window content can be displayed without erasing the border.

Examples

```
border(0,0,0,0, 0,0,0,0);
```

This statement draws a border around the outside edge of the standard screen. The ACS line drawing characters are used to create the border.

```
wborder(menu, '|', '|', '-', '-', '+', '+', '+', '+');
```

This statement places a border around the window `menu`. The characters used to draw the border are specified: `|` for the vertical lines, `-` for the horizontal lines, and `+` for the four corners.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 WINDOW *newman;
6
7 initscr();
8 start_color();
```

```

9 init_pair(1,COLOR_YELLOW,COLOR_RED);
10
11 newman = newwin(5,30,5,10);
12 if( newman == NULL)
13 {
14 endwin();
15 puts("Error creating window");
16 return(1);
17 }
18
19 wbkgd(newman,COLOR_PAIR(1));
20 wborder(newman,0,0,0,0,0,0,0,0);
21 mvwaddstr(newman,1,1,"Ta-da!");
22 wrefresh(newman);
23 wgetch(newman);
24
25 endwin();
26 return 0;
27 }

```

Sample output:

The program creates a window on the screen 30 characters wide by 5 characters tall. The window is colored red with yellow text. A border is drawn around the window, and text inside the border says Ta-da! .

Also See

Chapter 14, Appendix B, `box()`, `hline()`, `vline()`

box()

The `box()` function draws a simple box around the outside edges of a window. The function uses the ACS characters to draw the box, though the characters used to draw the horizontal and vertical lines can be specified inside the `box()` function.

Man Page Format

```
int box(WINDOW *win, chtype verch, chtype horch);
```

Format Reference

`win` refers to a specific window or `stdscr` for the standard screen.

`verch` is a `chtype` character used to create the left and right (vertical) lines of the box. The `chtype` combines both a character and an attribute, though

typically only a character (constant or variable) is used. See Appendix C for more information on chtypes.

horch is a chtype character used to create the top and bottom (horizontal) lines of the box.

When zero is specified for either verch or horch the default ACS character is used: ACS_VLINE for verch and ACS_HLINE for horch. See Appendix B for more information on these characters.

Return Value

box() always returns int 0 or OK.

Notes

The characters used to draw the corners of the box are shown in Table A-2.

The box() function is equivalent to the following border() function:

```
wborder(win,verch,verch,horch,horch,0,0,0,0)
```

There is no wbox() function.

Also refer to the Notes for border() as the same information applies to both functions.

Examples

```
box(stdscr,0,0);
```

This function draws a box around the standard screen window using the default line drawing characters.

```
box(table1, '*', '*');
```

This function draws a box around the window table1, using asterisks for both the horizontal and vertical lines.

Table A-2: ACS line drawing characters used in box()

POSITION	ACS CHARACTER	POSITION	ACS CHARACTER
Top left	ACS_ULCORNER	Bottom left	ACS_LLCORNER
Top right	ACS_URCORNER	Bottom right	ACS_LRCORNER

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6
7 box(stdscr,0,0);
8 mvaddstr(1,1,"Ta-da!");
9 refresh();
10 getch();
11
12 endwin();
13 return 0;
14 }
```

Sample output:

The program draws a box around the entire screen, placing the words Ta-da! inside the box at row 1, column 1.

Also See

Chapter 14, Appendix B, `border()`, `hline()`, `vline()`

`can_change_color()`

The `can_change_color()` function determines whether or not a terminal can re-define its color set. If so, then the `color_content()` function can be used to create new color values for use with NCurses various text color attribute functions.

Man Page Format

```
bool can_change_color(void);
```

Format Reference

The function has no arguments.

Return Value

`can_change_color()` returns a Boolean value, `TRUE` or `FALSE`, depending on whether the terminal can redefine its colors.

Notes

Terminals where this command returns `TRUE` include the Linux console, `xterm-88color`, `xterm-256color`, `PuTTY`, or anything with “`ccc`” in the terminal description.

Examples

```
r = can_change_color();
```

In this statement, the value of `r` equals `TRUE` if color values can be changed on the terminal, `FALSE` otherwise.

```
if(can_change_color())
```

This `if` condition evaluates true if the color values can be changed.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 bool tf;
6 initscr();
7
8 tf = can_change_color();
9 if( tf == TRUE)
10 addstr("This terminal can change the standard colors.\n");
11 else
12 addstr("This terminal cannot change the colors.\n");
13 refresh();
14 getch();
15
16 endwin();
17 return 0;
18 }
```

Sample output:

```
This terminal can change the standard colors.
```

Or:

```
This terminal cannot change the colors.
```

Also See

`start_color()`, `color_content()`, `TRUE`

cbreak()

The `cbreak()` function modifies input, activating what's called *cbreak mode*. This increases the number of characters available to your program, as well as speeds up input somewhat.

Explanation

NCurses reads keyboard input through the terminal. This is known as *cooked* input mode as text input is buffered by the terminal and certain characters typed at the keyboard are intercepted and used for certain things. This all happens before the text is passed through to your NCurses program.

Buffering refers to how text is read. The terminal uses line buffering, which stores a line of text and sends it to NCurses after `\n` is encountered.

The special characters include, for example, the Killchar key used at the command prompt to erase a line of text or the Erasechar key used to delete text.

The *cbreak* mode disables the line buffering and the trapping of keys such as Killchar and Erasechar.

Man Page Format

```
int cbreak(void);  
int nocbreak(void);
```

Format Reference

The `cbreak()` command activates *cbreak* mode.

The `nocbreak()` command restores cooked input mode (normal).

Return Value

OK upon success, ERR upon failure.

Notes

The settings that `cbreak()` and `nocbreak()` affect are *inherited*. That is, the settings may be on or off when your program starts. The only way to ensure that your program uses `cbreak()` mode input is to issue the `cbreak()` function in your code. Ditto for `nocbreak()`.

The `cbreak()` setting overrides `raw()`. Even so, try to use either `cbreak()` or `raw()` functions, not both at the same time. See `raw()`.

The `nocbreak()` function also disables (or undoes) any delay set by the `halfdelay()` function. See `halfdelay()`.

Examples

```
cbreak()
```

Here, cbreak mode is set for the program.

```
nocbreak()
```

Here, the cbreak mode is cancelled.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int ch;
6 initscr();
7
8 cbreak();
9 mvaddstr(0,0,"Type away, cbreak mode is on:");
10 while( getch() != '\n')
11 ;
12
13 nocbreak();
14 mvaddstr(3,0,"Type away, cbreak mode is off:");
15 while( getch() != '\n')
16 ;
17
18 endwin();
19 return 0;
20 }
```

Sample output:

```
Type away, cbreak mode is on:
```

You can't really determine the change in the line buffering, but try typing the kill/erase character. On my terminal, Ctrl-U is the Killchar key and typing it with cbreak mode on merely displays ^U on the screen. Similarly, pressing Delete displays ^?.

```
Type away, cbreak mode is off:
```

Try typing Killchar or Delete and the results are the same as if you typed them at the command prompt.

Also See

`raw()`, `halfdelay()`

chgat()

The `chgat()` function changes text attributes on the screen. New attributes specified replace any existing attributes without overwriting text. In fact, the advantage of using `chgat()` is that it lets you change text attributes without having to rewrite that bit of text.

Man Page Formats

```
int chgat(int n, attr_t attr, short color,
 const void *opts);
int wchgat(WINDOW *win, int n, attr_t attr, short color,
 const void *opts)
int mvchgat(int y, int x, int n, attr_t attr, short color,
 const void *opts)
int mvwchgat(WINDOW *win, int y, int x, int n, attr_t attr, short color,
 const void *opts)
```

Format Reference

`n` is the number of characters `chgat()` affects. When `n` is `-1`, then all characters from the cursor's current position to the end of the line are affected. When `0` is specified, no text is changed. Otherwise, the new attributes are applied to `n` number of characters from the cursor's current position and to the right. When `n` is greater than the window width, the window width is assumed.

`attr` is an NCurses `attr_t` type (long int) value representing text attributes to be applied. Refer to `attrset()` for a list of `attr_t` constants as defined in `NCURSES.H`.

`color` is short int representing the number of a `COLOR_PAIR` defined by the `init_pair` function. Note that `color` is the pair number itself, not the `COLOR_PAIR(n)` thing.

`NULL` is required for the `opts` argument, which is currently not defined in NCurses.

Refer to the `mv`, `mvw`, and `w` prefix entries elsewhere in this appendix for information on the `win`, `row`, and `col` arguments.

Return Value

The return value is stated as "not important" according to the documentation.

Notes

`chgat()` affects text attributes from the current cursor's position *right*.

The most common mistake you'll make is specifying `COLOR_PAIR(1)`, for example, for the `color` argument. Instead you should just specify the pair number, 1.

A simple `refresh()` will not update the new attributes put to the screen. Therefore a `touchline()` function applied to the same line, or a `touchwin()` function for the entire window, is necessary to see the effects of `chgat()`.

Examples

```
chgat(-1,A_BOLD,0,NULL);
```

This statement applies the bold text attribute to all text from the cursor's current position to the end of the line. Color isn't changed.

```
mvchgat(4,28,5,0,3,NULL);
```

Here, the `mvchgat()` function moves the cursor to row 4, column 28 on the screen. The color attributes for the five characters at that location (and to the right) are changed to `COLOR_PAIR(3)`. (It's assumed that color has been started and `COLOR_PAIR(3)` defined elsewhere in the code.)

```
wchgat(popup,20,A_UNDERLINE,1,NULL);
```

The statement here changes attributes for 20 characters starting at the cursor's current position in window `popup`. Both the underline text attribute and `COLOR_PAIR(1)` are applied to the 20 characters.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6 start_color();
7 init_pair(1,COLOR_RED,COLOR_WHITE);
8 init_pair(2,COLOR_WHITE,COLOR_BLUE);
9
10 addstr("This is the incredibly boring first line\n");
11 addstr("This is the incredibly boring second line\n");
12 addstr("This is the incredibly boring third line\n");
13 addstr("This is the incredibly boring fourth line\n");
14 refresh();
15 getch();
16
```

```

17 mvchgat(0,0,4,0,1,NULL);
18 mvchgat(1,12,10,0,2,NULL);
19 mvchgat(2,23,6,A_UNDERLINE,0,NULL);
20 mvchgat(3,30,6,A_BOLD,0,NULL);
21 touchwin(stdscr);
22 refresh();
23 getch();
24
25 endwin();
26 return 0;
27 }

```

Sample output:

```

This is the incredibly boring first line
This is the incredibly boring second line
This is the incredibly boring third line
This is the incredibly boring fourth line

```

Press Enter and new attributes are applied to the text: In the first line, the word This appears with red text on a white background; the second line shows the word incredibly with white text on a blue background; in the third row, the word boring is underlined; in the last row, the word fourth appears in bold text.

Also See

`attrset()`, `attron()`

clear()

The `clear()` function clears the screen or named window, writing blanks, or space characters, to every screen position. Additionally, the `clear()` function calls `clearok()`, to ensure that the screen is erased and completely rewritten with the next call to a `refresh()` function. (See `clearok()`.)

Man Page Formats

```

int clear(void);
int wclear(WINDOW *win);

```

Format Reference

The `clear()` function takes no arguments. It's a pseudo function that affects only the standard screen.

Refer to the `w` prefix entry later in this appendix for information on the `win` argument.

Return Value

Always returns OK.

Notes

`clear()` is the same as `wclear(stdscr)`.

Clearing the screen also homes the cursor; after the `clear()` function, the cursor is placed at location 0, 0.

The `clear()` function removes only characters and their attributes. It does not affect the background attributes. If a background character is set via `bkgd()` or `bkgdset()`, that character will show up in the blanks `clear()` fills the screen with.

The `clear()` function is the same as the `erase()` function, though `erase()` does not also call `clearok()`.

Examples

```
clear();
```

The statement clears the standard screen, erasing all the text.

```
wclear(sidebar);
```

The statement erases the contents of the window `sidebar`.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int c,y,x,cmax;
6
7 initscr();
8
9 getmaxyx(stdscr,y,x);
10 cmax = (x * y) / 5;
11 for(c=0;c<cmax;c++) addstr("blah ");
12 refresh();
13 getch();
14
15 clear(); /* clear the screen */
16 refresh(); /* don't forget this! */
```

```
17 getch();
18
19 endwin();
20 return 0;
21  }
```

Sample output:

The screen is filled with the text blah blah blah. Pressing the Enter key erases the screen.

Also See

Chapter 6, `erase()`, `clearok()`, `refresh()`

clearok()

The `clearok()` function modifies window behavior in NCurses. When switched on, `clearok()` forces the next call to `refresh()` to entirely erase the window and redraw it from scratch.

Explanation

Normally, the `refresh()` function merely updates those parts of the window that have been changed. But by switching on `clearok()`, a complete erasure and rewrite of the window is possible.

Man Page Format

```
int clearok(WINDOW *win, bool bf);
```

Format Reference

`win` is the name of the window to erase and redraw. `stdscr` can be used for `win` to update the standard screen.

`bf` is a Boolean value, either `TRUE` or `FALSE`. `TRUE` is used to activate erasing/redrawing for the named window; `FALSE` turns it off.

Return Value

The function always returns `OK`.

Notes

The screen isn't actually erased and redrawn until a `refresh()` or `wrefresh()` function is used.

When the current screen, `curscr`, is used as the `win` argument, NCurses erases and redraws the entire screen from scratch at the next `refresh()`.

Apparently erasing and redrawing the entire screen is visually distracting, but this must only be so with slower terminal speeds. (Refer to `baudrate()`.)

Examples

```
clearok(stdscr, TRUE);
```

The statement causes the next call to `refresh()` to erase and redraw the standard screen, ensuring that what's shown in the screen matches memory.

```
clearok(menu, FALSE);
```

Here, `clearok()` updating is disabled for the window `menu`. Any subsequent calls to `refresh()` update only changed parts of the screen.

```
clearok(curscr, TRUE);
```

After executing this statement, the next call to `wrefresh()` forces the standard screen to be cleared and then redrawn from scratch.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int x;
6
7 initscr();
8
9 for(x=0;x<350;x++) /* fills screen with junk */
10 printw("-0- ");
11 refresh();
12 getch();
13
14 mvaddstr(5,20,"Holy updates, Batman!");
15 clearok(stdscr,TRUE);
16 refresh();
17 getch();
18
19 endwin();
20 return 0;
21 }
```

Sample output:

The screen is partially filled with a pattern. Press Enter and a new string of text is written to the screen, the screen is then erased and redrawn. (This can happen so fast that the visual effect isn't noticed.)

Also See

`clear()`, `TRUE`, `refresh()`, `touchwin()`

clrtoobot()

The `clrtoobot()` function clears the screen from the cursor's current position to the end of the line (right) and to the bottom of the screen.

Man Page Formats

```
int clrtoobot(void);
int wclrtoobot(WINDOW *win);
```

Format Reference

The `clrtoobot()` function has no arguments.

Refer to the `w` prefix entry later in this appendix for information on the `win` argument.

Return Value

The function returns `OK`.

Notes

The function does not move the cursor.

Any text attributes are erased by this function.

Remember that the text doesn't visually go away until you `refresh()` the window.

Example

```
clrtoobot();
```

After this statement, text is cleared from the cursor's position to the right, all the way to the end of the line, and then all rows below to the bottom of the window.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int c,y,x,cmax;
6
7 initscr();
8
9 getmaxyx(stdscr,y,x);
10 cmax = (x * y) / 5;
11 for(c=0;c<cmax;c++) addstr("blah ");
12 refresh();
13 getch();
14
15 move(5,20); /* Setup the cursor */
16 clrtoeol(); /* Clear to end of screen */
17 refresh();
18 getch();
19
20 endwin();
21 return 0;
22 }
```

Sample output:

The screen is filled with the text blah blah blah. Pressing the Enter key clears the screen from cursor location 5,20 to the end of the screen.

Also See

Chapter 6, `clear()`, `clrtoeol()`, `refresh()`

clrtoeol()

The `clrtoeol()` function clears text from the cursor's current position to the end of the line.

Man Page Formats

```
int clrtoeol(void);
int wclrtoeol(WINDOW *win);
```

Format Reference

The `clrtoeol()` function has no arguments.

Refer to the `w` prefix entry later in this appendix for information on the `win` argument.

Return Value

The function returns OK.

Notes

Refer to the Notes for `clrtoebot()`.

Example

```
wclrtoeol(inputwin);
```

After this statement, text is cleared from the cursor's position to the right, all the way to the end of the line, in the window `inputwin`.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int c,y,x,cmax;
6
7 initscr();
8
9 getmaxyx(stdscr,y,x);
10 cmax = (x * y) / 5;
11 for(c=0;c<cmax;c++) addstr("blah ");
12 refresh();
13 getch();
14
15 move(5,20); /* Setup the cursor */
16 clrtoeol(); /* Clear to end of line */
17 refresh();
18 getch();
19
20 endwin();
21 return 0;
22 }
```

Sample output:

The screen is filled with the text blah blah blah. Pressing the Enter key clears the screen from cursor location 5,20 to the end of the line.

Also See

Chapter 6, `clear()`, `clrtoebot()`, `refresh()`

color_content()

The `color_content()` function reads the individual red, green, and blue intensity values for each one of NCurses color values.

Man Page Format

```
int color_content(short color, short *r, short *g, short *b);
```

Format Reference

`c` is a short int representing a color number. Values for `c` range from 0 through the value of `COLOR`. (See `COLOR`.)

`r`, `g`, and `b` are the addresses of short int variables that will store the red, green, and blue intensity values, respectively. Note that these arguments are pointers, either pointer variables or the address of short int variables. Refer to the Examples section.

Return Value

The function returns OK on success, ERR otherwise.

Notes

This function is useless unless the `start_color()` function has first been issued to set up NCurses for using color.

Values for the color intensity can range from 0 up to 1000.

This function works on any NCurses colors, whether they are the default NCurses colors or custom colors you created yourself by using the `init_color()` function.

Examples

```
color_content(3, rd, gr, bl);
```

Here, the statement reads intensity values for color 3 and stores them at the addresses indicated by pointer variables `rd`, `gr`, and `bl`. (It is assumed that

these pointer variables are initialized and actually point to the address of some short ints.)

```
color_content(6, &red, &green, &blue);
```

Here, the intensity values are stored in short int variables `red`, `green`, and `blue`. Note that they are simply short int variables; the `&` is used to get the address of those variables, which is what the `color_content()` function craves for those arguments.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 short x,r,b,g;
6
7 initscr();
8 start_color();
9
10 for(x=0;x<COLORS;x++)
11 {
12 color_content(x,&r,&g,&b);
13 printf("Color %d = Red: %4d\tGreen: %4d\tBlue: %4d\n",
14 x,r,g,b);
15 }
16 refresh();
17 getch();
18
19 endwin();
20 return 0;
21 }
```

Sample output:

Color 0 = Red:	0	Green:	0	Blue:	0
Color 1 = Red:	680	Green:	0	Blue:	0
Color 2 = Red:	0	Green:	680	Blue:	0
Color 3 = Red:	680	Green:	680	Blue:	0
Color 4 = Red:	0	Green:	0	Blue:	680
Color 5 = Red:	680	Green:	0	Blue:	680
Color 6 = Red:	0	Green:	680	Blue:	680
Color 7 = Red:	680	Green:	680	Blue:	680

Also See

`start_color()`, `COLORS`, `init_color()`

color_set()

The `color_set()` function sets the foreground and background text color attributes to a specific color pair.

Man Page Format

```
int color_set(short color_pair_number, void* opts);
```

Format Reference

`color_pair_number` is a short `int` representing a color pair number, a foreground/background text color combination as previously defined by an `init_pair()` function.

The `opts` value is currently set to `NULL`. It's reserved for use in a future version of NCurses.

Return Value

`color_set()` returns an `int` value when the color pair argument is outside the range 0 to `COLOR_PAIRS-1`.

Notes

The `color_set()` function affects only text put to the window. To color the entire window, use the `bkgd()` function.

Argument `p` is a number representing the value `n` from a `COLOR_PAIR(n)` number. It is not the constant `COLOR_PAIR(n)` itself.

`color_set(2, NULL)` is equivalent to `attrset(COLOR_PAIR(2))`.

Example

```
color_set(2, NULL);
```

This statement causes any text displayed afterward to use the foreground and background color combination defined in the color pair 2.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
```

```
6 start_color();
7
8 init_pair(1,COLOR_RED,COLOR_YELLOW);
9 color_set(1,NULL);
10 addstr("The color of this window is now\n");
11 addstr("Red on Yellow.\n");
12 refresh();
13 getch();
14
15 endwin();
16 return 0;
17 }
```

Sample output:

```
The color of this window is no
Red on Yellow
```

The text above appears in red on a yellow background.

Also See

`init_pair()`, `attrset()`, `bkgd()`

COLORS

`COLORS` is an `int` constant set internally by NCurses. It represents the number of colors available for use by the various color functions.

The value `COLORS` holds is correct only after the `start_color()` function has initialized NCurses color functions.

Man Page Format

Not applicable.

Format Reference

`COLORS` works like any constant value in C. It can be used as an immediate value, a comparison, or in combination with other values.

Return Value

The value of `COLORS` depends on the number of colors available to the terminal. If the `start_color()` function has not yet been used, then `COLORS` equals zero.

Notes

Because the first color number is zero, the highest valid color value is really `COLORS-1`.

The typical PC uses eight basic colors — black, red, green, brown, blue, magenta, cyan, and white — so the value of `COLORS` is set to 8. Also see the entry for `init_pair()`.

For some reason, NCurses refers to the PC color “brown” as being yellow. It’s brown.

Though only 8 colors are available, 16 text colors are possible on the PC. By applying the `A_BOLD` attribute to color text, the “bright” version of each text color can be used. (So “bright brown” is finally the “yellow” NCurses desires to see.) See `attrset()`. (Note that the `A_BOLD` attribute actually uses a specific bold font on certain terminals, not just brightly colored text.)

The basic eight colors are based upon setting bits for the RGB (red, green, and blue) values on the standard PC monitor, where R is the first bit, G is the second, and B the third. Table A-3 illustrates the colors, constants, and bit values.

Examples

```
if (COLORS)
```

Here, when the value of `COLORS` is greater than zero, the `if` test passes.

```
printw("This terminal can use %d colors.\n",COLORS);
```

This statement displays the number of colors available for the terminal.

Table A-3: NCurses color values, Bits, and Constants

COLOR	BITS B-G-R	COLOR CONSTANT
0	0 0 0	COLOR_BLACK
1	0 0 1	COLOR_RED
2	0 1 0	COLOR_GREEN
3	0 1 1	COLOR_YELLOW
4	1 0 0	COLOR_BLUE
5	1 0 1	COLOR_MAGENTA
6	1 1 0	COLOR_CYAN
7	1 1 1	COLOR_WHITE

Sample Program

Refer to the entry for `start_color()` for a sample program and output.

Also See

Chapter 3, `COLOR_PAIRS`, `attrset()`, `start_color()`

COLOR_PAIRS

The `COLOR_PAIRS` constant is an `int` value set internally by NCurses. It represents the number of `COLOR_PAIR(n)` color pairs available for use when you apply foreground and background text colors.

Man Page Format

Not applicable.

Format Reference

`COLOR_PAIRS` works like any C language constant. You can use `COLOR_PAIRS` as an immediate value, a comparison, or in combination with other values.

Return Value

The value of `COLOR_PAIRS` depends on the number of colors available to the terminal. If the `start_color()` function has not yet been used, then `COLORS` equals zero.

Notes

You must first use the `start_color()` function to initialize NCurses color functions before the `COLOR_PAIRS` constant can hold a meaningful value.

There is a difference between the `COLOR_PAIRS` constant and the text attribute `COLOR_PAIR(n)`. The first is a constant value created by NCurses. The second is a text attribute representing a color pair combination created by the `init_pair()` function.

Yes, the `COLOR_PAIRS` constant is plural, while the `COLOR_PAIR(n)` attribute is singular. But it makes sense when you think that `COLOR_PAIRS` is a quantity whereas `COLOR_PAIR(n)` is a single pair.

A common value for `COLOR_PAIRS` is 64, though do not consider that to be true for all terminals or implementations of NCurses.

Examples

```
printw("This terminal can use %d color pairs.\n",COLOR_PAIRS);
```

This statement displays the number of color pairs available for the terminal.

```
if (COLOR_PAIRS)
```

Here, when the value of `COLOR_PAIRS` is greater than zero, the `if` test passes.

Sample Program

Refer to the entry for `start_color()` for a sample program and output.

Also See

Chapter 3, `COLORS`, `init_pair()`, `attrset()`, `start_color()`

COLS

The `COLS` constant is an `int` value set internally by NCurses to represent the number of columns available on the standard screen.

Man Page Format

Not applicable.

Format Reference

`COLS` works like any C language constant. It can be used as an immediate value, in a comparison, or in combination with other values.

Return Value

The value of `COLS` depends on the number of columns in the terminal or standard screen, `stdscr`.

`COLS` is an `int`.

Notes

Most standard terminal windows use 80 columns.

Do note that with terminal windows in graphical environments, terminals can be just about any size. Some text screens also have the ability to display more than 80 columns of text on the screen.

COLS is a variable, not a constant. Note that changing the value of COLS does not re-size the standard screen or terminal window.

Normally, NCurses sets COLS equal to the COLUMNS environment variable. This can be changed by using the `use_env()` function. See `use_env()`.

Use the `getmaxyx()` function to determine the number of columns in any NCurses window.

Example

```
step = COLS/10;
```

Here, the value of variable `step` is equal to COLS divided by 10.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6
7 printf("This window is %d lines by %d columns.\n",\
8 LINES, COLS);
9 refresh();
10 getch();
11
12 endwin();
13 return 0;
14 }
```

Sample output:

```
This window is 24 lines by 80 columns.
```

Also See

`LINES`, `getmaxyx()`, `use_env()`

copywin()

The `copywin()` function copies a rectangle of text and attributes from one window to another window, either destructively or nondestructively.

Man Page Format

```
int copywin(const WINDOW *srcwin, WINDOW *dstwin, int sminrow,
 int smincol, int dminrow, int dmincol, int dmaxrow,
 int dmaxcol, int overlay);
```

Format Reference

`srcwin` is a `WINDOW` pointer to the window from which text and attributes will be copied, the source window.

`dstwin` is a `WINDOW` pointer to the window into which text will be copied, the destination window.

`sminrow` and `smincol` are `int` values representing the row and column from which text is copied in the source window (`srcwin`).

`dminrow`, `dmincol`, `dmaxrow`, and `dmaxcol`, represent a rectangle in the destination window (`dstwin`) where the copied text is pasted. `dminrow` and `dmincol` form the upper-left corner of the rectangle as row and column values; `dmaxrow` and `dmaxcol` form the lower-right corner of the rectangle as row and column values.

`overlay` is a Boolean value, either `TRUE` or `FALSE`. If `TRUE`, the text copied is nondestructive, and only blanks in the destination window are overwritten with text from the source window. If `FALSE`, the text copied is destructive, replacing all text in the destination window's rectangle with text and attributes from the source window.

Return Value

OK or `ERR`, based on the function's success or failure.

Notes

A visual example of how `copywin()` works can be found in Figure 10-2.

NCurses uses the difference between `dminrow` and `dmaxrow`, as well as the difference between `dmincol` and `dmaxcol`, to help calculate the size of both the source and destination rectangles.

When `overlay` is `TRUE` only text is copied from `srcwin` to `dstwin`. The text appears only in the "blank" portions of the window. Text will not overwrite any existing text.

When `overlay` is `FALSE`, the entire rectangle of text and attributes is copied from `srcwin` to `dstwin`. Any existing text and any attributes applied to that text in `dstwin` is replaced with text and attributes from `srcwin`.

Example

```
copywin(top,bottom,0,0,0,20,10,30,FALSE);
```

Here, `copywin()` copies a chunk of text from window `top` to window `bottom`. The chunk starts at location 0,0 in window `top`. It is pasted to location 0,20 in window `bottom`. The text chunk measures 10 rows by 10 columns (10-0 and 30-20).

Sample Program

```

1  #include <ncurses.h>
2
3  int main(void)
4  {
5 WINDOW *alpha,*beta;
6 int half,size,x;
7
8 initscr();
9 start_color();
10 init_pair(1,COLOR_WHITE,COLOR_BLUE);
11 init_pair(2,COLOR_WHITE,COLOR_RED);
12
13 /* create and color two side-by-side windows */
14 half = COLS >> 1;
15 size = half * COLS;
16 size >= 1;
17 alpha = newwin(LINES,half-1,0,0);
18 wbkgd(alpha,COLOR_PAIR(1));
19 beta = newwin(LINES,half-1,0,half);
20 wbkgd(beta,COLOR_PAIR(2));
21
22 /* populate the windows with text */
23 for(x=0;x<size;x++)
24 {
25 wprintw(alpha,"O ");
26 wprintw(beta," X");
27 }
28 wrefresh(alpha);
29 wrefresh(beta);
30 wgetch(beta);
31
32 /* copy from window beta to window alpha */
33 copywin(beta,alpha,10,5,10,5,15,30,TRUE);
34 wrefresh(alpha);
35 wgetch(alpha);

```

```
36
37 endwin();
38 return 0;
39 }
```

NOTE Error checking is not being done for the two `newwin()` functions; be sure to check errors for this function in your own code.

Sample output:

Two windows are created, side-by-side. On the left is window alpha, colored blue with white O's. On the right is window beta, colored red with white X's. Pressing Enter copies a chunk of text from beta to alpha. With `TRUE` in line 33, only the X's are copied. When you edit line 33 to change `TRUE` to `FALSE`, a red rectangle with only X's and spaces is copied, clobbering all underlying text already in window alpha.

Also See

Chapter 10, `overlay()`, `overwrite()`, `dupwin()`

`curs_set()`

The `curs_set()` function controls the cursor's visibility.

Man Page Format

```
int curs_set(int visibility);
```

Format Reference

The value of `visibility` can be 0, 1, or 2:

- 0 makes the cursor invisible
- 1 sets the cursor to normal mode
- 2 sets the cursor to a *very* visible mode

Return Value

The function returns a value, 0, 1, 2, representing the previous cursor state, defined above. `ERR` is returned if the cursor state cannot be changed.

Notes

Not all terminals support the `curs_set()` function.

By returning the cursor's previous state, it's possible to restore the cursor later. But note that the `endwin()` function restores the terminal's cursor to a visible state if `curs_set()` has altered it. However, the cursor may not be restored to the same state it was in before the NCurses program was started, meaning that if the cursor was invisible when your program started, that state will not be restored when your program ends.

Examples

```
curs_set(0);
```

This command makes the cursor invisible.

```
curs_set(1);
```

Here, the cursor is restored to normal, visible mode.

Sample Program

```

1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int r;
6 initscr();
7
8 /* first, turn the cursor off */
9 r = curs_set(0);
10 if(r == ERR)
11 {
12 endwin();
13 puts("This terminal cannot change the cursor.");
14 return(1);
15 }
16 addstr("The cursor has been turned off: ");
17 refresh();
18 getch();
19
20 /* second, turn the cursor on */
21 curs_set(1);
22 move(1,0);
23 addstr("The cursor now on: ");
24 refresh();
25 getch();
26
27 /* third, turn the cursor very on */

```

```
28 curs_set(2);
29 move(2,0);
30 addstr("The cursor is now very on: ");
31 refresh();
32 getch();
33
34 curs_set(r); /* restore cursor */
35 endwin();
36 return 0;
37 }
```

Sample output:

This terminal cannot change the cursor.

Or:

The cursor has been turned off:

The cursor now on:

The cursor is now very on:

Each line is followed by the cursor in the indicated state.

Also See

Chapter 14, `move()`

curses_version()

The `curses_version()` function returns a string that describes the name, version, release, and patch information for the version of NCurses being run. This is an extended NCurses function.

Man Page Format

```
const char * curses_version(void);
```

Format Reference

The function has no arguments.

Return Value

The function returns a string in the format:

```
ncurses major.minor.patch
```

The text `ncurses` begins the string. It stands for NCurses or New Curses, the version of the NCurses library used to compile the program.

`major` is the major release number.

`minor` is the minor release number.

`patch` is the number of the most recent patch.

Notes

Several constants defined in `NCURSES.H` contain similar information for determining NCurses version, as listed in Table A-4.

The `NCURSES_VERSION` string is simply the `NCURSES_VERSION_MAJOR` and `NCURSES_VERSION_MINOR` values, separated by a dot.

Example

```
vernum = curses_version();
```

Here, the string returned by `curses_version()` is stored in the char array (string variable) `vernum`.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6
7 #ifdef NCURSES_VERSION
8 printf("This is %s.\n", curses_version());
9 #else
10 printf("You are apparently not using NCurses.\n");
11 #endif
12 refresh();
13 getch();
14
15 endwin();
16 return 0;
17 }
```

Sample output:

Hopefully, something like:

```
This is ncurses 5.4.20040208.
```


Table A-4: NCurses version constants

CONSTANT	DEFINES
NCURSES_VERSION	String containing NCurses major and minor versions
NCURSES_VERSION_MAJOR	Major version number
NCURSES_VERSION_MINOR	Minor version number
NCURSES_VERSION_PATCH	Patch number

Also See

NCURSES_VERSION

delch()

The `delch()` function deletes the character at the cursor’s position. Any characters to the right on the same line are then slid one place to the left. Blanks are used to fill in the end of the line.

Man Page Formats

```
int delch(void);
int wdelch(WINDOW *win);
int mvdelch(int y, int x);
int mvwdelch(WINDOW *win, int y, int x);
```

Format Reference

The base function has no arguments; refer to the `mv`, `mvw`, and `w` prefix entries elsewhere in this appendix for information on the `win`, `y`, and `x` arguments.

Return Value

OK on success, or ERR on failure.

Notes

- This function does not change the cursor’s position.
- To delete a line of text, use the `deleteln()` function.
- To insert a single character, the `insch()` function is used.

Example

```
mvdclch(5,0);
```

After this statement, the character at location 5,0 is removed, and all remaining text on that line is slid over to the left one notch.

Sample Program

```

1 #include <ncurses.h>
2
3 #define Y 5
4 #define X1 10
5 #define X2 60
6 #define DELAY 250
7
8 int main(void)
9 {
10 char text[] = "Elvis found alive *** Stock market tops 20,000 ***
Rocky XII big box office hit *** Congressman indicted *** ";
11 char *t;
12
13 initscr();
14 noecho();
15 nodelay(stdscr,TRUE);
16
17 t = text;
18 while( getch() == ERR )
19 {
20 if( *t == '\0' ) t = text;
21 mvinsch(Y,X2,*t);
22 mvdclch(Y,X1);
23 refresh();
24 napms(DELAY);
25 t++;
26 }
27
28 endwin();
29 return 0;
30  }
```

Sample output:

A scrolling marquee appears on line 5 between columns 10 and 60. The text (line 10) is repeatedly scrolled right to left.

Also See

Chapter 5, `deleteln()`, `insch()`

deleteln()

The `deleteln()` function removes a line of text from the screen. The line removed is based on the cursor's position, the Y or row value. All lines below are then scrolled up one line, with a blank line of text appearing at the bottom of the screen.

Man Page Formats

```
int deleteln(void);
int wdeleteln(WINDOW *win);
```

Format Reference

The function takes no arguments; refer to the entry for `w` elsewhere in this appendix for information on the `win` argument.

Return Value

OK upon success, ERR on failure.

Notes

The line that is deleted is the line the cursor is on, specifically the cursor's row.

Unlike `clrtoeol()`, the entire line is erased regardless of the cursor's position.

The lines below the current line are scrolled up one notch regardless of the window's scroll setting. See `scrollok()`.

Example

```
deleteln();
```

After this statement, all text on the same line as the cursor is erased. The rows below the line erased are scrolled up one row, with a new blank row appearing at the bottom of the window.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int x;
```

```
6
7 initscr();
8 noecho();
9 addstr("To be, or not to be: that is the question:\n");
10 addstr("Whether 'tis nobler in the mind to suffer\n");
11 addstr("The slings and arrows of outrageous fortune,\n");
12 addstr("Or to take arms against a sea of troubles,\n");
13 addstr("And by opposing end them?\n");
14
15 move(0,0);
16 for(x=0;x<5;x++)
17 {
18 refresh();
19 getch();
20 deleteln();
21 }
22
23 endwin();
24 return 0;
25 }
```

Sample output:

```
To be, or not to be: that is the question:
Whether 'tis nobler in the mind to suffer
The slings and arrows of outrageous fortune,
Or to take arms against a sea of troubles,
And by opposing end them?
```

Each time Enter is pressed, a line is removed from the screen.

Also See

Chapter 5, `delch()`, `insertln()`, `clrtoeol()`, `insdelln()`

delscreen()

The `delscreen()` function deletes a `SCREEN` structure, freeing memory and undoing the things done when the structure was created. It's a clean-up routine.

Man Page Format

```
void delscreen(SCREEN* sp);
```

Format Reference

`sp` is the address of a `SCREEN` pointer, returned/created by the `newterm()` function.

Return Value

The function returns nothing.

Notes

The `newterm()` function creates `SCREEN` pointers. See `newterm()`.

The `endwin()` function does not release the space referenced by a `SCREEN` pointer. Therefore `delscreen()` can be used to free up that space.

The `SCREEN` pointer is not reset to `NULL` by `delscreen()`.

The `SCREEN` pointer returned by a program's first `set_term()` call, which represents the default terminal, should not be removed by `delscreen()`.

Example

```
delscreen(newsp);
```

Memory associated with the `SCREEN` structure referenced by the pointer `newsp` is freed by the `delscreen()` function.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 SCREEN *s;
6
7 s = newterm(NULL, stdout, stdin);
8 set_term(s);
9
10 addstr("Hello!");
11
12 refresh();
13 getch();
14
15 endwin();
16 delscreen(s);
17 return 0;
18 }
```

Sample output:

```
Hello!
```

Also See

```
newterm(), set_term(), endwin()
```

delwin()

The `delwin()` function removes a window, releasing the memory used by both the `WINDOW` structure and the window itself.

Man Page Format

```
int delwin(WINDOW *win);
```

Format Reference

`win` refers to a `WINDOW` variable, a window created earlier in the program by the `newwin()`, `subwin()`, `derwin()`, `dupwin()`, or `newpad()` function.

Return Value

OK upon success, or `ERR` on failure.

Notes

The `delwin()` function removes the window's information from memory. It does not remove the window from the current screen. For that, the underlying window should be touched and refreshed. See `touchwin()` and `refresh()`.

`delwin()` can delete both subwindows and parent windows. It can also be used to remove pads. See `newpad()`.

You must delete subwindows before deleting their parents. Because subwindows share memory with the parent window, the end result of removing the parent would be memory violations by the subwindow.

Example

```
delwin(menu);
```

Here, the window `menu` and its `WINDOW` structure are removed from memory.

Sample Program

```
1  #include <ncurses.h>
2
3  #define ALPHA_W 30
4  #define ALPHA_H 5
5
6  int main(void)
7  {
8 WINDOW *alpha;
9 int x,y;
10
11 initscr(); noecho();
12 start_color();
13 init_pair(1,COLOR_WHITE,COLOR_BLUE);
14
15 x = (COLS - ALPHA_W) >> 1;
16 y = (LINES - ALPHA_H) >> 1;
17
18 addstr("Creating new window...\n");
19 refresh();
20 alpha = newwin(ALPHA_H,ALPHA_W,y,x);
21 if( alpha == NULL)
22 {
23 endwin();
24 puts("Problem creating window");
25 return(1);
26 }
27
28 addstr("Displaying window:\n");
29 addstr("Press Enter to remove the window:\n");
30 refresh();
31 wbkgd(alpha,COLOR_PAIR(1));
32 mvwaddstr(alpha,2,12,"Hello!");
33 wrefresh(alpha);
34 wgetch(alpha);
35
36 delwin(alpha);
37 addstr("Window removed: press Enter to clear it:\n");
38 refresh();
39 getch();
40
41 touchwin(stdscr);
42 addstr("Done!\n");
43 refresh();
44 getch();
45
46 endwin();
47 return 0;
48 }
```

Sample output:

```
Creating new window....  
Displaying window:
```

A blue window appears in the center of the screen with the text (in white) Hello!

```
Press Enter to remove the window:
```

Press Enter.

```
Window removed: press Enter to clear it:
```

The window has been removed from memory, but the screen still needs to be updated. Press Enter:

```
Done!
```

Also See

Chapter 8, `newwin()`, `subwin()`, `touchwin()`

derwin()

The `derwin()` function is used to create a subwindow, similar to the `subwin()` function though `derwin()` places the subwindow relative to the parent window, not the screen.

Man Page Format

```
WINDOW *derwin(WINDOW *orig, int nlines, int ncols,  
 int begin_y, int begin_x);
```

Format Reference

`orig` is a pointer to a window. That window then becomes the parent of the subwindow `derwin()` creates.

`nlines` and `ncols` are `int` values that set the subwindow's size in rows and columns, respectively. Values range from 1 on up, though the window created cannot be taller or wider than the screen or its parent. When 0 is specified for `nlines` or `ncols`, then the subwindow extends to the bottom or right edge of the window, respectively.

`begin_y` and `begin_x` give the subwindow's origin relative to the parent window. Values for `begin_y` and `begin_x` are ints, ranging from 0, 0 (the upper-left corner of the parent window) to the maximum number of rows and columns for the parent window minus the size of the subwindow.

Return Value

Upon success, a `WINDOW` pointer is returned, used to reference the subwindow. On failure, `NULL` is returned. (See `NULL`.)

Notes

The main difference between `derwin()` and `subwin()` is in the arguments that set the window's original. In the `derwin()` call, the coordinates are relative to the parent window; in `subwin()` the coordinates are relative to the standard screen.

Aside from the one difference in the origin coordinates, `subwin()` and `derwin()` are pretty much the same. Refer to the entry for `subwin()` for a host of notes that also apply to `derwin()`.

Example

```
subby = derwin(main,MAXY-2,MAXX-2,1,1);
```

This statement creates a subwindow `subby` within the parent window `main`. The size of `subby` is equal to `MAXY-2` rows by `MAXX-2` columns, and `subby`'s upper-left corner is set down at row 1, column 1 of the window `main`.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 WINDOW *pops,*sonny;
6 int x2,y2,x4,y4;
7
8 initscr();
9 start_color();
10 init_pair(1,COLOR_WHITE,COLOR_BLUE);
11 init_pair(2,COLOR_RED,COLOR_YELLOW);
12 x2 = COLS >> 1;
13 y2 = LINES >> 1;
```

```

14 x4 = (COLS - x2) >> 1;
15 y4 = (LINES - y2) >> 1;
16
17 /* create parent and subwindow */
18 pops = newwin(y2,x2,y4,x4);
19 sonny = derwin(pops,y4,x4,2,2);
20 if(sonny == NULL)
21 {
22 endwin();
23 puts("Unable to create subwindow\n");
24 return(1);
25 }
26
27 /* color windows and splash some text */
28 wbkgd(pops,COLOR_PAIR(1));
29 waddstr(pops,"Hello, son.");
30 wbkgd(sonny,COLOR_PAIR(2));
31 waddstr(sonny,"Hello, Dad.");
32 wrefresh(pops);
33 wgetch(pops);
34
35 endwin();
36 return 0;
37  }


```

Sample output:

See Figure A-2 to view the sample output.

Also See

`subwin()`

Figure A-2: The derived window (subwindow), says hello to its parent.

doudate()

The `doudate()` function directs NCurses to write text stored internally, from the virtual screen to the terminal. It's the latter half of what takes place during a `refresh()` operation.

Explanation

Refer to the entry for `wnoutrefresh()` for an explanation of how `doudate()` works in the refresh process.

Man Page Format

```
int doudate(void);
```

Format Reference

The function has no arguments.

Return Value

Always OK.

Notes

`wnoutrefresh()` is a direct companion to the `doudate()` function.

`doudate()` can also be used to update the screen for a `pnoutrefresh()` function, as well as the `slk_noutrefresh()` function.

Example

```
doudate();
```

After this statement, any text waiting to be updated on the screen will be displayed on the terminal.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6  }
```

```
7 addstr("The screen has been updated thanks to the\n");
8 addstr("wnoutrefresh() and doupdate() functions.\n");
9 wnoutrefresh(stdscr);
10 doupdate();
11 getch();
12
13 endwin();
14 return 0;
15 }
```

Sample output:

```
The screen has been updated thanks to the

wnoutrefresh() and doupdate() functions.
```

Also See

`wnoutrefresh()`, `refresh()`

dupwin(win)

The `dupwin()` function creates an exact duplicate of a window. The new window is of the same size and at the same location as the original window.

Man Page Format

```
WINDOW *dupwin(WINDOW *win);
```

Format Reference

`win` is a `WINDOW` pointer variable, indicating a window previously created in the program.

Return Value

The function returns a pointer to a `WINDOW` variable, which is the exact duplicate of the original `win`. If there is a problem, `NULL` is returned.

Notes

Unlike a window created by using the `newwin()` function, a window created using `dupwin()` inherits the text and attributes from the original window, as well as input modes and filters, such as `keypad()`.

Example

```
doppelganger = dupwin(original);
```

This statement creates a new window, `doppelganger`, an exact duplicate of window `original`. If the operation is a success, then `doppelganger` is of the same size and at the same location as `original`, and it has the same contents. If the operation fails, `doppelganger` is `NULL`.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 WINDOW *alpha,*beta;
6 int x;
7
8 initscr();
9 start_color();
10 init_pair(1,COLOR_WHITE,COLOR_BLUE);
11 init_pair(2,COLOR_WHITE,COLOR_RED);
12
13 /* create and populate the original window */
14 alpha = newwin(5,30,0,0);
15 wbkgd(alpha,COLOR_PAIR(1));
16 for(x=0;x<75;x++)
17 wprintw(alpha,"O ");
18 wrefresh(alpha);
19 wgetch(alpha);
20
21 /* duplicate window alpha to window beta */
22 beta = dupwin(alpha);
23 if( beta == NULL)
24 {
25 endwin();
26 puts("Error creating duplicate window");
27 return 1;
28 }
29
30 /* move new window and change color */
31 mvwin(beta,10,40);
32 wbkgd(beta,COLOR_PAIR(2));
33 mvwaddstr(alpha,0,0,"This is window Alpha!");
34 mvwaddstr(beta,0,0,"This is window Beta!");
35 wrefresh(alpha);
36 wrefresh(beta);
37 wgetch(beta);
38
```

```

39 endwin();
40 return 0;
41 }

```

The sample output is shown in Figure A-3.

Also See

Chapter 10, `newwin()`, `copywin()`

echo()

The `echo()` and `noecho()` functions control the behavior of NCurses text input functions, `getch()` and `getstr()`. When `echo()` is set, the `getch()` function displays (echoes) characters typed to the screen. When `noecho()` is set, `getch()` does not display the text typed.

Man Page Formats

```

int echo(void);
int noecho(void);


```

Format Reference

`echo()` enables echoing of input text.

`noecho()` directs NCurses to suppress the local echo of input text.

Both functions lack an argument.

Figure A-3: Window Alpha and its duplicate, Beta

Return Value

OK upon success, ERR on failure.

Notes

Echo mode is initially set on in a new window.

It's useful to use `noecho()` when your program processes its own input (such as in an editor) or when the display of text isn't needed, as in a game.

`noecho()` does not hide the cursor. Refer to `curs_set()`.

Examples

```
echo();
```

This statement directs NCurses to turn on the echo of text to the screen for input during the `getch()`, `getstr()` and related functions.

```
noecho();
```

This statement disables the display of text to the screen for the `getch()`, `getstr()`, and related text input functions.

Sample Program

```
1  #include <ncurses.h>
2  #include <ctype.h>
3
4  int main(void)
5  {
6 int ch;
7  87 initscr();
9
10 addstr("Normally echo is on. Type your name and press ↵
Enter:\n");
11 refresh();
12 while( getch() != '\n')
13 ;
14
15 mvaddstr(2,0,"Now echo is off. Type your name and press ↵
Enter:\n");
16 refresh();
17 noecho();
18 while( getch() != '\n')
19 ;
20
21 mvaddstr(4,0,"Echo is still off, but input is being ↵
displayed\n");
```

```
22 addstr("and manipulated manually. Type your name and press ↵  
Enter:\n");  
23 do  
24 {  
25 ch = getch();  
26 addch(toupper(ch));  
27 refresh();  
28 } while( ch != '\n');  
29  
30 addstr("Press Enter to quit:");  
31 refresh();  
32 getch();  
33  
34 endwin();  
35 return 0;  
36  }
```

Sample output:

Normally echo is on. Type your name and press Enter:
Joe Bazooka

With echo() set, text displays as it normally does.

Now echo is off. Type your name and press Enter:

When noecho() is set, nothing appears during input.

Echo is still off, but input is being displayed
and manipulated manually. Type your name and press Enter:
JOE BAZOOKA

The noecho() mode is still active, but above the program provides its own, modified output.

Press Enter to quit:

Also See

getch(), getstr()

echochar()

The echochar() function provides improved performance in displaying single characters.

Explanation

`echochar()` is basically a combined version of the `addch()` and `refresh()` functions, yet it's more efficient than using those two functions separately. For output of multiple single characters to a window, `echochar()` is best.

Man Page Formats

```
int echochar(const chtype ch);
int wechochar(WINDOW *win, const chtype ch);
```

Format Reference

`ch` is an NCurses `chtype` character — a long `int` value that combines a single character with optional attributes. Refer to Appendix C.

Refer to the `w` entry elsewhere in this appendix for information on the `win` argument.

Return Value

ERR upon failure, or OK on success.

Notes

While `echochar()` is more efficient for placing text on the screen on character at a time, it is not as efficient when it comes to placing control characters.

The notes for `addch()` also apply to `echochar()`. See `addch()` for more information.

Examples

```
echochar(vch);
```

This statement places the character and formatting saved in the `chtype` variable `vch` on the screen.

```
echochar('H' | A_BOLD);
```

Here, a bold H is placed on the screen.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
```

```
4  {
5 char text[] = "Hello there, handsome!";
6 char *t;
7
8 t = text;
9 initscr();
10
11 while(*t)
12 echochar(*t++);
13 getch();
14
15 endwin();
16 return 0;
17 }
```

Sample output:

```
Hello there, handsome!
```

Also See

`addch()`, `refresh()`

endwin()

The `endwin()` function is used to end a NCurses program, returning terminal operation to normal.

Man Page Format

```
int endwin(void);
```

Format Reference

The function has no arguments.

Return Value

OK upon success, ERR on not success.

Notes

`endwin()` is required at the end of a NCurses program to undo what was done by either `initscr()` or `newterm()`, and to restore terminal behavior.

The `endwin()` function does not remove windows or other data structures from memory.

It's possible to use `endwin()` merely as a way to escape from NCurses visual mode and briefly return to `tty` mode. To restore NCurses operations, merely call `refresh()` or `doupdate()`. But you must still call `endwin()` again when the NCurses program is done. (See the Sample Programs.)

This function does move the cursor. After calling `endwin()`, the cursor is placed on the lower-left corner of the screen.

Example

```
endwin();
```

This statement restores normal terminal operation.

Sample Program #1

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6
7 addstr("Now you're in NCurses.\n");
8 refresh();
9 getch();
10
11 endwin();
12
13 fputs("Now you're not in NCurses.\n",stdout);
14 fflush(stdout);
15 getch();
16
17 addstr("Now you're back in NCurses again.\n");
18 refresh();
19 getch();
20
21 endwin();
22 return 0;
23 }
```

Sample output:

```
Now you're in NCurses.
```

Press Enter and you'll see the `tty` screen:

```
Now you're not in NCurses.
```

Press Enter and you're returned to NCurses:

```
Now you're in NCurses
Now you're back in NCurses again.
```

Sample Program #2

```
1  #include <ncurses.h>
2  #include <stdlib.h>
3
4  int main(void)
5  {
6 initscr();
7
8 addstr("Press Enter to go to the shell....:\n");
9 refresh();
10 getch();
11
12 endwin();
13 system("`echo $SHELL`");
14
15 addstr("Back safe and sound....\n");
16 refresh();
17 getch();
18
19 endwin();
20 return 0;
21 }
```

Sample output:

```
Press Enter to go to the shell....:
```

*Press Enter and you'll see your shell prompt displayed. Type **exit** to return to the NCurses program, and:*

```
Press Enter to go to the shell....:
Back safe and sound....
```

Also See

`initscr()`, `newterm()`, `isendwin()`

erase()

The `clear()` function clears the screen or named window, writing blanks, or space characters, to every screen position.

Man Page Formats

```
int erase(void);
int werase(WINDOW *win);
```

Format Reference

The `erase()` function has no arguments. It's a pseudo function that affects only the standard screen.

Refer to the `w` prefix entry later in this appendix for information on the `win` argument.

Return Value

Always returns OK.

Notes

You don't see the window erased until a call to `refresh()` updates the window.

Clearing the screen also homes the cursor; after the `erase()` function, the cursor is placed at location 0, 0.

The `erase()` function removes only characters and their attributes. It does not affect the background character and its attributes. If a background character is set via `bkgd()` or `bkgdset()`, then that character will show up in the blanks `erase()` fills the screen with.

`erase()` is the same as `werase(stdscr)`.

The `erase()` function is visually the same as the `clear()` function; however, `clear()` also calls the `clearok()` function to enforce the erasure and redisplay of the screen.

Because of the overhead involved with `clear()`, `erase()` is the quicker of the two functions, though on many terminals the speed difference is negligible.

Examples

```
erase();
```

The statement erases the standard screen.

```
werase(sidebar);
```

The statement clears away the text in the window `sidebar`.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int c,y,x,cmax;
6
7 initscr();
8
9 getmaxyx(stdscr,y,x);
10 cmax = (x * y) / 5;
11 for(c=0;c<cmax;c++) addstr("blah ");
12 refresh();
13 getch();
14
15 erase(); /* clear the screen */
16 refresh(); /* don't forget this! */
17 getch();
18
19 endwin();
20 return 0;
21 }
```

Sample output:

The screen is filled with the text blah blah blah. Pressing the Enter key clears the screen.

Also See

Chapter 6, `clear()`, `refresh()`

erasechar()

The `erasechar()` function returns whatever character or character code currently serves as the terminal's Erasechar, or ERASE, key.

Man Page Format

```
char erasechar(void);
```

Format Reference

The function has no arguments.

Return Value

A `char` value is returned, indicating the terminal's currently set `Erasechar`.

Notes

The `Erasechar` is the key or key combination you press to back up and erase text at the command prompt. On the keyboard it could be Del, Backspace, Rubout, Ctrl+H or ^H, code 0x7F or ^?, or what have you.

The `getstr()` functions properly interpret the `Erasechar`. Other input functions can use the `erasechar()` function to determine which character is the `Erasechar` and then programming can be used to adjust behavior appropriately. (Or just use `getstr()` instead.)

The `cbreak()` and `raw()` modes modify NCurses input functions to ignore the `Erasechar` key's function. When `Erasechar` is input, it's treated just like any other character, typically displayed on the screen in the ^c format.

The `unctrl()` function can be used to translate a control code, such as the code used for `Erasechar`, into the displayable ^c format.

Example

```
if( ch == echochar())
```

The `if` condition tests true when the value of variable `ch` is the same as the terminal's `Erasechar`.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 char ch;
6
7 initscr();
8
9 ch = erasechar();
10 printf("The Erasechar is 0x%02x or %s\n",ch,unctrl(ch));
11 refresh();
12 getch();
13
14 endwin();
15 return 0;
16 }
```

Sample output:

```
The Erasechar is 0x7f or ^?
```

Also See

`killchar()`, `cbreak()`, `raw()`, `unctrl()`

ERR

NCurses uses the `int` value `ERR` as a return value for functions that have not or are unable to complete their tasks.

Man Page Format

Not applicable.

Format Reference

`ERR` can be used like any other constant, though it is most often found in a comparison:

```
if( function() == ERR)
```

Or if the return value from a function is saved in a variable, `r`:

```
if( r == ERR)
```

Or:

```
while( function() == ERR)
```

Return Value

The value of `ERR` is set in `NCURSES.H` to -1.

Notes

Not every function returns `ERR` on failure. Some don't return anything; others may return `NULL` or have some other factor used to determine the function's failure.

`ERR`'s counterpart is the `OK` constant. See `OK`.

Examples

```
if( touchwin(menu) == ERR)
```

The statement works out to be true when the `touchwin()` function fails.


```
nodelay(stdscr, TRUE);
while( getch() == ERR)
```

Here, the while loop continues to spin as long as no key is touched on the keyboard.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int y = 0, x = 0, r;
6
7 initscr();
8
9 addstr("You Move The Cursor!\n");
10 addstr("Enter the Y (row) coordinate: ");
11 refresh();
12 scanw("%d",&y);
13 addstr("Enter the X (column) coordinate: ");
14 refresh();
15 scanw("%d",&x);
16
17 r = move(y,x);
18 if(r == ERR)
19 mvaddstr(3,0,"You cannot move the cursor there!");
20 else
21 {
22 mvaddstr(3,0,"You have moved the cursor!");
23 move(y,x);
24 }
25 refresh();
26 getch();
27
28 endwin();
29 return 0;
30 }
```

Sample output:

```
You Move The Cursor!
Enter the Y (row) coordinate: 12
Enter the X (column) coordinate: 40
You have moved the cursor!
```

Also See

OK

FALSE

NCurses uses the Boolean value `FALSE` for comparisons, for setting options, as a value returned from specific functions.

Man Page Format

Not applicable.

Format Reference

`FALSE` is used in one of many ways:

```
function([arg(s)],FALSE)
```

Some functions use `FALSE` as shown above to reset an option in a NCurses function.

```
var = function([arg(s)])
```

The value `FALSE` may be returned by some NCurses functions. Above, the value of `var` could be either `TRUE` or `FALSE`. `var` is a `bool` variable type.

```
if( eval == FALSE)
while([eval ==] FALSE)
```

The value `FALSE` can be used in comparisons, as shown above.

Functions that return `FALSE` can also be used immediately inside comparisons:

```
if( function([arg(s)] )
while( function([arg(s)] )
```

Here, when the function returns a `FALSE` value, the program responds accordingly.

Return Value

The value of `FALSE` is set in `NCURSES.H` to zero.

Notes

The logical opposite of `FALSE` is `TRUE`. Functions that use or return `FALSE` can equally use or return `TRUE`, depending on the situation. Refer to the Notes under the `TRUE` entry later in this Appendix, for a list of NCurses functions that use the value `FALSE`.

Examples

```
if(can_change_color())
```

Here, `if` evaluates the results of the `can_change_color()` function. If `FALSE` is returned, then the terminal cannot use custom colors for text attributes.

```
meta(stdscr, FALSE);
```

This function truncates text input from the standard screen to 7-bits wide instead of 8. (See `meta()`.)

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 bool tf;
6 initscr();
7
8 tf = has_colors();
9 if( tf == FALSE)
10 addstr("This terminal cannot do colors.\n");
11 else
12 addstr("This terminal can do colors.\n");
13 refresh();
14 getch();
15
16 endwin();
17 return 0;
18 }
```

Sample output:

```
This terminal can do colors.
```

Or:

```
This terminal cannot do colors.
```

Also See

TRUE

filter()

The `filter()` function restricts all of NCurses output to only one line on the screen.

Man Page Format

```
void filter(void);
```

Format Reference

Nothing ventured.

Return Value

Nothing gained.

Notes

`filter()` must be used before the `initscr()` or `newterm()` function that initializes NCurses.

The `filter()` function disables some of the terminal's cursor movement commands, specifically those that move the cursor up or down or to the home position. In fact, the terminal command to home the cursor is reinterpreted as a simple carriage return when the `filter()` is active.

The documentation describes `filter()` as disabling the cursor movement commands described in Table A-5.

Table A-5: Cursor movements disabled by `filter()`

NAME	TERMCAP	DESCRIPTION
<code>clear</code>	<code>cl</code>	Clears the screen.
<code>cud</code>	<code>DO</code>	Moves the cursor down a given number of lines.
<code>cudl</code>	<code>do</code>	Moves the cursor down one line.
<code>cup</code>	<code>cm</code>	Moves the cursor to a specific row/column location or to Home.
<code>cuu</code>	<code>UP</code>	Moves the cursor up a given number of lines.
<code>cuul</code>	<code>up</code>	Moves the cursor up one line.
<code>vpa</code>	<code>cv</code>	Moves the cursor to row 1.

The `filter()` function sets the value of the `LINES` constant to 1.

The cursor can be moved to specific locations on the first line (row zero), but attempts to move the cursor to other lines when `filter()` is on results in no text being displayed.

The `bkgd()` functions affect only the current line of the screen when `filter()` is on.

There is no `nofilter()` function to reverse this function. To undo the `filter()` effects, open the terminal again with `newterm()`.

Example

```
filter();
initscr();
```

These statements direct NCurses to limit its output to only the top line of the screen, or to format the output for a terminal that can display or print only one line of text at a time.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 char name[80];
6
7 filter();
8 initscr();
9
10 addstr("With the filter on, all of NCurses fits on only\n");
11 addstr("one line of the screen.\n");
12 refresh();
13 getch();
14
15 mvaddstr(0,0,"Enter your name: ");
16 refresh();
17 getnstr(name,79);
18 mvprintw(0,0,"Pleased to meet you, %s!\n",name);
19 refresh();
20 getch();
21
22 endwin();
23 return 0;
24 }
```

Sample output:

```
With the filter on, all of NCurses fits on only one line of the screen.
```

Note how both lines of text appear on the same screen line? Press Enter:

```
Enter your name: n, all of NCurses fits on only one line of the screen.
```

The cursor is “homed,” but the line isn’t erased.

Input your name, press Enter and the line will be erased:

```
Pleased to meet you, Joe Bazooka!
```

Also See

`LINES, initscr(), newterm()`

flash()

The `flash()` function causes the screen to *blink*, or quickly display a solid color, then return to normal. This is done as an attention-getting move, similar to playing a tone over the computer’s speaker.

Man Page Format

```
int flash(void);
```

Format Reference

The function takes no arguments.

Return Value

Supposedly, if the screen flashes, `OK` is returned. `flash()` returns `ERR` otherwise. Both `OK` and `ERR` are defined in `NCURSES.H`.

Do not rely upon the `ERR` return value to determine whether or not the terminal really did flash.

Notes

`flash()` is used mostly as an alternative to the `beep()` function, specifically designed for situations where noise is undesirable or for the hearing impaired.

This function doesn’t work if the terminal has been configured not to flash.

On most monitors, the flash is made of the current text foreground color.

Some terminals may both beep and flash the screen when the `flash()` function is used.

Example

```
flash();
```

And the screen winks at you.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6
7 addstr("Press any key to flash:\n");
8 refresh();
9 getch();
10 flash();
11 addstr("Thanks!\n");
12 refresh();
13 getch();
14
15 endwin();
16 return 0;
17 }
```

Sample output:

```
Press any key to flash:
```

(Press Enter.)

The screen winks at you!

```
Thanks!
```

Also See

Chapter 3, `beep()`

`flushinp()`

The `flushinp()` function clears the keyboard input buffer, or queue, ensuring that no characters are waiting to be read.

Man Page Format

```
int flushing(void);
```

Format Reference

The function takes no arguments.

Return Value

Always OK.

Notes

Flushing input is recommended for situations where the user is posed a vital question. By using `flushinp()` you ensure that no stray keys will be read, for example, as input to a critical yes/no question.

You can use the `intrflush()` function to have keyboard input flushed when the user presses an interrupt key. See `interflush()`.

Example

```
flushinp();
```

This statement removes all characters typed and waiting in the keyboard input queue.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 char buffer[81];
6
7 initscr();
8
9 addstr("Type on the keyboard whilst I wait...\n");
10 refresh();
11 napms(5000); /* 5 seconds */
12
13 addstr("Here is what you typed:\n");
14 flushinp();
15 getnstr(buffer,80);
16 refresh();
17
18 endwin();
```


```
19 return 0;
20 }
```

Sample output:

Type on the keyboard whilst I wait...

There is a pause of 5 seconds while you type.

Here is what you typed:

Nothing is displayed, because the input was flushed. Press Enter.

Also See

Chapter 7, `intrflush()`, `quiflush()`, `typeahead()`

getbegyx()

The `getbegyx()` function returns the upper-left coordinates, the top-left corner, of the named window.

Man Page Format

```
void getbegyx(WINDOW *win, int y, int x);
```

Format Reference

`win` refers to a specific window. It's a `WINDOW` variable representing a window or subwindow. (Pads do not have an origin coordinate.)

`y` and `x` are `int` variables that will hold the starting row and column number of the `win` window. Row 0, column 0 represents the upper-left corner of the screen. Note that these are not pointer variables.

Return Value

This function is really a macro and as such its return value doesn't exist and shouldn't be used.

Notes

The `y` and `x` values for the standard screen, `stdscr`, are always 0, 0.

The `y` and `x` arguments are not pointers; do not prefix them with the `&` operator!

The coordinates returned are relative to the standard screen.

The other coordinates of the window's right side and bottom can be calculated by using the `getmaxyx()` function, the `getbegyx()` function, and a modicum of math.

To discover the beginning coordinates of a subwindow within a parent window, use the `getparyx()` function; see `getparyx()`.

A window's location can be changed. See `mvwin()`.

Pads are not created on the terminal screen, and therefore they do not have a beginning coordinate or origin.

Example

```
getbegyx(menu,mrow,mcol);
```

This statement fetches the beginning location of the window `menu` and places the row and column coordinates into the `mrow` and `mcol` variables, respectively.

Sample Program


```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int row,col;
6 WINDOW *peri;
7
8 initscr(); noecho();
9 start_color();
10 init_pair(1,COLOR_WHITE,COLOR_BLUE);
11
12 peri = newwin(5,30,2,30);
13 wbkgd(peri,COLOR_PAIR(1));
14 waddstr(peri,"I am the peripatetic window");
15
16 getbegyx(peri,row,col);
17 printf("The origin for window %s is row %d, column %d.\n",\
18 "peri",row,col);
19 refresh();
20 wrefresh(peri);
21 getch();
22
23 wtouchln(stdscr,2,5,1);
24 mvwin(peri,12,40);
25 wrefresh(peri);
26 getbegyx(peri,row,col);
27 printf("The origin for window %s is now row %d, column
28 %d.\n",\
29 "peri",row,col);
```

```
29 refresh();
30 getch();
31
32 endwin();
33 return 0;
34 }
```


The sample output is shown in Figure A-4.
Press Enter, and you will see what appears in Figure A-5.

Also See

`getparyx()`, `getmaxyx()`, `mvwin()`

Figure A-4: Window *peri*'s original location

Figure A-5: Window *peri*'s final resting place

getbkgd()

The `getbkgd()` function returns the current background attribute for the name window.

Man Page Format

```
chtype getbkgd(WINDOW *win);
```

Format Reference

`win` is a `WINDOW` variable representing a window in NCurses.

Return Value

A `chtype` variable is returned, which includes any characters, attributes, or color pair applied as the background for the named window.

If the background has not been set, either by `bkgd()` or `bkgdset()`, then `getbkgd()` returns zero.

Notes

Refer to `attrset()` earlier in this appendix for a list of NCurses attribute constants. Also refer to Appendix C for more information on the `chtype` variable.

It is up to your code to extract information about the specific formats used from the `chtype` variable `getbkgd()` returns.

The `chtype` merely lists the color pair being used for the background. You can, however, use the `pair_content()` function to determine which two colors have been assigned to the color pair.

Example

```
bkgdattrib = getbkgd(main);
```

Here, a `chtype` character holding the attributes for the background of window `main` is saved in the `bkgdattrib` variable.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 chtype ch,a;
```

```
6 char bgchar;
7 int bgcolor,x;
8 short fore,back;
9 char colors[8][8] = { "Black", "Red", "Green", "Yellow",
10 "Blue", "Magenta", "Cyan", "White" };
11 char attribs[15][11] = { "Standout", "Underline", "Reverse",
12 "Blink", "Dim", "Bold",
13 "AltChar", "Invis", "Protect",
14 "Horizontal", "Left", "Low",
15 "Right", "Top", "Vertical" };
16
17 a = 0x10000;
18
19 initscr();
20 start_color();
21 init_pair(1,COLOR_WHITE,COLOR_BLUE);
22 bkgd(COLOR_PAIR(1) | A_BOLD);
23
24 ch = getbkgd(stdscr);
25
26 bgchar = (ch & A_CHARTEXT); /* Read character */
27 bgcolor = (ch & A_COLOR) >> 8;  /* Read color pair */
28 pair_content(bgcolor,&fore,&back); /* Read colors */
29
30 printf("Background chtype is 0x%04x\n", (unsigned)ch);
31 printf("Background character is 0x%02x or '%c'\n",\
32 bgchar,bgchar);
33 printf("Background color pair is %d\n",bgcolor);
34 printf("\tForeground color is %s\n",colors[fore]);
35 printf("\tBackground color is %s\n",colors[back]);
36 addstr("Other attributes found:\n");
37 for(x=0;x<15;x++)
38 {
39 if(a & ch)
40 printf("%s\n",attribs[x]);
41 a <<= 1;
42 }
43 refresh();
44 getch();
45
46 endwin();
47 return 0;
48 }
```

Sample output:

```
Background chtype is 0x200120
Background character is 0x20 or ' '
Background color pair is 1
 Foreground color is White
 Background color is Blue
```

```
Other attributes found:  
Bold
```

Also See

`bkgd()`, `attr_get()`, `pair_content()`, Appendix C

getch()

The `getch()` function reads a single character input from the keyboard.

Man Page Formats

```
int getch(void);  
int wgetch(WINDOW *win);  
int mvgetch(int y, int x);  
int mvwgetch(WINDOW *win, int y, int x);
```

Format Reference

The function has no arguments; refer to the entries for *w*, *mv*, and *mvw* elsewhere in this appendix for more information on the *win*, *y*, and *x* arguments.

Return Value

Under typical operation, `getch()` returns an `int` value equal to the key pressed, such as a specific character, symbol, control code, and so on.

When the `keypad()` function is set `TRUE` for a specific window, then a `getch()` call referencing that window can also return special keys on the keyboard. Refer to Appendix D for a list of these keys.

When the `nodelay()` function is `TRUE` for a specific window, then `getch()` calls referencing that window return `ERR` when a key is not waiting in the input queue. Otherwise the `int` key value is returned as normal.

Notes

It is not necessary to call `refresh()` after the `getch()` function as `getch()` naturally echoes its input to the screen. Also see `echo()`.

The functions listed in Table A-6 affect the behavior and return value of `getch()`. (Refer to each entry elsewhere in this appendix for details.)

NCurses has only one input queue; therefore, it may seem bizarre that `wgetch()` has a `win` argument. This argument isn't used to direct input *from* a particular window, but rather for the selective application of specific input filters that can be assigned to a window. The functions that apply such filtering are: `intrflush()`, `keypad()`, `meta()`, `nodelay()`, and `notimeout()`, as listed in Table A-6.

The `wgetch()` function also determines which window is checked for changes and that window is then refreshed. For example, by specifying `wgetch(two)`, you get a character from the keyboard *and* refresh the window `two`.

To apply a window-specific input modification to `wgetch()`, use `stdscr`, the standard screen.

Table A-6: NCurses functions that affect input

FUNCTION ON/OFF	DESCRIPTION
<code>cbreak()</code> <code>nocbreak()</code>	Disables text input line buffering and erase/kill character processing
<code>echo()</code> <code>noecho()</code>	Controls display (echo) of text as its input
<code>halfdelay()</code>	Similar to <code>cbreak</code> mode, though with a timeout value
<code>intrflush(win, TRUE)</code> <code>intrflush(win, FALSE)</code>	Activates text buffer flush on interrupt key input
<code>keypad(win, TRUE)</code> <code>keypad(win, FALSE)</code>	Allows special keyboard keys to be input; refer to Appendix D
<code>meta(win, TRUE)</code> <code>meta(win, FALSE)</code>	Determines whether 7 or 8 bits of keyboard input are read
<code>nodelay(win, TRUE)</code> <code>nodelay(win, FALSE)</code>	Transforms <code>getch()</code> into a nonblocking call
<code>notimeout(win, TRUE)</code> <code>notimeout(win, FALSE)</code>	Controls a delay after Esc key press
<code>raw()</code> <code>noraw()</code>	Disables all keyboard buffering and key traps; enters <i>raw mode</i> text processing
<code>qiflush()</code> <code>noqiflush()</code>	Flushes input on the <code>SUSP</code> , <code>QUIT</code> , and <code>INTR</code> keys
<code>timeout(delay)</code>	Similar to <code>cbreak</code> (and <code>halfdelay</code>) mode but with a variable timeout value
<code>typeahead()</code>	Enables/disables typeahead interrupt on refresh

The `echo()`/`noecho()` functions control whether or not `getch()` displays its input on the screen. Normally, `getch()` displays each character typed as its input; no `refresh()` is required.

To turn `getch()` into a non-blocking call (meaning `getch()` does not wait for a key to be pressed), use `nodelay()`. See `nodelay()`.

To read non-alphanumeric keys on the keyboard, the `keypad()` function is used. See `keypad()`.

Input modification functions that are not window-specific apply to all input for `getch()`, as well as `getstr()`.

To read a character at a specific location on the screen, the `inch()` function is used.

To insert a character, pushing text to the right, use the `insch()` function.

Remember that `getch()` returns an `int` value, not a `char`. There are still a few old fogies such as myself who will mistakenly use `char` variables with `getch()`. Nope! Use `int` variables.

Examples

```
c = getch();
```

Here, the `int` variable `c` receives the value of the next key typed at the keyboard.

```
key = mvgetch(5,30);
```

Here, the cursor is moved to row 5, column 3, where the program waits for a key to be pressed and its value stored in the `key` variable.

```
while( (ch=getch()) != '\n')
```

The `while` loop continues to turn, once for each key pressed at the keyboard, but it will stop when the newline character is input (pressing Enter).

```
keypad(editor,TRUE);
ch = wgetch(editor);
```

Above, the `keypad()` function is applied to the window `editor`, meaning that special keys can be read. Those keys are then read using the `wgetch()` function, and stored in the `ch` variable, along with any alphanumeric keys read.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
```


```
4  {
5 int key;
6
7 initscr();
8
9 noecho(); /* turn input echo off */
10 addstr("Type your name: ");
11 while( (key=getch()) != '\n')
12 {
13 switch(key)
14 {
15 case 'a':
16 addch('A');
17 break;
18 case 'e':
19 addch('E');
20 break;
21 case 'i':
22 addch('I');
23 break;
24 case 'o':
25 addch('O');
26 break;
27 case 'u':
28 addch('U');
29 break;
30 default:
31 addch(key);
32 break;
33 }
34 refresh();
35 }
36 getch();
37
38 endwin();
39 return 0;
40 }
```

Sample output:

Type your name:

As you type, any vowels typed appear in uppercase.

Also See

Chapter 2, Chapter 7, Appendix D, `ungetch()`, `getstr()`, `insch()`

getmaxyx()

`getmaxyx()` fetches the height and width of a named window in rows and columns. Technically, this is not a function but a macro defined in `NCURSES.H`.

Man Page Format

```
void getmaxyx(WINDOW *win, int y, int x);
```

Format Reference

`win` is the name of a `WINDOW` pointer representing a window created earlier in the code. `stdscr` can be used for the standard screen.

`y` is an `int` variable. After the call to `getmaxyx()`, that variable holds the number of rows found in `win`. Values returned by `y` range from 1 on up to the window's height.

`x` is an `int` variable. After the call to `getmaxyx()` it holds the number of columns found in `win`. Values returned by `x` range from 1 on up to the window's width.

Return Value

`getmaxyx()` is a macro and its return value is undefined.

Notes

Rows go left and right across the screen and may also be called *lines*. They're counted from the top of the screen to the bottom. In the Cartesian coordinate system, rows represent Y values.

Columns go up and down. They're counted from the left of the screen to the right. In the Cartesian coordinate system, columns represent X values.

The key to remembering the order of the arguments is in the name of the `getmaxyx()` function itself: *Get Max Y X*, the `y` or row value comes first.

The arguments `y` and `x` are `int` variables, not pointers. Even though it seems like they should be prefixed with the `&` (address) operator, do not do this.

The values returned by `y` and `x` measure screen height and width starting with the number 1. But note that when placing the cursor on the screen, the first row and first column are numbered zero. So while `getmaxyx()` may return 25 and 80 for the number of row and col, the bottom right location on the window is 24, 79.

As a pseudo function, `getmaxyx()` merely reads the window's size values from the `WINDOW` structure. See `WINDOW` for more information.

The size of the standard screen is stored in the `COLS` and `LINES` variables defined by NCurses when the `initscr()` function is run.

A macro `getmaxy()` exists in `NCURSES.H`. It returns the maximum row value for a named window. The format is `getmaxy(win)`, and it returns the maximum row value for window `win`, or `ERR` upon failure.

Example

```
getmaxyx(menu,menurow,menucol);
```

This statement reads the height and width of the window `menu`, storing the total number of rows in `menurow`, and the number of columns in `menucol`.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int x,y;
6
7 initscr();
8
9 getmaxyx(stdscr,y,x);
10 printf("Window size is %d rows, %d columns.\n",y,x);
11 refresh();
12 getch();
13
14 endwin();
15 return 0;
16 }
```

Sample output:

```
Window size is 24 rows by 80 columns.
```

Also See

Chapter 4, `newwin()`, `COLS`, `LINES`, `WINDOW`

getnstr()

See `getstr()`.

getparyx()

The `getparyx()` function returns a subwindow's origin relative to its parent window.

Man Page Format

```
void getparyx(WINDOW *win, int y, int x);
```

Format Reference

`win` is the name of a `WINDOW` variable representing a subwindow.

`y` and `x` are `int` variables that will hold the subwindow's origin relative to the parent window. These are not pointers! `y` and `x` are relative to the parent window, where row 0 and column 0 are the upper-left corner of the parent window.

Return Value

`getparyx()` is a macro and as such it has no return value.

Notes

When `win` is not a subwindow, the values -1 and -1 are returned for `y` and `x`.

Remember that the coordinates returned are relative to the parent window, not the screen.

The `getbegyx()` function is used to return a window's coordinates relative to the screen. `getbegyx()` can be used on any window.

Example

```
getparyx/footer,y,x);
```

Here, the origin of subwindow `footer` relative to its parent window is saved in `int` variables `y` (row) and `x` (column).

Sample Program


```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 WINDOW *subby, *sonny;
```

```
6 int row,col;
7
8 initscr();
9 start_color();
10 init_pair(1,COLOR_WHITE,COLOR_BLUE);
11 init_pair(2,COLOR_YELLOW,COLOR_RED);
12
13 subby = newwin(10,30,10,40);
14 wbkgd(subby,COLOR_PAIR(1));
15 getparyx(subby,row,col);
16 wprintw(subby,"This subwin's org: %d, %d.",row,col);
17 wrefresh(subby);
18
19 sonny = subwin(subby,7,30,13,40);
20 wbkgd(sonny,COLOR_PAIR(2));
21 getparyx(sonny,row,col);
22 wprintw(sonny,"This subwin's org: %d, %d.",row,col);
23 wrefresh(sonny);
24
25 wgetch(sonny);
26
27 endwin();
28 return 0;
29 }
```

The sample output is shown in Figure A-6.

Also See

`subwin()`, `getmaxyx()`

Figure A-6: The `getbegyx()` function reads the windows' origin.

getmouse()

The `getmouse()` function is used to retrieve a mouse event, storing information about the event — button state, coordinates — in a special `MEVENT` structure.

Man Page Format

```
int getmouse(MEVENT *event);
```

Format Reference

`event` is the address of a `MEVENT` structure, which will be used to store information about a mouse event. See `MEVENT` for the details.

Return Value

OK when an event was captured or ERR if no event was visible.

Notes

The types of events `getmouse()` monitors are determined in advance by the `mousemask()` function. See `mousemask()`.

It's actually the `getch()` function that reads when a mouse event has occurred. The `getmouse()` function is used to place information about that event into the `MEVENT` structure, which the program can then act upon.

Example

```
getmouse(&me);
```

This statement reads a recent mouse event, storing information about the event in the `MEVENT` structure referenced by variable `me`.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 MEVENT mort;
6 int ch;
```

```
7
8 initscr();
9 noecho();
10 keypad(stdscr, TRUE);
11
12 mousemask(BUTTON1_CLICKED, NULL);
13 while(1)
14 {
15 ch = getch();
16 if( ch == KEY_MOUSE )
17 {
18 getmouse(&mort);
19 move(0,0);
20 clrtoeol();
21 printf("Mouse clicked at %d, %d", mort.y, mort.x);
22 refresh();
23 continue;
24 }
25 if( ch == '\n' )
26 break;
27 }
28
29 endwin();
30 return 0;
31 }
```

Sample output:

Clicking mouse button one results in its position being displayed:

Mouse clicked at 10, 14

Also See

Chapter 13, NCURSES_MOUSE_VERSION, MEVENT, mousemask(), unget mouse()

getstr()

The `getstr()` function reads a line of text from the terminal, with a newline or a carriage return (Enter/Return) character marking the end of input.

Man Page Formats

```
int getstr(char *str);
int getnstr(char *str, int n);
int wgetstr(WINDOW *win, char *str);
int wgetnstr(WINDOW *win, char *str, int n);
```

```
int mvgetstr(int y, int x, char *str);
int mvwgetstr(WINDOW *win, int y, int x, char *str);
int mvgetnstr(int y, int x, char *str, int n);
int mvwgetnstr(WINDOW *, int y, int x, char *str, int n);
```

Format Reference

`str` represents string variable (char array) storage, either an array declared or a buffer allocated via `malloc()` or a similar function.

For those functions where `n` is specified, `n` is an `int` value representing the maximum number of characters that can be input. The value of `n` should be one less than the size of the buffer to account for the `\0` (null) character `getstr()` appends to the end of the string.

Refer to the entries for `w`, `mv`, and `mvw` elsewhere in this appendix for information on the `w`, `mv`, and `mvw` variations to this function.

Return Value

OK on success; ERR upon failure.

Notes

I highly recommend using the `getnstr()` variation of the functions, which helps limit input and avoids the potential for a nasty buffer overflow.

Attempting to input more characters than `n` has specified results in the terminal beeping at the user, once for each character over the `n` limit.

When input is longer than the length of the current line, `getstr()` wraps text to the following line.

Text input by `getstr()` overwrites any existing text in the row. To insert a string of text, use the `insstr()` function instead, though note that `insstr()` does not read text from the keyboard. See `insstr()`.

The `\n` or `\r` that ends input is not included with the string returned by `getstr()`.

`getstr()` is essentially a series of calls to the `getch()` function, and therefore the input modification functions that change `getch()`'s behavior also apply to `getstr()`. See `getch()` for the details.

The Killchar and Erasechar keys function appropriately for the `getstr()` function. Refer to `killchar()` and `erasechar()` for details. When `keypad()` is set true for a window, the `wgetstr()` functions interpret both the `KEY_BACKSPACE` and `KEY_LEFT` keys as the Killchar key.

Using the Killchar key does not count as an input character when `n` is specified in the `getnstr()` functions. The same holds for Erasechar. `getnstr()` properly maintains the number of characters input, resetting input characters

to zero when Erasechar is pressed and decrementing input characters by 1 when Killchar is pressed.

Using the Erasechar key returns the cursor to its original location. This holds true even when input text has wrapped to the following line.

Examples

```
mvgetnstr(5,12,command,64);
```

This statement moves the cursor to row 5, column 12 and accepts up to 64 characters of input to be stored in the buffer referenced by the `command` variable.

```
wgetnstr(main,input[y],len);
```

This statement reads input as filtered through the window `main`. Text is stored in the `input[y]` variable, and only `len` characters may be input.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 char first[50],last[4];
6
7 initscr();
8 addstr("Enter the first 3 letters of your first name? ");
9 refresh();
10 getnstr(first,3);
11
12 addstr("Enter the first 3 letters of your last name? ");
13 refresh();
14 getnstr(last,3);
15
16 printw("Your secret agent name is %s%s!",first,last);
17 refresh();
18 getch();
19
20 endwin();
21 return 0;
22 }
```

Sample output:

```
Enter the first 3 letters of your first name? Con
Enter the first 3 letters of your last name? Dor
Your secret agent name is ConDor!
```

Also See

Chapter 2, `getch()`, `scanw()`

getsyx()

The `getsyx()` reads the virtual screen's cursor location.

Explanation

NCurses is a window-oriented environment. The cursor's position is normally read relative to a window, such as the standard screen. Yet the cursor also has a location in the real world on the terminal. It's the `getsyx()` function that returns that real world location.

Man Page Format

```
void getsyx(int y, int x);
```

Format Reference

`y` and `x` are `int` variables, not pointers. After the function call, `y` holds the value of the cursor's row and `x` holds the column value.

Return Value

This function is a macro, and as such its return value is unimportant.

Notes

Values returned in `y` and `x` range from 0, for the upper-left corner of the window, though the maximum row and column values for the standard screen.

When -1, -1 is returned it means that `leaveok()` has been set `TRUE` for a window.

To read the cursor's location in a window use the `getyx()` function.

When using the `riposffline()` function you should limit the use of the values returned by `getsyx()` only as arguments for the `setsyx()` function.

I get the hint from the man pages that `getsyx()` is really meant as an internal NCurses function to be used in conjunction with `setsyx()`.

Example

```
getsyx(row,col);
```

This statement reads the cursor's location on the virtual screen, saving it into the `row` and `col` variables.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 WINDOW *win;
6 int vy,vx,sty,stdx,winy,winx;
7
8 initscr();
9 noecho();
10 win = newwin(5,20,10,30);
11 box(win,0,0);
12 waddstr(win,"This is 'win'");
13 wrefresh(win);
14
15 getyx(win,winy,winx);
16 getyx(stdscr,sty,stdx);
17 getsyx(vy,vx);
18 printf("In Window win, the cursor is at %d,%d.\n",winy,winx);
19 printf("On the standard screen, the cursor is at %d,%d.\n",sty,stdx);
20 printf("On the virtual screen, the cursor is at %d,%d.\n",vy,vx);
21 refresh();
22 getch();
23
24 getsyx(vy,vx);
25 printf("Now on the virtual screen, the cursor is at %d,%d.\n",vy,vx);
26 refresh();
27 getch();
28
29 leaveok(win,TRUE);
30 wrefresh(win);
31 getyx(win,winy,winx);
32 getsyx(vy,vx);
33 printf("In Window win, the cursor is now at %d,%d.\n",winy,winx);
34 printf("On the virtual screen, the cursor is now at %d,%d.\n",vy,vx);
35 refresh();
36 getch();
37
38 endwin();
39 return 0;
40 }
```

Sample output:

```
In Window win, the cursor is at 0,13.  
On the standard screen, the cursor is at 0,0.  
On the virtual screen, the cursor is at 10,43.
```

Press Enter.

Now on the virtual screen, the cursor is at 3,0.

Press Enter again.

```
In Window win, the cursor is now at 0,13.  
On the virtual screen, the cursor is now at -1,-1.
```

Also See

`leaveok()`, `getyx()`, `setsyx()`

getwin()

The `getwin()` function reads a window from disk, one previously saved via the `putwin()` function.

Man Page Format

```
WINDOW *getwin(FILE *filep);
```

Format Reference

`filep` is a `FILE` variable representing a file opened for reading on disk. The file should be a window previously saved by using the `putwin()` function.

Return Value

On success, a window is created and a `WINDOW` pointer returned representing that window. On failure, `NULL` is returned.

Notes

`getwin()` is the companion function to `putwin()`, which saves `WINDOW` data to disk.

The window is restored in the same position and size on the screen. Even the cursor is placed in the same position from which it was saved.

All text attributes are restored when the saved window is loaded via `getwin()`. The same color pairs, if specified, are assigned as attributes though the color values of each pair are not retained (unless the program is using the same color pair values).

Example

```
nextwin = getwin(wfp);
```

The statement creates a new window named `footnote` based on data previously saved to disk and referenced by the `wfp` file pointer.

Sample Program

This program assumes a file named `WINDOW.DAT` has previously been saved to disk. See `putwin()`.

```
1  #include <ncurses.h>
2  #include <stdlib.h>
3
4  #define FILENAME "window.dat"
5
6  void bomb(char *message);
7
8  int main(void)
9  {
10 FILE *wfile;
11 WINDOW *win;
12 int r;
13
14 initscr();
15 start_color();
16 init_pair(1,COLOR_WHITE,COLOR_RED);
17
18 addstr("Press Enter to read the window from disk:\n");
19 refresh();
20 getch();
21
22 /* open the file */
23 wfile = fopen(FILENAME,"r");
24 if( wfile==NULL)
25 bomb("Error reading file\n");
26
27 /* write the window's data */
28 win = getwin(wfile);
29 if( win == NULL )
```

```

30 bomb("Unable to read/create window\n");
31 fclose(wfile);
32 wrefresh(win);
33 getch();
34
35 endwin();
36 return 0;
37 }
38
39 void bomb(char *message)
40 {
41 endwin();
42 puts(message);
43 exit(1);
44 }

```

Sample output:

Refer to putwin() for what the output looks like (well, similar to).

Also See

Chapter 14, putwin(), scr_dump(), scr_restore()

getyx()

The `getyx()` function reads the cursor location from a specific window and saves it in two `int` variables.

Man Page Format

```
void getyx(WINDOW *win, int y, int x);
```

Format Reference

`win` is the name of a `WINDOW` pointer, indicating a window created earlier in the code. It can also be `stdscr` for the standard screen.

`y` is an `int` variable to hold a value indicating which row the cursor is blinking on.

`x` is an `int` variable to hold a value indicating which column the cursor blinks in.

Return Value

`getyx()` is a macro and as such its return value should not be used.

Notes

Note that it's always `getyx()`, not `getxy()`.

The `yx` part of `getyx()` also helps you to remember that the row, or `Y`, component comes first.

Both `y` and `x` are `int` variables, not pointers. Do *not* prefix them with `&` though it would seem like you need to do this.

Location 0, 0 is the *home* position, the upper-left corner of the screen.

Maximum values for `y` and `x` depend on the size of the screen.

In a way, `getyx()` is the opposite of the `wmove()` function.

Example

```
getyx(stdscr,y,x);
```

This statement reads the cursor's current position on the standard screen and stores it in the `y` and `x` variable.

Sample Program

```
1  #include <ncurses.h>
2  #include <time.h>
3  #include <stdlib.h>
4
5  int main(void)
6  {
7 int r,x,row,col;
8
9 initscr();
10 srand((unsigned)time(NULL));
11
12 r = random();
13 r %= 300;
14 for(x=0;x<r;x++)
15 addch('*');
16 getyx(stdscr,row,col);
17 printf("\nThe cursor ended up at location %d, %d.\n",\
18 row,col);
19 refresh();
20 getch();
21
22 endwin();
23 return 0;
24 }
```

Sample output:

```
*****
The cursor ended up at location 0, 43.
```

Also See

Chapter 4, `move()`

halfdelay()

The `halfdelay()` function directs NCurses input functions to enter half delay mode.

Explanation

Half delay mode is similar to `cbreak` mode with regard to characters being made available immediately to the program as they're typed. Unlike `cbreak` mode, however, `halfdelay()` sets the blocking delay duration. After a given number of tenths of a second, the input function returns `ERR` when nothing has been typed.

Man Page Format

```
int halfdelay(int tenths);
```

Format Reference

`tenths` is an `int` value ranging from 1 to 255, indicating the number of tenths of a second `getch()` (and related functions) to wait for character input.

Return Value

`ERR` on failure, `OK` or a value other than `ERR` on success.

Notes

`halfdelay()` covers all NCurses input. If you want to vary the delay associated with a specific window, use the `wtimeout()` function instead: See `timeout()`.

Small values of `tenths` require quite a fast typist to keep up!

Remember that it's the input function, such as `getch()`, that returns `ERR` when half delay mode times out. The `halfdelay()` function returns `ERR` only when there is an error setting that function.

The `nodelay()` function essentially is like setting `halfdelay(0)`, though zero is an invalid argument for `halfdelay()`.

Your program can leave half delay mode by using the `nocbreak()` function. See `cbreak()`.

Examples

```
halfdelay(20);
```

This statement sets the half delay pause to 2 full seconds.

```
halfdelay(1);
```

This statement sets the pause to 1/10th of a second, demanding fast input!

Sample Program

```
1  #include <ncurses.h>
2
3  #define DELAY 10
4
5  int main(void)
6  {
7 int ch;
8
9 initscr();
10
11 halfdelay(DELAY);
12 printw("Half delay has been set to %d/10 seconds.\n",DELAY);
13 addstr("Try to type in your name fast enough:\n");
14 refresh();
15
16 do
17 {
18 ch = getch();
19 if(ch == '\n')
20 break;
21 } while(ch != ERR);
22
23 mvaddstr(5,0,"Hope you got it all in!");
24 refresh();
25 getch();
26
27 endwin();
28 return 0;
29 }
```

Sample output:

```
Half delay has been set to 10/10 seconds.
Try to type in your name fast enough:
```

Try to type quickly; if you pause longer than 1 second, either at first or between any keys, the program is over.

Also See

`nodelay()`, `timeout()`, `cbreak()`, `getch()`

has_colors()

The `has_colors()` function is used to determine whether or not the terminal has the ability to display color text attributes.

This function is used before `start_color()`. Obviously there's no point in doing colors in a program for a terminal that cannot display them.

Man Page Format

```
bool has_colors(void);
```

Format Reference

The function has no arguments.

Return Value

`has_colors()` returns a Boolean value, either `TRUE` or `FALSE`, the former when the terminal can do color and the latter when it cannot.

Notes

This is one of the rare text color function in NCurses that uses the plural *colors*. The other two are `assume_default_colors()` and `use_default_colors()`.

Examples

```
r = has_colors();
```

After this statement, the value of `r` will equal `TRUE` if the terminal can produce color text, `FALSE` otherwise.

```
if(has_colors)
```

The above `if` condition evaluates true if the console has the ability to use color text.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 bool tf;
6 initscr();
7
8 tf = has_colors();
9 if( tf == TRUE)
10 addstr("This terminal can do colors.\n");
11 else
12 addstr("This terminal cannot do colors.\n");
13 refresh();
14 getch();
15
16 endwin();
17 return 0;
18 }
```

Sample output:

This terminal can do colors.

Or:

This terminal cannot do colors.

Also See

`start_color(), TRUE`

has_ic()

The `has_ic()` function determines whether the terminal has the ability to insert and delete characters.

Man Page Format

```
bool has_ic(void);
```

Format Reference

The function has no arguments.

Return Value

A Boolean value is returned: `TRUE` if the terminal has insert and delete character capabilities, `FALSE` if not.

Notes

If the terminal does not have the ability to insert and delete characters, then it will be provided by NCurses in software.

The `insch()` function is used to insert a character on the screen. The `delch()` function deletes a character.

The `idcok()` function is used to switch between hardware and software modes for inserting and deleting characters. See `idcok()`.

This is one of several NCurses functions that report back information on the terminal. The others include `baudrate()`, `erasechar()`, `killchar()`, `has_il()`, `longname()`, `termattrs()`, and `termname()`.

Example

```
if(has_ic())
```

The `if` condition passes when the terminal has the ability to insert and delete characters.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6
7 addstr("This terminal ");
8 if(has_ic())
9 addstr("has ");
10 else
11 addstr("does not have ");
12 addstr("insert/delete character abilities");
13 refresh();
14 getch();
15
16 endwin();
17 return 0;
18 }
```

Sample output:

```
This terminal has insert/delete character abilities
```

Also See

`has_il()`, `insch()`, `delch()`, `idcok()`

has_il()

The `has_il()` function determines whether the terminal has the ability to insert and delete lines or can perform that ability to affect a scrolling region of text.

Man Page Format

```
bool has_il(void);
```

Format Reference

The function has no arguments.

Return Value

A Boolean value is returned: `TRUE` if the terminal has insert and delete line capabilities, `FALSE` if not.

Notes

The `insdelln()` function is used to insert or delete lines of text on the screen.

The `idlok()` function is used to switch between hardware and software modes for inserting and deleting lines of text. See `idlok()`.

When the terminal has the ability to insert and remove lines, then it can use those abilities to scroll text. Also see `scrollok()` and `sclr()`.

Example

```
if(has_il())
```

The `if` condition passes when the terminal has the ability to insert and delete lines of text.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6
7 addstr("This terminal ");
8 if(has_il())
9 addstr("has ");
10 else
11 addstr("does not have ");
12 addstr("insert/delete line abilities");
13 refresh();
14 getch();
15
16 endwin();
17 return 0;
18 }
```

Sample output:

```
This terminal has insert/delete character abilities
```

Also See

`has_ic()`, `insdelln()`, `scrollok()`, `scr1()`, `idcok()`

hline()

The `hline()` function draws a horizontal (left-right) line from the cursor's current location to the right a given number of character places.

Man Page Format

```
int hline(chtype ch, int n);
```

Format Reference

`ch` is a `chtype` character used to draw the line. Though typically only a single character, such as `-`, is used, you can combine characters, text attributes and

colors with the `chtype` variable. See Appendix C. When zero is specified for `ch`, the default `ASC_HLINE` character is used. See Appendix B for more information on ACS characters.

`n` is an `int` value that sets the length of the line in characters. Valid values for `n` range from 0 on up to whatever an integer can hold. If `n` is zero, then no line is displayed. When `n` is greater than the distance between the current cursor position and the left edge of the window, then only as many `ch` characters as can be displayed on a line are shown. (The line does not wrap.)

Refer to the *mv*, *mvw*, and *w* prefix entries elsewhere in this appendix for information on the `win`, `row`, and `col` arguments.

Return Value

`hline()` always returns OK.

Notes

The line always goes from the cursor's current position to the right.

Drawing the line does not affect the cursor's location. The cursor remains at its previous location, or whichever location was set by the `mvhline()` or `mvwhline()` functions.

The line drawn is not protected against erasure by other NCurses text output functions; the line can be overwritten at any time.

Examples

```
hline(0,10);
```

This function draws a line 10 characters long (wide) from the cursor's current position. The default line drawing character is used.

```
mvhline(y,10,'*',len);
```

Here, the function draws a line using asterisks. The line is `len` characters long from location row `y`, column 10.

```
mvwhline(tasks,0,0,0,100);
```

Here, a line is drawn across the top of window `tasks` using the default line drawing character. If the window is narrower than 100 characters, the excess line is ignored.

Sample Program

```


1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int maxy,maxx,halfx,y,len;
6 initscr();
7
8 getmaxyx(stdscr,maxy,maxx);
9 halfx = maxx >> 1; /* x/2 */
10 len = 1;
11
12 for(y=0;y<maxy;y++,len++)
13 {
14 mvhline(y,halfx-len,0,len+len);
15 }
16 refresh();
17 getch();
18
19 endwin();
20 return 0;
21 }

```

The sample output is shown in Figure A-7.

Also See

Chapter 14, Appendix B, `box()`, `vline()`

Figure A-7: The `hline()` festive tree

idcok()

The `idcok()` function directs whether NCurses uses the terminal (hardware) ability to insert or delete characters, or whether software routines are used instead.

Man Page Format

```
void idcok(WINDOW *win, bool bf);
```

Format Reference

`win` is the name of a `WINDOW` variable representing a window on the screen or `stdscr` for the standard screen.

`bf` is a Boolean value, either `TRUE` or `FALSE`. When set `TRUE`, the terminal's insert/delete character routines are used. When set `FALSE`, software routines are used instead.

Return Value

This function always returns `OK`.

Notes

Normally, the software insert/delete character routines are used, as in `idcok(win, TRUE)`. Therefore it is unnecessary to use `idcok(win, TRUE)` in a window unless the terminal routines have been previously disabled and you want to re-enable them.

The `has_ic()` function determines whether or not the terminal has the ability to insert and delete characters.

NCurses uses the `insch()` function to insert a character on the screen; the `delch()` function is used to delete a character.

Example

```
idcok(w, FALSE);
```

The statement directs NCurses to use software routines for inserting and deleting characters in the window `w`.

Sample Program

```
1  #include <ncurses.h>
2
3  #define LENA 8
```

```

4 #define LENF 11
5 #define LENS 7
6 #define DELAY 150
7 #define ROW 10
8
9 int main(void)
10  {
11 char first[] = "The terminal";
12 char second[] = "Software";
13 int x;
14
15 initscr();
16
17 mvaddstr(ROW,0,"Something is doing the inserting ↻
and deleting.");
18 refresh();
19 getch();
20
21 move(ROW,0);
22 for(x=0;x<=LENA;x++)
23 {
24 delch();
25 refresh();
26 napms(DELAY);
27 }
28 for(x=LENF;x>=0;x--)
29 {
30 insch(first[x]);
31 refresh();
32 napms(DELAY);
33 }
34 getch();
35
36 idcok(stdscr,FALSE);
37
38 for(x=0;x<=LENF;x++)
39 {
40 delch();
41 refresh();
42 napms(DELAY);
43 }
44 for(x=LENS;x>=0;x--)
45 {
46 insch(second[x]);
47 refresh();
48 napms(DELAY);
49 }
50 getch();
51
52 endwin();
53 return 0;
54  }

```

Sample output:

```
Something is doing the inserting and deleting.
```

Press Enter and Something is gobbled up and replaced by The terminal.

```
The terminal is doing the inserting and deleting.
```

Press Enter and The terminal *is gobbled up and replaced by* Software.

```
Software is doing the inserting and deleting.
```

Also See

`has_ic()`, `insch()`, `delch()`, `idlok()`

idlok()

The `idlok()` function directs whether NCurses uses the terminal (hardware) ability to insert or delete characters or whether software routines are used instead.

Man Page Format

```
void idcok(WINDOW *win, bool bf);
```

Format Reference

`win` is the name of a `WINDOW` variable representing a window on the screen, such as `stdscr` for the standard screen.

`bf` is a Boolean value, either `TRUE` or `FALSE`. When set `TRUE`, the terminal's (hardware) insert/delete line routines are used. When set `FALSE`, software routines are used instead.

Return Value

`idlok()` always returns `OK`.

Notes

The `has_il()` function determines whether or not the terminal has the ability to insert and delete lines of text.

NCurses uses the `insdelln()` function to insert or delete lines of text on the screen.

Example

```
idcok(w,FALSE);
```

The statement directs NCurses to use software routines for inserting and deleting characters in the window `w`.

Sample Program

```

1  #include <ncurses.h>
2
3  #define DELAY 150
4  #define ROW 10
5  #define REPEAT 5
6
7  static void fancy(char *text)
8  {
9 int x;
10
11 for(x=0;x<REPEAT;x++)
12 {
13 mvaddstr(ROW+1,0,text);
14 refresh();
15 napms(DELAY);
16 insdelln(1);
17 }
18 for(x=0;x<=REPEAT;x++)
19 {
20 insdelln(-1);
21 refresh();
22 napms(DELAY);
23 }
24 }
25
26 int main(void)
27 {
28 initscr();
29
30 mvaddstr(ROW,0,"What is inserting and deleting the text?");
31 refresh();
32 getch();
33
34 idlok(stdscr,TRUE);
35 fancy("Hardware is!");
36 getch();
37
```

```
38 idlok(stdscr, FALSE);
39 fancy("Software is!");
40 getch();
41
42 endwin();
43 return 0;
44 }
```

Sample output:

The program inserts and deletes rows of text, first with `idlok()` set to `TRUE`, then with it set to `FALSE`.

Also See

`has_il()`, `insdelln()`, `idcok()`

immedok()

The `immedok()` function provides for automatic update (refreshing) in a window any time that window's information is changed.

Man Page Format

```
void immedok(WINDOW *win, bool bf);
```

Format Reference

`win` is the name of a `WINDOW` variable representing a window on the screen, such as `stdscr` for the standard screen.

`bf` is a Boolean value, either `TRUE` to enable the `immedok()` function or `FALSE` to disable it. NCurses normally sets `immedok()` to the `FALSE` state for new windows and the standard screen.

Return Value

The function has no return value.

Notes

`getch()`, and related input functions such as `getstr()`, automatically update a window. Pretty much all NCurses text output functions, however, require a `refresh()` to update the screen. `immedok()` set `TRUE` removes that requirement and the updating is done automatically.

Yes, it's true: By setting `immedok()` to `TRUE`, you greatly increase the overhead required to update the screen. Refer to `wnoutrefresh()` for information on optimizing window and text output.

Example

```
immedok(menu, TRUE);
```

Here, the statement sets immediate refreshing for all output to the window `menu`.

Sample Program

```

1  #include <ncurses.h>
2
3  #define DELAY 500
4  #define TEXT "Lookee Here!"
5
6  static void show(void)
7  {
8 mvaddstr(1,10,TEXT);
9 napms(DELAY);
10 mvaddstr(2,50,TEXT);
11 napms(DELAY);
12 mvaddstr(10,1,TEXT);
13 napms(DELAY);
14 mvaddstr(20,30,TEXT);
15 napms(DELAY);
16 }
17
18 int main(void)
19 {
20 initscr();
21
22 addstr("First round: immedok() is OFF! (Press Enter ↵
and wait!)");
23 refresh();
24 getch();
25 show();
26 mvaddstr(LINES-1,0,"Press Enter:");
27 refresh();
28 getch();
29
30 immedok(stdscr,TRUE);
31 clear();
32 addstr("Second round: immedok() is ON! (Press Enter ↵
and watch!)");
33 getch();
34 show();
35 mvaddstr(LINES-1,0,"Press Enter:");

```

```
36 getch();
37
38 endwin();
39 return 0;
40 }
```

Sample output:

First round: immedok() is OFF! (Press Enter and wait!)

Press Enter. Nothing happens until the refresh() in line 27.

Second round: immedok() is ON! (Press Enter and watch!)

Press Enter. Note that text is updated on the screen with nary a refresh() in sight!

Also See

refresh(), clearok()

inch()

The `inch()` function returns the character and text attribute at the cursor's position.

Man Page Format

```
chtype inch(void);
chtype winch(WINDOW *win);
chtype mvinch(int y, int x);
chtype mvwinch(WINDOW *win, int y, int x);
```

Format Reference

The base function has no arguments; refer to the *mv*, *mvw*, and *w* prefix entries elsewhere in this appendix for information on the `win`, `y`, and `x` arguments.

Return Value

A `chtype` variable is returned, indicating the character and text attribute(s) found at the cursor's location.

Notes

Reading the text and attribute with `inch()` does not advance the cursor.

The `chtype` variable returned can be stored or used in any NCurses function that swallows `chtype` variables. If you want to extract something specific from that variable, then a logical AND operation is in order. For example, to extract the character from the value returned:

```
char_var = ( inch() & A_CHARTEXT);
```

The `A_CHARTEXT` constant helps mask off the non-character attributes of the `chtype`. Likewise, to extract the text formatting attributes only:

```
attrib = ( inch() & A_ATTRIBUTES);
```

`A_ATTRIBUTES` helps mask off color and text information, saving the attributes value into the long int `attrib`, above. And to extract the color pair value:

```
cpair = ( inch() & A_COLOR);
```

The `cpair` int variable holds the color pair value returned by the `inch()` function.

There is another NCurses function, `insch()`, which inserts characters on the screen. Do not confuse that with `inch()`.

Examples

```
v = inch();
```

Here, the text character and attributes at the cursor's location on the standard screen are saved in `chtype` variable `v`.

```
attr = winch(menu) & A_ATTRIBUTES;
```

The long int variable `attr` (or type `attr_t`) saves the attributes only from the cursor's current position in window `menu`.

```
ch = mvwinch(help,0,0) & A_CHARTEXT;
```

Here, int variable `ch` saves the text character from position 0, 0 in window `help`.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 WINDOW *other;
6 int x;
7 chtype ch;
8
9 initscr();
10 start_color();
11 init_pair(1,COLOR_WHITE,COLOR_BLUE);
12
13 addstr("Creating and filling other window...");
14 other = newwin(0,0,0,0);
15 if( other==NULL)
16 {
17 endwin();
18 puts("Error creating window");
19 return(1);
20 }
21 wbkgd(other,COLOR_PAIR(1));
22 waddch(other, '\\');
23 wattron(other,A_BOLD);
24 waddstr(other,"Hello!");
25 wattroff(other,A_BOLD);
26 waddstr(other,"\\ from the other window!");
27 addstr("Done!\\n");
28 addstr("Press Enter to evaluate the other window's text:\\n");
29 refresh();
30 getch();
31
32 addstr("Other window's text:\\n");
33 for(x=0;x<31;x++)
34 {
35 ch = mvwinch(other,0,x);
36 addch(ch & A_CHARTEXT);
37 }
38 refresh();
39 getch();
40
41 addstr("\\nAnd here are the other window's text ↻
and attributes:\\n");
42 for(x=0;x<31;x++)
43 {
44 ch = mvwinch(other,0,x);
45 addch(ch);
46 }
47 refresh();
```

```

48 getch();
49
50 endwin();
51 return 0;
52 }

```

Sample output:

```

Creating and filling other window...Done!
Press Enter to evaluate the other window's text:

```

Press Enter.

```

Other window's text:
"Hello!" from the other window!

```

Press Enter.

```

And here are the other window's text and attributes:
"Hello!" from the other window!

```

The text displayed is lifted from the other window thanks to the `inch()` function.

Also See

`inchstr()`, `insch()`

inchstr()

The `inchstr()` function reads an array of `chtype` characters from a window, found at the cursor's position and for a given length of characters or until the end of the line. The `chtype` characters are returned in an array, and each `chtype` character contains text, attribute, and color information.

Man Page Formats

```

int inchstr(chtype *chstr);
int inchnstr(chtype *chstr, int n);
int winchstr(WINDOW *win, chtype *chstr);
int winchnstr(WINDOW *win, chtype *chstr, int n);
int mvinchstr(int y, int x, chtype *chstr);
int mvinchnstr(int y, int x, chtype *chstr, int n);
int mvwinchstr(WINDOW *win, int y, int x, chtype *chstr);
int mvwinchnstr(WINDOW *win, int y, int x, chtype *chstr, int n);

```

Format Reference

`chstr` is an array of the NCurses `chtype`, a long `int` containing character and formatting information read from a window. The array contains `chtype` characters read from the cursor's current position to the right a given number of characters or to the right edge of the window. The array is saved with `\0` as the final element.

When `n` is specified (in the `inchnstr()` functions) `n` characters are read from the cursor's current position. The value of `n` ranges from 0 through the width of the window, though when 0 is specified nothing is read. A value of -1 reads all characters from the cursor's position to the end of the row. Values larger than the length of the row are read only to the end of the row, not beyond.

When `n` is not specified, as with the `inchstr()` functions, then characters are read from the cursor's location to the end of the row. (This is the same as when -1 is specified for `n`.)

Refer to the *mv*, *mvw*, and *w* prefix entries elsewhere in this appendix for information on the `win`, `y`, and `x` arguments.

Return Value

`ERR` is returned when the function fails. Otherwise, an `int` value other than `ERR` is returned.

Notes

Do not assume the width of the window being read! It's possible by using `inchstr()` to overflow the `chtype` array. Buffer overflows are a Bad Thing and must be avoided.

I recommend using `getmaxy()` to determine a window's row width, then use `malloc()` to properly allocate a `chtype` array, and finally use `inchnstr()` to read in the proper number of `chtype` characters from the window. Refer to the Sample Program.

Each `chtype` character can be masked using the logical `&` (AND) to extract specific information: character, attribute, or color pair. Refer to the entry for `inch()` for the details.

This function does not move the cursor.

Examples

```
inchstr(chstr)
```

Here, `inchstr()` reads text from the cursor's current position on the standard screen to the end of the row. The text and attributes are stored in the `chtype` array, `chstr`.

```
mvinchstr(0,0,title)
```

Here, the cursor is moved to location 0,0 on the standard screen. Text and attributes from the entire top row are read into `chtype` array `title`.

```
mvwinchnstr(menu,5,31,option,12)
```

In this statement, text and attributes are read from cursor location row 5, column 31 in window `menu`. Twelve characters are read and stored in the `chtype` array `option`.

Sample Program

```

1  #include <ncurses.h>
2  #include <stdlib.h>
3
4  int main(void)
5  {
6 int y,x;
7 chtype *c;
8
9 initscr();
10 start_color();
11 init_pair(1,COLOR_RED,COLOR_WHITE);
12
13 /* set aside memory for chtype array */
14 getmaxyx(stdscr,y,x);
15 c = calloc((x+1), sizeof(chtype));
16 if( c == NULL)
17 {
18 endwin();
19 puts("Unable to allocate memory.");
20 return(1);
21 }
22
23 /* write something interesting to the screen */
24 attron(COLOR_PAIR(1));
25 addstr("This is a bit of text!");
26 attroff(COLOR_PAIR(1));
27 refresh();
28 getch();
29
30 /* copy the text using inchstr */
31 mvinchstr(0,0,c);
32 mvaddstr(10,0,"Here is the chtype string read:\n");
33 addchstr(c);
34 refresh();
35 getch();
36
37 endwin();
38 return 0;
39 }
```

Sample output:

In red on white text:

```
This is a bit of text!
```

Press Enter, and appearing mid-screen:

```
Here is the chtype string read:
```

```
This is a bit of text!
```

Also See

Appendix C, `inch()`, `addchstr()`

init_color()

The `init_color()` function allows you to redefine colors NCurses can use for text attributes. For those terminals on which this function works, you can create interesting colors by adjusting individual red, green, and blue values, theoretically creating a billion possible colors.

Man Page Format

```
int init_color(short color, short r, short g, short b);
```

Format Reference

`c` is a `short int` representing a color number to change. The range of valid values for `c` is from 0 through the value of `COLOR`. (See `COLOR`.)

`r`, `g`, and `b` are `short int` values representing the intensity of the red, green and blue hues of the color created. Values range from 0 through 1000, where 0 is black and 1000 is full intensity for red, green, or blue.

Return Value

ERR upon failure, OK otherwise.

Notes

Use the `can_change_color()` function to determine whether or not the terminal has the ability to redefine its colors set. When `can_change_color()` returns TRUE, then the `init_color()` function can be used.

When all three color arguments, red, green, and blue, are set to the same value the result is a gray tone. The lower the value, the darker the gray; the higher the value, the lighter the gray.

The default colors used by NCurses relate to the `init_color()` statements shown in Table A-7.

The `color_content()` function is used to determine the red, green, and blue color values of colors in NCurses, kind of the opposite of the `init_color()` function. See `color_content()` elsewhere in this appendix.

Examples

```
init_color(5,1000,500,0);
```

The statement defines color 5 in NCurses to be a flavor of orange. Full intensity red and half intensity green equals orange.

```
init_color(6,1000,500,0);
```

The statement defines color 6 to be purple.

Sample Program

```

1  #include <ncurses.h>
2
3  #define NEW_COLOR 1
4  #define RED 1000
5  #define GREEN 750
6  #define BLUE 750
7
8  int main(void)
9  {
10 initscr();
11 start_color();
12 if(!can_change_color())
13 addstr("This probably won't work, but anyway:\n");
14
15 init_color(NEW_COLOR, RED, GREEN, BLUE);
16
17 init_pair(1, NEW_COLOR, COLOR_BLACK);
18 attrset(COLOR_PAIR(1));
19 printf("This is the new color %d.\n", NEW_COLOR);
20 refresh();
21 getch();
22
23 endwin();
24 return 0;
25 }
```

Table A-7: Values for NCurses colors

COLOR	INIT_COLOR() FUNCTION	CONSTANT NAME
0	<code>init_color(0,0,0,0);</code>	COLOR_BLACK
1	<code>init_color(0,1000,0,0);</code>	COLOR_RED
2	<code>init_color(0,0,1000,0);</code>	COLOR_GREEN
3	<code>init_color(0,1000,1000,0);</code>	COLOR_YELLOW
4	<code>init_color(0,0,0,1000);</code>	COLOR_BLUE
5	<code>init_color(0,1000,0,1000);</code>	COLOR_MAGENTA
6	<code>init_color(0,0,1000,1000);</code>	COLOR_CYAN
7	<code>init_color(0,1000,1000,1000);</code>	COLOR_WHITE

Sample output:

```
This is the new color 1
```

The text is displayed in pink on a black background.

Also See

Chapter 3, `can_change_color()`, `COLORS`, `color_content()`

init_pair()

The `init_pair()` function assigns a foreground and background text color to a color pair value. The color pair value is then used with the `COLOR_PAIR(n)` attribute to apply those foreground and background colors to text or a window as a whole.

Man Page Format

```
int init_pair(short pair, short f, short b);
```

Format Reference

`pair` is a short int value representing a color pair number. Values range from 0 through the value of the `COLOR_PAIR` constant, minus 1. The color pair number is used to reference the foreground/background text color combination, specifically with the `COLOR_PAIR(n)` attribute. The `n` in `COLOR_PAIR(n)` is the same as `pair`, representing the color pair created.

`f` and `b` are a short `int` values representing the text foreground and text background colors, respectively. Values range from 0 through the value of `COLOR`, minus 1. Refer to `COLOR` elsewhere in this appendix for the list of colors and color constants commonly available.

Return Value

The function returns `OK` when the pair has been created successfully; otherwise, `ERR` is returned.

Notes

The `start_color()` function must be used before this function. `start_color()` initializes NCurses to do color. See `start_color()`.

Table A-8 lists NCurses color numbers, hues, and constants.

Values for the color pair number, `pair`, range from 1 through `COLOR_PAIR-1`. This is because pair number 0 is reserved as the default text color, typically white on black. Also see the `assume_default_colors()` function elsewhere in this appendix.

Examples

```
init_pair(1,COLOR_WHITE,COLOR_BLUE);
```

The statement creates a new color pair attribute, `COLOR_PAIR(1)`, which colors text white on a blue background.

```
init_pair(13,4,2);
```

Here, `COLOR_PAIR(13)` is created. The colors used correspond to color 4 and 2, for blue text on a green background. (See `COLORS`.)

Table A-8: NCurses color constants

COLOR	CONSTANT NAME
0	COLOR_BLACK
1	COLOR_RED
2	COLOR_GREEN
3	COLOR_YELLOW
4	COLOR_BLUE
5	COLOR_MAGENTA
6	COLOR_CYAN
7	COLOR_WHITE

Sample Program

```

1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int pair,fg,bg;
6
7 initscr();
8 start_color();
9
10 pair = 1;
11 for (fg=0;fg<COLORS;fg++)
12 for (bg=0;bg<COLORS;bg++)
13 {
14 init_pair(pair,fg,bg);
15 pair++;
16 }
17
18 for (pair=0;pair<COLOR_PAIRS;pair++)
19 {
20 attrset(COLOR_PAIR(pair));
21 addstr("Color! ");
22 if( !(pair % COLORS))
23 addch('\n');
24 }
25 refresh();
26 getch();
27
28 endwin();
29 return 0;
30 }

```

The sample output is shown in Figure A-8.

Figure A-8: Colorful color combinations (trust me)

Also See

`start_color()`, `attrset()`, `COLOR`, `COLOR_PAIR`, `pair_content()`

initscr()

The `initscr()` function initializes NCurses functions. It sets up various internal memory structures, creates the standard screen window, and displays the virtual screen on the terminal.

Man Page Format

```
WINDOW *initscr(void);
```

Format Reference

The function has no arguments.

Return Value

`initscr()` returns a pointer to a `WINDOW` variable, which ends up being the standard screen, `stdscr`.

Notes

The `newterm()` function can also be used to initialize NCurses, specifically for special input and output needs.

There are a few special NCurses functions that must be called before `initscr()` (or `newterm()`) is used to initialize NCurses. These are `filter()`, `ripcoffline()`, `slk_init()`, and `use_env()`.

It is not necessary to save the `WINDOW` pointer returned by `initscr()`, as NCurses creates the `stdscr` variable automatically.

The `endwin()` function is required to end NCurses programming and return the terminal to normal behavior. See `endwin()`.

When `initscr()` cannot initialize the terminal, it exits the program.

Example

```
initscr();
```

This statement is found near the top of just about every NCurses program.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6 addstr("Goodbye, cruel C programming!");
7 refresh();
8 getch();
9
10 endwin();
11 return 0;
12 }
```

Sample output:

```
Goodbye, cruel C programming!
```

Also See

Chapter 1, `newterm()`, `endwin()`

`innstr()`

See `instr()`.

`insch()`

The `insch()` function inserts only one character into a row of text, shoving all the characters to the right one space to the right. The character is inserted at the cursor's current position.

Man Page Format

```
int insch(chtype ch);
int winsch(WINDOW *win, chtype ch);
int mvinsch(int y, int x, chtype ch);
int mvwinsch(WINDOW *win, int y, int x, chtype ch);
```

Format Reference

`ch` is a `chtype` character, which can be a single character, a text attribute, a color pair, or a combination of each. (See Appendix C.)

Refer to the *mv*, *mvw*, and *w* prefix entries elsewhere in this appendix for information on the *win*, *y*, and *x* arguments.

Return Value

ERR on failure, or OK if everything ends up happily ever after.

Notes

The `insch()` function *inserts* a character at the cursor's position. It does not delete any character already at that position, nor does it move the cursor's location.

Any characters shoved off the right edge of the window by `insch()` are not wrapped to the next line. Those characters pushed off are lost.

When you merely want to put a character at a location without rearranging the rest of the text, use the `addch()` function instead.

To insert a string of characters use the `insstr()` function. See `insstr()`.

When inserting multiple characters remember to insert them *backwards*. That is, insert the last characters first; otherwise, the string inserted (one character at a time) appears *sdrawkcaB*.

There is another NCurses function, `inch()`, which *reads* a character from a window (kind of the opposite of `addch()`). Do not confuse `inch()` with `insch()`!

Examples

```
mvinsch(5,10,'A');
```

After this statement, an A is placed on the screen at row 5, column 10. Any text from column 10 to the right edge of the window is scooted one notch to the right to make room for the A.

```
winsch(tally,c);
```

Here, the character stored in variable `c` is placed at the cursor's current position in window `tally`. Existing text on that row is moved over one notch to the right to make room.

```
insch('*' | A_BOLD);
```

Here, a bold `*` is inserted at the cursor's current position in the standard screen.

Sample Program

Refer to the entry for `delch()` for a sample program and output.

Also See

Chapter 5, `insstr()`, `addch()`, `insertln()`, `delch()`

insdelln()

The `insdelln()` function either inserts or deletes a given number of lines in a window.

Man Page Format

```
int insdelln(int n);
int winsdelln(WINDOW *win, int n);
```

Format Reference

`n` is an `int` value that indicates the number of lines to insert or delete. When `n` is positive, then that number of lines are inserted at the row the cursor is on. When `n` is negative, that number of lines are removed from the row the cursor is on.

Refer to the entry for *w* later in this appendix for information on the `win` argument.

Return Value

ERR on failure or OK when things are all sunny and okay.

Notes

The `insdelln()` function does not change the cursor's location.

Lines inserted cause text below to scroll down. The bottom `n` line(s) are then removed from the window.

Lines removed cause the text below to scroll up; `n` blank lines are inserted at the bottom of the window.

```
insdelln(1) is equivalent to insertln().
insdelln(-1) is equivalent to deleteln().
```

When `n` is zero, obviously, nothing happens.

Examples

```
insdelln(2);
```

Two new, blank rows of text are inserted at the line the cursor is on. The two blank lines will be on the cursor line and below that line. Any text already on

those two lines is scrolled down, with the bottom two rows on the window scrolled off.

```
winsdelln(editor,-12);
```

Here, 12 lines of text are deleted from the window, `editor`. The lines start on the cursor's line and extend down 11 lines. Any lines below are then scrolled up, with blank lines inserted at the bottom of the window.

Sample Program

```

1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int y,x,c,halfy;
6
7 initscr();
8
9 getmaxyx(stdscr,y,x);
10 halfy = y >> 1;
11
12 for(c=0;c<y;c++)
13 mvprintw(c,15,"This is amazing row %d!\n",c);
14 refresh();
15 getch();
16
17 move(halfy,0);
18 for(c=0;c<halfy;c++)
19 {
20 insdelln(1);
21 refresh();
22 napms(100);
23 }
24
25 move(0,0);
26 for(c=0;c<halfy;c++)
27 {
28 insdelln(-1);
29 refresh();
30 napms(100);
31 }
32
33 endwin();
34 return 0;
35 }
```

Sample output:

The screen is filled with text on each line. Pressing Enter clears the screen by scrolling the bottom half down and then the top half up.

Also See

`insertln()`, `deleteln()`

insertln()

The `insertln()` function inserts a fresh, blank line of text on the screen above the cursor's current line. All lines from the cursor's current line to the bottom of the window are scrolled down one row. The last row of the screen is removed.

Man Page Format

```
int insertln(void);
int winsdelln(WINDOW *win, int n);
```

Format Reference

The function takes no arguments; refer to the entry for *w* elsewhere in this appendix for information on the `win` argument.

Return Value

OK upon success, ERR on failure.

Notes

The cursor's row position determines which row the new blank line appears on. Text already on that row is scrolled down to the row beneath, as is all text below that line.

`insertln()` scrolls text on the screen down even when scrolling is not active for the window. See `scrollok()`.

This function does not move the cursor.

Example

```
insertln();
```

After the statement, all text in the window from the line the cursor is on to the bottom is scrolled down one row. A new blank row then appears on the cursor's line.

Sample Program

```

1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int x;
6 char hamlet[5][46] = { "And by opposing end them?",
7 "Or to take arms against a sea of troubles,",
8 "The slings and arrows of outrageous fortune,",
9 "Whether 'tis nobler in the mind to suffer",
10 "To be, or not to be: that is the question:" };
11
12 initscr();
13
14 for(x=0;x<5;x++)
15 {
16 move(0,0);
17 insertln();
18 addstr(hamlet[x]);
19 refresh();
20 getch();
21 }
22
23 endwin();
24 return 0;
25  }
```

Sample output:

And by opposing end them?

Press Enter.

Or to take arms against a sea of troubles,
And by opposing end them?

Press Enter.

The slings and arrows of outrageous fortune,
Or to take arms against a sea of troubles,
And by opposing end them?

Press Enter.

Whether 'tis nobler in the mind to suffer
The slings and arrows of outrageous fortune,
Or to take arms against a sea of troubles,
And by opposing end them?

Press Enter.

```
To be, or not to be: that is the question:  
Whether 'tis nobler in the mind to suffer  
The slings and arrows of outrageous fortune,  
Or to take arms against a sea of troubles,  
And by opposing end them?
```

Also See

Chapter 5, `deleteln()`, `insch()`, `insdelln()`

insstr()

The `insstr()` function inserts a string of characters at the cursor's position, shoving remaining text on that line to the right. It's equivalent to multiple calls to the `insch()` function.

Man Page Formats

```
int insstr(const char *str);  
int insnstr(const char *str, int n);  
int winsstr(WINDOW *win, const char *str);  
int winsnstr(WINDOW *win, const char *str, int n);  
int mvinsstr(int y, int x, const char *str);  
int mvinsnstr(int y, int x, const char *str, int n);  
int mvwinsstr(WINDOW *win, int y, int x, const char *str);  
int mvwinsnstr(WINDOW *win, int y, int x, const char *str, int n);
```

Format Reference

`str` is a string of text characters (a char array) inserted at the cursor's position. These are plain text characters, not `chtype` characters.

Those functions that use `n` specify how many characters of `str` to display. Values for `n` range from 0 on up to the length of the `str`. If `n` is greater than the length of the `str`, or when `n` is 0 (or less than 0), then the entire `str` is displayed.

Refer to the *mv*, *mvw*, and *w* prefix entries elsewhere in this appendix for information on the `win`, `y`, and `x` arguments.

Return Value

OK upon success, ERR upon not-success.

Notes

The `insstr()` function does not change the cursor's location. (Contrast this with `addstr()`, which does move the cursor.)

Characters moved beyond the right edge of the screen are lost; the `insstr()` function does not wrap text or scroll the screen.

Specifying values of `n` longer than the actual length of the string does not cause blanks to be displayed. Instead, the entire string is displayed, just as if the `insstr()` (non-`n`) version of the function were used.

Just as with `addstr()` and `addch()`, this function interprets the control characters for Tab, Newline, and Backspace. For example, a tab advances text to the next tab stop; newline erases the rest of the line and causes `insstr()` to continue to insert text on the following line (column 0), and backspace moves the cursor backward one notch.

When inserting only one character, use the `insch()` function instead.

Examples

```
insstr("ERROR ->");
```

Here, the string `ERROR->` is inserted into the standard screen at the cursor's position.

```
mvinsnstr(found_y, found_x, patch, 5);
```

Here, the first five characters from the string `patch` are inserted into the standard screen at the locations specified in the `found_y` and `found_x` variables.

```
winsstr(tally, result[x]);
```

Here, the text represented by `result[x]` is inserted at the cursor's current position in the window `tally`.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int y,x,a,b;
6 char ch;
7 char s[] = "Excuse me while I squeeze in here!";
8
9 initscr();
```

```
10
11 getmaxyx(stdscr,y,x);
12 x >= 1; /* cut x in half*/
13 for(a=0;a<y;a++)
14 {
15 for(b=0;b<x;b++)
16 addch('.');
17 addch('\n');
18 }
19 refresh();
20 getch();
21
22 mvinsstr(5,10,s);
23 refresh();
24 getch();
25
26 endwin();
27 return 0;
28 }
```

Sample output:

The left side of the screen is populated with dots. Pressing Enter causes text to be inserted, visually showing the dots previously there pushed off to the right.

Also See

`insch()`, `addstr()`

instr()

The `instr()` function reads text characters from a window and stores them in a char array. Text is read from the cursor's current position to the end of the line or for the length specified, depending on the version of the function.

Man Page Formats

```
int instr(char *str);
int innstr(char *str, int n);
int winstr(WINDOW *win, char *str);
int winnstr(WINDOW *win, char *str, int n);
int mvinstr(int y, int x, char *str);
int mvinnstr(int y, int x, char *str, int n);
int mvwinstr(WINDOW *win, int y, int x, char *str);
int mvwinnstr(WINDOW *win, int y, int x, char *str, int n);
```

Format Reference

`str` indicates a `char` array big enough to hold text from the window, plus the terminating `\0` character NCurses appends to the end of the string. The text is read from the cursor's position to the end of the row.

For the `n` functions, `n` represents the maximum number of characters to read and place into the `str`. When `n` is 0, less than 0, longer than the width of the window, or longer than the distance from the cursor to the end of the row, then the whole line is read — just like the `instr()` version of the function.

Refer to the `w`, `mv`, and `mvw` entries elsewhere in this appendix for information on the `win`, `y`, and `x` arguments.

Return Value

OK on success, ERR on failure. Refer to OK and ERR elsewhere in this appendix for additional and vital information.

Notes

The `instr()` function does not move the cursor.

`instr()` reads the entire line of text, saving blanks as the space character (`\x20`). The last character of the array is `\0`, not `\n`.

This function reads only text characters from the window. To read `chtype` characters, which include both text and formatting attributes, use the `inchstr()` function instead. See `inchstr()`.

When control characters are put to the screen, NCurses displays them as two characters, `^` followed by the control character's key code. When a function such as `instr()` reads the screen, it returns the `^` and character code values, not the control code that was originally put to the screen.

Examples

```
winnstr(beta, first_name, 32);
```

In the statement, 32 characters of text are read from the cursor's current location (to the right) in the window `beta`. The characters are stored in the string `first_name`.

```
mvinstr(0, 0, row[0]);
```

The entire top row of the standard screen is read and stored into the string array `row[0]`.

Sample Program

```
1  #include <ncurses.h>
2  #include <stdlib.h>
3
4  int main(void)
5  {
6 int y,x;
7 char *c;
8
9 initscr();
10 start_color();
11 init_pair(1,COLOR_RED,COLOR_WHITE);
12
13 /* set aside memory for chtype array */
14 getmaxyx(stdscr,y,x);
15 c = (char *)malloc((x+1));
16 if( c == NULL)
17 {
18 endwin();
19 puts("Unable to allocate memory.");
20 return(1);
21 }
22
23 /* write something interesting to the screen */
24 attron(COLOR_PAIR(1));
25 addstr("This is a bit of text!");
26 attroff(COLOR_PAIR(1));
27 refresh();
28 getch();
29
30 /* copy the text only using instr */
31 mvinstr(0,0,c);
32 mvaddstr(10,0,"Here is the text read:\n");
33 addstr(c);
34 refresh();
35 getch();
36
37 endwin();
38 return 0;
39 }
```

Sample output:

This is a bit of text *appears at the top of the screen in red-on-white text.*
Only the text is read by `mvinstr()` in line 31, and displayed on line 11 after the Enter key is pressed.

Also See

`inchstr()`

intrflush()

The `intrflush()` function controls whether the keyboard input queue is flushed when an interrupt key is typed at the keyboard.

Man Page Format

```
int intrflush(WINDOW *win, bool bf);
```

Format Reference

`win` is ignored.
`bf` is a Boolean value, either `TRUE` or `FALSE`. `TRUE` turns on interrupt flushing on keyboard input. `FALSE` disables interrupt flushing.

Return Value

`ERR` upon failure, `OK` or some value other than `ERR` upon success.

Notes

When `intrflush()` is `TRUE`, pressing a break key results in an instant flush of the input queue, and immediate action upon the break key. When it is `FALSE`, then the interrupt is still acted upon, but any text in the buffer may appear later, such as at the command prompt.

The interrupt keys `intrflush()` monitors are listed in Table A-9.

The behavior of the Break key on your keyboard (if one exists) depends on how its mapped in the terminal.

When `intrflush()` is turned on, pressing an interrupt key results in a faster response than would otherwise be experienced.

On the downside, having `intrflush()` turned on may result in disconnect between what NCurses believes to be displayed on the screen versus what's actually there.

Table A-9: Interrupt keys monitored by *intrflush()*

KEY FUNCTION	NAME	KEY(S)	ASCII	SIGNAL
Break	BREAK	Break?	n/a	BRKINT
Interrupt	INTR	^C	0x03	SIGINT
Quit	QUIT	^\	0x1c	SIGQUIT

The default state for interrupt flushing is set by the terminal and inherited by your NCurses program.

Examples

```
intrflush(NULL, TRUE);
```

Here, the `intrflush()` state is set `TRUE`, meaning that the input buffer is flushed when an interrupt key is pressed.

```
intrflush(NULL, TRUE);
```

The `intrflush()` state is set above to `FALSE`, meaning that the input is not flushed when an interrupt key is pressed but may be flushed afterwards.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 char buffer[81];
6
7 initscr();
8 intrflush(NULL, FALSE);
9
10 addstr("Type on the keyboard whilst I wait...\n");
11 refresh();
12 napms(5000); /* 5 seconds */
13
14 addstr("Here is what you typed:\n");
15 getnstr(buffer, 80);
16 refresh();
17
18 endwin();
19 return 0;
20 }
```

Sample output:

```
Type on the keyboard whilst I wait...
```

Type something; then press Ctrl+C. The Ctrl+C quits the program, and then you'll see the text you typed appear at the prompt.

Also See

`flushinp()`, `qiflush()`, `typeahead()`

isendwin()

The `isendwin()` function is used to determine whether NCurses visual mode has not been reactivated after a call to the `endwin()` function has been made.

Explanation

Though `endwin()` is officially the “End of NCurses Program” function, it’s still possible to use NCurses functions after the `endwin()` call has been made.

For example, `endwin()` can be used to suspend NCurses visual mode and return to `tty` mode. Afterwards, any subsequent calls to `refresh()` or `doupdate()` restore NCurses visual mode, meaning that though `endwin()` has been called, NCurses functions are still being used. (The `endwin()` function still needs to be called when the program really does quit.)

The `isendwin()` function returns `TRUE` if `endwin()` has been called and the program has not re-activated NCurses visual mode. `isendwin()` returns `FALSE` if `endwin()` has been called *and* followed by a `refresh()` or `doupdate()` function to once again activate NCurses visual mode.

Man Page Format

```
bool isendwin(void);
```

Format Reference

The function has no arguments.

Return Value

A Boolean value, either `TRUE` or `FALSE`, both of which are defined in `NCURSES.H`.

`TRUE` is returned when the `endwin()` function has been called and NCurses visual mode has been restarted by a `refresh()` or `doupdate()` function.

`FALSE` is returned when `endwin()` has been called and NCurses has not returned to visual mode.

Notes

Do not use this function to determine whether or not NCurses is in visual mode.

`FALSE` is returned when `isendwin()` is called before `endwin()` has been issued.

Calling `isendwin()` before `initscr()` or `newterm()` has initialized NCurses isn't necessarily a Bad Thing; like other NCurses functions used outside of initialization it will merely return `FALSE`.

I refer to this as the “Is it really over?” function.

Examples

```
endwin();
if(isendwin())
```

The `if` condition evaluates to `TRUE` because the `endwin()` function was just issued.

```
endwin();
refresh();
if(isendwin())
```

The `if` condition evaluates to `FALSE` because although the `endwin()` function has been issued, the `refresh()` function has restarted NCurses visual mode.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6
7 addstr("Press Enter to temporarily suspend this program:\n");
8 refresh();
9 getch();
10
11 endwin();
12
13 fputs("Program suspended...",stdout);
14 if(isendwin())
15 fputs("isendwin() returns TRUE...",stdout);
16 else
17 fputs("isendwin() returns FALSE...",stdout);
18 puts("Press Enter:");
19 fflush(stdout);
20 getch();
21
22 addstr("Now NCurses visual mode has been restarted ↻
after endwin().\n");
23 if(isendwin())
```

```

24 addstr("isendwin() returns TRUE.\n");
25 else
26 addstr("isendwin() returns FALSE.\n");
27 refresh();
28 getch();
29
30 endwin();
31 return 0;
32 }

```

Sample output:

Press Enter to temporarily suspend this program:

Press Enter and the program ends. You see:

Program suspended...isendwin() returns TRUE...Press Enter:

Press Enter:

Press Enter to temporarily suspend this program:

Now NCurses visual mode has been restarted after endwin().

isendwin() returns TRUE.

Also See

`endwin()`

is_linetouched()

The `is_linetouched()` function determines whether a line of text in a window has been altered since the last screen update.

Explanation

NCurses keeps track of which portions of a window have been changed since the last `refresh()`. The `is_linetouched()` function determines whether or not any text on a given line (row) of text has been modified since that `refresh()`. If so, the function returns `TRUE`, `FALSE` otherwise.

Man Page Format

```
bool is_linetouched(WINDOW *win, int line);
```

Format Reference

`win` is an NCurses window, either `stdscr` for the standard screen or the name of a `WINDOW` variable returned from a function that creates new windows.

`line` is an `int` value indicating which row (line) to check for updates. Values range from 0 for the top row to the maximum rows in a window.

Return Value

The value returned by `is_linetouched()` is one of the following constants declared in `NCURSES.H`:

- `TRUE`, indicating that the line has been modified since the last `refresh()`
- `FALSE`, indicating that the line and the current screen match up (or should match up as far as NCurses is concerned)
- `ERR`, which happens when an invalid line number is specified

Notes

The `is_linetouched()` function is merely a tool you can use to determine whether or not a row of text has been updated since the last `refresh()`. Using the `is_linetouched()` function does not force NCurses to update the screen but rather indicates which line will be updated on the next refresh.

`is_linetouched()` works best after a recent refresh. For example, when a window is just created, or `initscr()` has created the standard screen, then effectively all lines in the window are *touched*. Only after issuing a recent `refresh()` does the `is_linetouched()` function become truly useful.

The `is_linetouched()` function always returns `TRUE` after the `touchline()` function is used. See `touchline()`.

Example

```
if(is_linetouched(alpha,0));
```

Here, the `if` test passes when modifications have been made to line 0 in window `alpha`.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
```

```

5 WINDOW *hide;
6 int row;
7
8 initscr();
9 hide = newwin(0,0,0,0);
10
11 refresh(); /* Initial write of the standard ↻
screen */
12 waddstr(hide,"Changes are being made to the standard ↻
screen\n");
13 mvaddstr(3,5,"Change!");
14 mvaddstr(10,60,"Change!");
15 mvaddstr(20,40,"Change!");
16 waddstr(hide,"Press Enter to see which rows have been ↻
changed:\n");
17 wrefresh(hide);
18 getch();
19
20 for(row=0;row<LINES;row++)
21 {
22 if(is_linetouched(stdscr,row))
23 wprintw(hide,"Line %d has been updated.\n",row);
24 }
25 wrefresh(hide);
26 getch();
27
28 endwin();
29 return 0;
30 }

```

Sample output:

```

Changes are being made to the standard screen
Press Enter to see which rows have been changed:
Line 3 has been updated.
Line 10 has been updated.
Line 20 has been updated.

```

Also See

`touchline()`, `wtouchln()`, `is_wintouched()`, `refresh()`

is_wintouched()

The `is_wintouched()` function helps determine whether any part of a window has been changed or updated since the last `refresh()`.

Man Page Format

```
bool is_wintouched(WINDOW *win);
```

Format Reference

`win` is the name of the window to examine.

Return Value

The function returns `TRUE` when the window has been changed, `FALSE` otherwise. `TRUE` and `FALSE` are defined in `NCURSES.H`.

Notes

A window is considered touched immediately after it's created or, in the case of `stdscr`, immediately after the `initscr()` function. On such a new window, the `is_wintouched()` function always returns `TRUE`. Therefore, it's best to use `is_wintouched()` after a `refresh()` or `wrefresh()` call is made for a specific window.

`is_wintouched()` always returns `TRUE` after the `touchwin()` function is used. See `touchwin()`.

The `is_wintouched()` function does not force NCurses to update a window on the next call to `refresh()`. Instead, `is_wintouched()` is merely a tool you can use to determine whether or not a window has been modified since the last refresh or whether a refresh for a particular window is really necessary.

Example

```
if(is_wintouched(stdscr));
```

This `if` test is true when the standard screen has been updated since the last call to `refresh()`.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 WINDOW *fred;
6
7 initscr();
8 fred = newwin(0,0,0,0);
9  }
```

```
10 wrefresh(fred); /* Initial write of fred */
11 waddstr(fred, "Hello?");
12 addstr("The window 'fred' ");
13 if(is_wintouched(fred))
14 addstr("has");
15 else
16 addstr("has not");
17 addstr(" been changed since the last refresh().\n");
18 refresh();
19 getch();
20
21 endwin();
22 return 0;
23  }
```

Sample output:

```
The window 'fred' has been changed since the last refresh().
```

Also See

`touchwin()`, `untouchwin()`, `is_linetouched()`, `refresh()`

keyname()

The `keyname()` function returns a string representing the character or key code associated with a specific value.

Man Page Format

```
char *keyname(int c);
char *key_name(wchar_t w);
```

Format Reference

`c` is an `int` value representing a specific character code.

`wchar_t w` is used to represent wide character formats with the `key_name()` variation of this function.

Return Value

A string, `char` pointer, representing the character, control code, meta code, or keyboard constant for the key code specified. `NULL` is returned on error.

Notes

Codes corresponding to ASCII control codes are displayed using their corresponding alphabetic or punctuation symbol, prefixed by the ^ symbol.

Extended ASCII codes are displayed prefixed by M- (for *meta*), followed by their corresponding ASCII code characters.

`keyname()` also returns the constant name defined for special keys on the keyboard, such as `KEY_UP`. While `KEY_UP` is defined in `NCURSES.H` as a specific value, when that value (the `KEY_UP` constant) is used with `keyname()`, the string “`KEY_UP`” is returned, and similarly for other special keyboard keys and constants.

Example

```
ckey = keyname(v);
```

Here, the string returned by `keyname()` for the key code in variable `v` is saved in the `char` pointer variable `ckey`.

Sample Program

```

1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int c;
6
7 initscr();
8
9 for(c=0;c<255;c++)
10 printf("%-5s",keyname(c));
11
12 refresh();
13 getch();
14
15 endwin();
16 return 0;
17 }
```

Sample output:

[illegible]

```

@ A B C D E F G H I J K L M↵
  N O
P Q R S T U V W X Y Z [ \ ] ↵
  ^ _
` a b c d e f g h i j k l m↵
  n o
p q r s t u v w x y z { | }↵
  ~ ^?
M-^@ M-^A M-^B M-^C M-^D M-^E M-^F M-^G M-^H M-^I M-^J M-^K M-^L M-↵
^M M-^N M-^O
M-^P M-^Q M-^R M-^S M-^T M-^U M-^V M-^W M-^X M-^Y M-^Z M-^[ M-^↵
M-^] M-^^ M-^_
M-  M-! M-" M-# M-$ M-% M-& M-' M-( M-) M-* M-+ M-, M-↵
-- M-. M-/
M-0 M-1 M-2 M-3 M-4 M-5 M-6 M-7 M-8 M-9 M-: M-; M-< ↵
M-= M-> M-?
M-@ M-A M-B M-C M-D M-E M-F M-G M-H M-I M-J M-K M-L M-M↵
  M-N M-O
M-P M-Q M-R M-S M-T M-U M-V M-W M-X M-Y M-Z M-[ M-\ M-]↵
  M-^ M-_
M-` M-a M-b M-c M-d M-e M-f M-g M-h M-i M-j M-k M-l M-m↵
  M-n M-o
M-p M-q M-r M-s M-t M-u M-v M-w M-x M-y M-z M-{ M-| M-}↵
  M-~

```

Also See

`unctrl()`, `addch()`

keypad()

The `keypad()` function allows special keys (nonalphanumeric), function keys, and cursor control keys to be read by NCurses programs.

Man Page Format

```
int keypad(WINDOW *win, bool bf);
```

Format Reference

`win` is the name of a `WINDOW` variable, indicating the window through which special keys can be read, or `stdscr` for the standard screen. (See `getch()` for more information on how the `win` argument plays out with NCurses input.)

`bf` is a Boolean value, either `TRUE` to turn on the read of special keys or `FALSE` to disable that feature.

Return Value

ERR on failure, OK or some value other than ERR on success.

Notes

Many of the special keys `keypad()` allows your code to monitor are defined in `NCURSES.H` and listed in Appendix D.

The operating system may steal special function keys from your program, intercepting them before your code has a chance to process the key process. When that's the case, you can try to use the `raw()` function in NCurses to get the function keys passed directly to your program.

On PCs, the Num Lock state must be off for the keys on the numeric keypad to be read as cursor movement keys, not numbers. Note, however, that `xterm` looks to see what's going on and overlays its own configuration, which may override this.

Example

```
keypad(menu, TRUE);
```

Here, reading of special keys from the keyboard is possible by `wgetch()` functions reading input from the window `menu`.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int ch;
6
7 initscr();
8
9 keypad(stdscr, TRUE);
10 do
11 {
12 ch = getch();
13 switch(ch)
14 {
15 case KEY_DOWN:
16 addstr("Down\n");
17 break;
18 case KEY_UP:
19 addstr("Up\n");
20 break;
21 case KEY_LEFT:
22 addstr("Left\n");
```

```
23 break;
24 case KEY_RIGHT:
25 addstr("Right\n");
26 default:
27 break;
28 }
29 refresh();
30 } while(ch != '\n');
31
32 endwin();
33 return 0;
34 }
```

Sample output:

```
Up
Down
Left
Right
Up
Up
Down
Left
Right
Left
Right
Up
Down
Down
```

Also See

Chapter 7, Appendix D, `getch()`

killchar()

The `killchar()` function returns the character that currently serves as the terminal's Killchar, or KILL, key.

Man Page Format

```
char killchar(void);
```

Format Reference

The function has no arguments.

Return Value

A `char` value is returned, indicating the terminal's currently set Killchar.

Notes

The Killchar is the key or key combination you press to back up and erase an entire line of text at the command prompt, resetting the cursor back to the start of input.

The `getstr()` functions properly interpret the Killchar.

The `cbreak()` and `raw()` modes modify NCurses input functions to ignore the Killchar's keys function. When Killchar is input, it's treated just like any other character, typically displayed on the screen in the `^c` format.

The `unctrl()` function can be used to translate a control code, such as the code used for Killchar, into the displayable `^c` format.

Example

```
if( ch == killchar())
```

The `if` condition tests true when the value of variable `ch` is the same as the terminal's Killchar.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 char ch = '\0';
6
7 initscr();
8
9 ch = killchar();
10 printf("The Killchar is 0x%02x or %s\n",ch,unctrl(ch));
11 refresh();
12 getch();
13
14 endwin();
15 return 0;
16 }
```

Sample output:

```
The Killchar is 0x15 or ^U
```

Also See

`erasechar()`, `cbreak()`, `raw()`, `unctrl()`

leaveok()

The `leaveok()` function directs NCurses not to update a window's virtual cursor location to the hardware cursor location during a `refresh()` operation.

Explanation

As part of the refresh operation, NCurses synchronizes a window's virtual cursor location with the hardware location on the screen. When the `leaveok()` function is activated for a window (set `TRUE`), then NCurses does not synchronize the cursor's position for the window; the hardware cursor's position then remains where it was or ends up in some other location.

Man Page Format

```
int leaveok(WINDOW *win, bool bf);
```

Format Reference

`win` is a `WINDOW` variable indicating which window `leaveok()` is to monitor. The cursor's location for `win` will not be updated when `win` is refreshed.

`bf` is a Boolean value, either `TRUE` to have the cursor position not updated during a refresh, or `FALSE` to have the cursor position updated. Most windows are preset to `FALSE`.

Return Value

The function always returns `OK`.

Notes

The location where the cursor ends up cannot be predicted in advance. In fact, in my experience you should not rely on the cursor being or staying anywhere when `leaveok()` is `TRUE`.

The cursor's location on one window does not affect the cursor's location on another window.

The `leaveok()` function can be issued any time after a window has been created and before it's refreshed.

`leaveok()` can save overhead for those programs that don't rely upon the cursor or need a cursor blinking on the screen in any particular spot.

`leaveok()` does not hide the cursor. For that you need to use the `curs_set()` function (and hope that your terminal supports it).

Examples

```
leaveok(stdscr, TRUE);
```

Here, the statement directs NCurses not to synchronize the hardware cursor with the virtual cursor location on the standard screen.

```
leaveok(help, FALSE);
```

This statement isn't needed, as `FALSE` is the normal condition for a window. However, if a previous `leaveok()` function set `leaveok()` to `TRUE` for the window `help`, then the statement restores the window's cursor back to normal updating.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6 start_color();
7 init_pair(1, COLOR_WHITE, COLOR_BLUE);
8
9 addstr("This is the standard screen as it normally ↻
appears.\n");
10 addstr("The cursor is synchronized ->");
11 refresh();
12 getch();
13
14 leaveok(stdscr, TRUE);
15 bkgd(COLOR_PAIR(1));
16 addstr("\n\nThe cursor is now not being updated.\n");
17 addstr("This means that its position could be anywhere.\n");
18 refresh();
19 getch();
20
21 endwin();
22 return 0;
23 }
```

Sample output:

```
This is the standard screen as it normally appears.  
The cursor is synchronized ->
```

The cursor appears after the >. Press Enter and the screen is painted white-on-blue, and the cursor blinks in the lower-right corner (well, on my screen).

```
The cursor is now not being updated.  
This means that its position could be anywhere.
```

Also See

`refresh()`, `curs_set()`, `getsyx()`

LINES

The `LINES` constant is an `int` value set internally by NCurses to represent the number of rows, or lines, available on the standard screen.

Man Page Format

Not applicable.

Format Reference

`LINES` works like any C language constant. It can be used as an immediate value, in a comparison, or in combination with other values.

Return Value

The value of `LINES` depends on the number of rows in the terminal or standard screen, `stdscr`.

`LINES` is an `int`.

Notes

Most standard terminal windows have either 24 or 25 rows.

Do note that with terminal windows in graphical environments, terminals can be just about any size. Also, some text screens have the ability to show 30, 40, 50, or even more rows.

ROWS is a variable, not a constant. Note that changing the value of ROWS does not re-size the standard screen or terminal window.

Normally NCurses sets LINES equal to the LINES environment variable. This can be changed by using the `use_env()` function. See `use_env()`.

Use the `getmaxyx()` function to determine the number of rows in any NCurses window.

Yeah, this should really be ROWS, but who am I?

Examples

```
printw("This screen has only %d rows.\n",LINES);
```

Here, the `printw()` function displays the value of LINES in a string of text put to the screen.

```
if(LINES<25)
```

This statement tests to see if the value of LINES is less than 25. If so, then the next block of statements are executed.

Sample Program

Refer to the entry for COLS for a sample program and output.

Also See

COLS, `getmaxyx()`, `use_env()`

longname()

The `longname()` function returns a string describing the current terminal.

Man Page Format

```
char *termname(void);
```

Format Reference

The function has no arguments.

Return Value

A string representing information about the terminal. On error, `NULL` is returned.

Notes

It's best to call `longname()` after the `initscr()` or `newterm()` function has been used.

The `termname()` function returns only the terminal's name, which may be part of the string returned by `longname()`.

The string `longname()` returns is the *verbose* terminal description—but not that verbose! The maximum number of characters returned by `longname()` is 128, which includes the trailing `\0`.

Other functions that return information about the terminal include `baudrate()`, `erasechar()`, `killchar()`, `has_il()`, `has_ic()`, `termattrs()`, and `termname()`.

Example

```
tp = longname();
```

Here, the memory location of the string returned by the `longname()` function is saved in the `tp` pointer.

Sample Program

```

1 #include <ncurses.h>
2
3 int main(void)
4 {
5 initscr();
6
7 addstr("Here is the longname() information:\n");
8 addstr(longname());
9 refresh();
10 getch();
11
12 endwin();
13 return 0;
14  }
```

Sample output:

```
Here is the longname() information:
generic color xterm
```


Also See

`termname()`

meta()

The `meta()` function controls whether the keyboard is read in 7-bit or 8-bit mode.

Explanation

Meta comes from old terminal keyboards that had a Meta key, similar to the Alt key on a PC or the Command key on a Mac. The Meta key was a special shift key used in combination with other keys to allow for extended input of keyboard commands. In many cases, the Meta key merely added the 8th bit on input of standard keys. So the U key, which has a 7-bit value of 1010101 would have the 8-bit value 11010101 when input with the Meta key pressed.

Man Page Format

```
int meta(WINDOW *win, bool bf);
```

Format Reference

`win` is the name of a `WINDOW` variable representing a window on the screen. The man page says that this argument, however, is ignored.

`bf` is a Boolean value, `TRUE` to enable the reading of the 8th bit on input, `FALSE` to restrict character input to 7 bits.

Return Value

`ERR` on failure, or `OK` or a value other than `ERR` on success.

Notes

Setting `meta()` `TRUE` is the same as setting the `CS8` flag for the terminal in POSIX.

When the `meta_off/rmm` and `meta_on/smm` abilities are defined for the terminal, NCurses sends those signals to the terminal when you call `meta()`: `smm` is sent for `meta()` `TRUE`, and `rmm` is sent for `meta()` `FALSE`.

Eight-bit characters can be input on the PC by using the Alt key pad. Pressing and holding the Alt key, type a meta key value between 128 and 255 on the keypad. Release the Alt key to generate that key value.

Example

```
meta(win, TRUE);
```

The statement allows for 8-bit character input in the window win.

Sample Program

```

1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int c;
6
7 initscr();
8
9 meta(stdscr, TRUE);
10 addstr("Input is now 8 bits wide.\n");
11 refresh();
12 c = getch();
13 printw("\nAnd getch() reads the value %d.\n", c);
14 meta(stdscr, FALSE);
15 addstr("Input is now 7 bits wide.\n");
16 refresh();
17 c = getch();
18 printw("\nAnd getch() reads the value %d.\n", c);
19
20 refresh();
21 getch();
22
23 endwin();
24 return 0;
25 }
```

Sample output:

```

Input is now 8 bits wide.
?
And getch() reads the value 197.
Input is now 7 bits wide.
~S
And getch() reads the value 19.
```

Also See

`getch()`

MEVENT

NCurses uses the `MEVENT` structure to store information about a specific mouse event. The `getch()` function is used to determine when a mouse event has taken place. After that, `getmouse()` reads information about the mouse event and stores that data into a `MEVENT` structure. The program can then read data from the `MEVENT` structure to see what happened and act accordingly.

Man Page Format

Not applicable.

Format Reference

`MEVENT` is a structure defined in `NCURSES.H`. It has the following components:

```
short id;
int x, y, z;
mmask_t bstate;
```

`id` is a `short int` value used to make a distinction between multiple pointing devices, for example on a laptop with both a mouse pad and external mouse.

`x` is an `int` value representing the column in which the mouse pointer was at during the event. Values start at 0 for the leftmost column.

`y` is an `int` value representing the row in which the mouse pointer was at during the event. Values start at 0 for the top row.

`z` is an `int` value reserved for future use, though it might be for reading the wheel button.

`bstate` is a `mmask_t` (long int) value representing the mouse's button state at the time of the event. `mmask_t` values and their defined constants are listed in Table A-10.

Return Value

Not applicable.

Table A-10: Mouse action constant values

MOUSE ACTION CONSTANT	VALUE
BUTTON1_RELEASED	0x1
BUTTON1_PRESSED	0x2
BUTTON1_CLICKED	0x4
BUTTON1_DOUBLE_CLICKED	0x8
BUTTON1_TRIPLE_CLICKED	0x10
BUTTON1_RESERVED_EVENT	0x20
BUTTON2_RELEASED	0x40
BUTTON2_PRESSED	0x80
BUTTON2_CLICKED	0x100
BUTTON2_DOUBLE_CLICKED	0x200
BUTTON2_TRIPLE_CLICKED	0x400
BUTTON2_RESERVED_EVENT	0x800
BUTTON3_RELEASED	0x1000
BUTTON3_PRESSED	0x2000
BUTTON3_CLICKED	0x4000
BUTTON3_DOUBLE_CLICKED	0x8000
BUTTON3_TRIPLE_CLICKED	0x10000
BUTTON3_RESERVED_EVENT	0x20000
BUTTON4_RELEASED	0x40000
BUTTON4_PRESSED	0x80000
BUTTON4_CLICKED	0x100000
BUTTON4_DOUBLE_CLICKED	0x200000
BUTTON4_TRIPLE_CLICKED	0x400000
BUTTON4_RESERVED_EVENT	0x800000
BUTTON_CTRL	0x1000000
BUTTON_SHIFT	0x2000000
BUTTON_ALT	0x4000000
ALL_MOUSE_EVENTS	0x7fffffff
REPORT_MOUSE_POSITION	0x8000000

Notes

The actions the mouse can perform are defined as constants in `NCURSES.H`. Table A-10 lists them, along with their `long int` values. Please do note that these values may change in the future as more mouse abilities come to be monitored in NCurses.

Examples

```
MEVENT me;
```

The statement creates a `MEVENT` structure named `me`.

```
getmouse(&me)
```

The `getmouse()` function above reads information about the most recent mouse event and stores it in the `MEVENT` structure `me`.

```
row = me.y;  
col = me.x;
```

The two statements read the values of the mouse's row and column locations from the `MEVENT` structure `me`. The row location is saved in the variable `row`; the column location is saved in the variable `col`.

Sample Program

Refer to the entry for `getmouse()` for a sample program and output.

Also See

Chapter 13, `getmouse()`, `mousemask()`

`mouse_trafo()`

The `mouse_trafo()` function helps translate mouse coordinates between the screen and the standard screen.

Man Page Format

```
bool mouse_trafo(int* pY, int* pX, bool to_screen);  
bool wmouse_trafo(const WINDOW* win, int* pY, int* pX, bool to_screen);
```

Format Reference

`pY` and `pX` are the addresses of `int` variables. `pY` holds the row value of a screen coordinate, `pX` holds the column value.

`to_screen` is a Boolean value, either `TRUE` or `FALSE`. When `to_screen` is `TRUE`, the coordinates `pY` and `pX` are converted from the window's coordinates to the screen's coordinates. When `to_screen` is `FALSE`, the coordinates are converted from the screen's coordinates into the window's coordinates.

Refer to the `w` entry later in this appendix for information on the `win` argument.

Return Value

The function returns a Boolean value, either `TRUE` upon success or `FALSE` when one of the coordinates is `NULL` or the coordinates are outside the window.

Notes

This isn't an easy one to figure out, but the Sample Program should help.

The function is called with `pY` and `pX` already filled with a set of coordinates. When the function is successful, new coordinates are put into those variables. Otherwise, when the function fails, the coordinate pair is unchanged.

Functions such as `ripoffline()` and `slk_init()` affect the size of the standard screen, meaning that `mouse_trafo()` might be necessary to check the mouse event coordinates for such a reduced-size standard screen.

Example

```
if (mouse_trafo(&ry,&rx,FALSE))
```

Here, the `ry` and `rx` variables contain the coordinates of a mouse click obtained from the `MEVENT` structure, read by `getmouse()`. The `mouse_trafo()` function translates those coordinates from screen-relative to window-relative. When the translation is successful, the condition passes and the `if` statement(s) are then executed.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 WINDOW *tinkie;
6 MEVENT mwhat;
```

```
7 int ch,row,col;
8
9 initscr();
10 noecho();
11 mousemask(ALL_MOUSE_EVENTS,NULL);
12
13 tinkie = newwin(LINES-4,COLS-4,2,1);
14 keypad(tinkie,TRUE);
15
16 while(1)
17 {
18 ch = wgetch(tinkie);
19 if( ch == KEY_MOUSE )
20 {
21 getmouse(&mwhat);
22 row = mwhat.y;
23 col = mwhat.x;
24 wmouse_trafo(tinkie,&row,&col,FALSE);
25 mvwaddch(tinkie,row,col,'*');
26 refresh();
27 continue;
28 }
29 if( ch == '\n' )
30 break;
31 }
32
33 endwin();
34 return 0;
35 }
```

Sample output:

*The mouse clicks produce an asterisk, *, in the window tinkie. The mouse_trafo() function helps translate the coordinates from screen-relative to relative to the window, meaning that the asterisks show up where the mouse is clicked. (Recompile with FALSE in line 24 to see the difference.)*

Also See

getmouse()

mousemask()

The mousemask() function determines which mouse events are to be monitored for those programs that use the mouse.

Explanation

A mouse event is some type of action done with the mouse. It includes pressing, releasing, clicking, double-clicking, and triple-clicking for up to four mouse buttons, as well as using the Ctrl, Shift, or Alt keys while clicking. Refer to Table A-10 for the full list.

The `mousemask()` function merely determines which or how many of the various mouse events a program is to monitor. The actual reading of the mouse events is done through a combination of the `getch()` and `getmouse()` functions. See `getmouse()`.

Additionally, the `mousemask()` function can be used to determine whether or not a given terminal can read the mouse. Refer to the Sample Program.

Man Page Format

```
mmask_t mousemask(mmask_t newmask, mmask_t *oldmask);
```

Format Reference

`newmask` is a `mmask_t` variable (`long int`), representing the mouse actions your program monitors. Mouse action constants are defined in the `NCURSES.H` file and listed in the Notes section. Multiple actions are specified in the `newmask` argument by using a `|` (logical OR) between the constants. Or the `ALL_MOUSE_EVENTS` value can be used to monitor all mouse actions.

`oldmask`, also an `mmask_t` variable, can be a previous value returned from the `mousemask()` function, but mostly `NULL` is specified in its place.

Return Value

The value returned by `mousemask()` is an `mmask_t` variable representing the mouse actions `mousemask()` will be monitoring, specifically those actions your terminal is capable of monitoring. Therefore it's important to check this value to determine that your program is using those mouse actions you need.

Notes

Setting the value of `newmask` to zero has the effect of turning off the mouse pointer.

Mouse button constants are listed in Table A-11. In Table A-12 you'll find a list of multi-click functions. Finally, Table A-13 lists keyboard shift states that can be logically OR'd with other mouse states.

Table A-11: Mouse action constant values

BUTTON	UP/RELEASED	DOWN/PRESSED	DOWN-UP/CLICKED
1	BUTTON1_RELEASED	BUTTON1_PRESSED	BUTTON1_CLICKED
2	BUTTON2_RELEASED	BUTTON2_PRESSED	BUTTON2_CLICKED
3	BUTTON3_RELEASED	BUTTON3_PRESSED	BUTTON3_CLICKED
4	BUTTON4_RELEASED	BUTTON4_PRESSED	BUTTON4_CLICKED

Table A-12: Mouse action constants

BUTTON	DOUBLE-CLICKED	TRIPLE-CLICKED	RESERVED EVENT
1	BUTTON1_DOUBLE_CLICKED	BUTTON1_TRIPLE_CLICKED	BUTTON1_RESERVED_EVENT
2	BUTTON2_DOUBLE_CLICKED	BUTTON2_TRIPLE_CLICKED	BUTTON2_RESERVED_EVENT
3	BUTTON3_DOUBLE_CLICKED	BUTTON3_TRIPLE_CLICKED	BUTTON3_RESERVED_EVENT
4	BUTTON4_DOUBLE_CLICKED	BUTTON4_TRIPLE_CLICKED	BUTTON4_RESERVED_EVENT

Table A-13: Mouse action constants (continued)

ACTION	CONSTANT
Control key pressed during button up/down	BUTTON_CTRL
Shift key pressed during button up/down	BUTTON_SHIFT
Alt key pressed during button up/down	BUTTON_ALT
All events	ALL_MOUSE_EVENTS

Examples

```
mousemask(ALL_MOUSE_EVENTS);
```

The statement directs NCurses to scan for all available mouse events.

```
mmask = mousemask(ALL_MOUSE_EVENTS);
```

Here, the statement saves the return value of `mousemask()` to the `mmask_t` variable `mmask`. Then `mmask` can be used later to check for which mouse events are available.

```
mousemask(BUTTON1_CLICKED | BUTTON_CTRL);
```

The statement directs NCurses to monitor both the button 1 click as well as the button 1 click with the keyboard's Ctrl (control) key pressed.

Sample Program

Refer to the entry for `getmouse()` for a sample program and output.

Also See

Chapter 13, `getmouse()`, `MEVENT`

move()

The `move()` function relocates the cursor to the given row and column coordinates.

Man Page Format

```
int move(int y, int x);
int wmove(WINDOW *win, int y, int x);
```

Format Reference

`y` is an `int` value representing the number of the row to which to move the cursor. Values range from 0 for the top row, to whatever the size of the window.

`x` is an `int` value representing the number of the column to which the cursor is moved. Values range from 0 for the left-most column, to the width of the window.

Refer to the entry for `w` later in this appendix for more information on the `win` argument.

Return Value

ERR upon failure, or OK on success, though values other than ERR may also be returned upon success.

Notes

`move()` is a pseudo function, representing `wmove(stdscr, row, col)`.

The `row`, or `y`, argument comes first.

Location 0, 0 is the *home* position, the upper-left corner of a window.

The function fails when it attempts to place the cursor outside the bounds of the window.

Use the `getmaxyx()` function to determine the size of the window and, therefore, the bounds for `row` and `col` in the `move()` function. But remember that the first row and column in a window are numbered 0 (zero), not 1.

Most functions that place text to the screen also advance the cursor.

The `mv` and `mvw` prefix functions both move the cursor as well as place text.

Examples

```
move(0,0);
```

The statement homes the cursor on the standard screen.

```
wmove(menu,xmax/2,ymax/2);
```

After the statement, the cursor is placed at the center of the window `menu`, assuming the `xmax` and `ymax` represent the maximum values for the rows and columns for that window.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6
7 addstr("Putting an asterisk at location 10,50:");
8 move(10,50);
9 addch('*');
10 refresh();
11 getch();
12
13 endwin();
14 return 0;
15 }
```

Sample output:

```
Putting an asterisk at location 10, 50:
```

And an asterisk appears at that position on the standard screen.

Also See

Chapter 4, `mv` prefix, `curs_set()`, `mvcur()`, `getyx()`, `getmaxyx()`

mv prefix functions

Nearly all NCurses text output functions come with a variation prefixed by `mv`. The `mv` means that the function includes a new cursor location. This saves typing over having to use a `move()` function before using a standard text output function; both functions are combined into one.

Format

The `mv` prefix functions feature `y` and `x` as their first arguments.

`y` is the vertical or row position at which to place the character. Zero represents the top row. The maximum value for `y` depends on the window's height.

`x` is the horizontal or column position at which to place the character. Zero represents the far left column. The maximum value for `x` depends on the window's width.

Refer to the individual functions elsewhere in this appendix for information on other arguments listed.

Return Value

All the `mv`-prefixed functions shown earlier return either `OK` or `ERR`. Normally, these values aren't checked; however, it's a good idea to check them with the `mv`-prefixed functions — especially when there is a possibility that a character would be placed outside a window's boundary.

`OK` and `ERR` are defined in `NCURSES.H`.

Notes

The functions `mvwin()` and `mvderwin()` are not `mv`-prefix functions.

While the `mv` prefix functions save typing, using them is not more efficient nor saves any time over using the separate `move()` function before an output function.

Also See

`addch()`, `addchstr()`, `addstr()`, and so on

mvderwin()

The `mvderwin()` function uses a subwindow to display a different portion of the parent window. It does not really move anything other than data.

Explanation

Subwindows share memory with their parent. Therefore, moving a subwindow doesn't really do anything. Instead, what this function does is allow you to display a different portion of the parent window in the subwindow rectangle.

Man Page Format

```
int mvderwin(WINDOW *win, int par_y, int par_x);
```

Format Reference

`win` is the name of a `WINDOW` variable representing a subwindow.

`par_y` is an `int` value representing the row value of a coordinate in the parent window.

`par_x` is an `int` value representing the column value of a coordinate in the parent window.

Return Value

OK on success or ERR upon failure.

Notes

The `mvderwin()` function takes a rectangle of text from the parent window at location `par_y`, `par_x`, with the same width and depth as the subwindow, as copies that text into the subwindow's location.

This function also copies any text attributes from the source location in the parent window to the subwindow, overwriting any attributes already in the subwindow.

`mvderwin()` updates a window inside a subwindow in much the same manner as `prefresh()` updates a portion of a pad inside a window. See `prefresh()`.

This function works on all subwindows, whether they were created by the `subwin()` or `derwin()` functions.

The `mvwin()` function is used to move a window. It should not be used on a subwindow.

According to popular lore on the Internet, “The subwindow functions are flaky, incompletely implemented, and not well tested.”

Example

```
mvderwin(sub,5,10);
```

Here, the statement copies text from location row 5, column 10 in the parent window and places it into the subwindow `sub`. The width and depth of the information copied is equal in size to the subwindow.

Sample Program

```

1  #include <ncurses.h>
2
3  int main(void)
4  {
5 WINDOW *sonny;
6
7 initscr();
8 start_color();
9 init_pair(1,COLOR_WHITE,COLOR_BLUE);
10 init_pair(2,COLOR_RED,COLOR_YELLOW);
11
12 sonny = subwin(stdscr,5,20,10,30);
13
14 bkgd(COLOR_PAIR(1));
15 addstr("Hello, son.");
16 wbkgd(sonny,COLOR_PAIR(2));
17 waddstr(sonny,"Hello, Dad!");
18 refresh();
19 getch();
20
21 mvderwin(sonny,0,0);
22 wbkgd(sonny,COLOR_PAIR(2));
23 wrefresh(sonny);
24 getch(sonny);
25
26 endwin();
27 return 0;
28 }
```

Sample output:

A yellow subwindow is created with the text Hello, Dad! Press Enter and the text Hello, son. is copied from the upper-right corner of the parent into the subwindow via `mvderwin()`.

Also See

`mvwin()`, `prefresh()`, `subwin()`, `derwin()`

mvw prefix functions

A host of NCurses text output functions come prefixed by `mvw`. This combines the `mv` and `w` prefixes, allowing text to be placed at a specific position within a specific window.

Format

The `mvw` prefix functions feature `win`, `y`, and `x` as their first arguments.

`win` is a `WINDOW` variable, representing a window created earlier in the program. Refer to the `W Prefix` entry later in this appendix for more details.

`y` and `x` represent the cursor's position on the screen. They are `int` values for the row and column, ranging from 0 to the height and width of the window, respectively.

Refer to the individual functions elsewhere in this appendix for information on the other arguments in the various `mvw` prefix functions.

Notes

Note that `win` always comes first, even though `mv` comes first in the `mvw` prefix.

The `mvwin()` function is not an `mvw`-prefix function.

Also See

`addch()`, `addchstr()`, `addstr()`, and so on

mvwin()

The `mvwin()` function is used to move a window on the screen, changing its origin to the coordinates given.

Man Page Format

```
int mvwin(WINDOW *win, int y, int x);
```

Format Reference

```
mvwin(win, row, col)
```

`win` is a `WINDOW` variable referring to the window you want moved.

`row` is the new starting row for the window's left edge.

`col` is the new starting column for the window's top.

Values for `row` and `col` are ints, ranging from 0 for the left/top edge of the standard screen, on through the dimensions of the standard screen, minus the size of window `win`. See `LINES` and `COLS`.

Return Value

OK upon success, or `ERR` on failure. Failure most often occurs when the move results in part of the window being off-screen. In that case, `ERR` is returned and the window remains at its original location.

Notes

The original window is not erased by the move, leading to a "Picard maneuver" type situation where the moved window appears twice on the screen. To remove the old window, use a `touchline()` or `touchwin()` function on the background window. Refer to the Sample Program.

According to the man page, "moving subwindows is allowed, but should be avoided." I'll go one step further: *do not use this function on a subwindow!* Also see `mvderwin()`.

The `wmove()` function is used to relocate the cursor in a window. See `move()`.

Example

```
mvwin(help,ybase+dy,xbase+dx);
```

The function moves the window `help` to the new location specified by the `ybase+dy` (row) and `xbase+dx` (column) arguments.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int row,col;
6 WINDOW *peri;
7
8 initscr();
9 start_color();
10 init_pair(1,COLOR_WHITE,COLOR_BLUE);
11
12 peri = newwin(5,30,2,30);
```


```
13 wbkgd(peri,COLOR_PAIR(1));
14 waddstr(peri,"I am the peripatetic window");
15 wrefresh(peri);
16 getch(peri);
17
18 wtouchln(stdscr,2,5,1);
19 mvwin(peri,12,40);
20 wnoutrefresh(stdscr);
21 wnoutrefresh(peri);
22 doupdate();
23 getch();
24
25 endwin();
26 return 0;
27 }
```

Sample output:

A blue subwindow appears on the screen. Press Enter and it moves to a new location.

Also See

Chapter 10, `touchline()`

napms(ms)

The `napms()` function pauses program execution for a given number of microseconds (millionth of a second).

Man Page Format

```
int napms(int ms);
```

Format Reference

`napms (ms)`

`ms` is the number of milliseconds program execution pauses. It's an `int` value, therefore the maximum pause for any computer system depends on the size of an `int`. Negative values and 0 result in no pause, but do not produce an error.

Return Value

Always returns OK.

Notes

Yeah, the name is cute: nap ms. Get it? Still, *napms* is a popular typo.

1000 milliseconds equals 1 second.

`napms()` is defined as a low-level NCurses function, one of the few documented in this appendix.

Examples

```
napms(500);
```

The statement causes program execution to pause for half a second.

```
napms(60000);
```

The statement delays program execution for one minute.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6
7 addstr("Give me a second...");
8 refresh();
9 napms(1000);
10 addstr("...Thanks!\n");
11 refresh();
12 getch();
13
14 endwin();
15 return 0;
16 }
```

Sample output:

```
Give me a second...
```

```
A second passes ...
```

```
...Thanks!
```

Also See

Chapter 2

NCURSES_MOUSE_VERSION

The `NCURSES_MOUSE_VERSION` constant is defined in `NCURSES.H` and set equal to the NCurses mouse support release version.

Man Page Format

Not applicable.

Format Reference

The `NCURSES_MOUSE_VERSION` constant returns an `int` value equal to the current version of the mouse support software.

Return Value

`NCURSES_MOUSE_VERSION` is set equal to 2 for the current release of NCurses as this book goes to press.

Notes

The `NCURSES_MOUSE_VERSION` constant is used to help programmers determine mouse support as well as integrate mouse support into their code.

Examples

```
#ifdef NCURSES_MOUSE_VERSION
/*
 * Mouse functions go here
 */
#endif
```

Here, `NCURSES_MOUSE_VERSION` is used in a macro to allow mouse access in a program where NCurses mouse support is available.

```
printw("This is NCurses mouse version %d.\n",NCURSES_MOUSE_VERSION);
```

The `printw()` function displays the text `This is NCurses mouse version` followed by the current version value.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
```

```
4 {
5 initscr();
6
7 if(NCURSES_MOUSE_VERSION > 0)
8 addstr("This version of NCurses supports the mouse.\n");
9 else
10 addstr("This version of NCurses does not support ↻
the mouse.\n");
11 refresh();
12 getch();
13
14 endwin();
15 return 0;
16 }
```

Sample output:

```
This version of NCurses supports the mouse.
```

Also See

Chapter 13, `NCURSES_VERSION`, `mousemask()`, `getmouse()`

NCURSES_VERSION

`NCURSES_VERSION` is one of a series of constants defined in `NCURSES.H` that describe which version of NCurses is being used.

Explanation

NCurses version constants are employed in programs that rely upon version-specific NCurses commands, typically used with various preprocessor directives to selectively compile code, though they can also be used as immediate values.

Man Page Format

Not applicable.

Format Reference

```
NCURSES_VERSION
NCURSES_VERSION_MAJOR
NCURSES_VERSION_MINOR
NCURSES_VERSION_PATCH
```

The `NCURSES_VERSION` constant contains a string specifying NCurses major and minor versions.

The `NCURSES_VERSION_MAJOR` constant contains NCurses major version number.

The `NCURSES_VERSION_MINOR` constant contains NCurses minor version number.

The `NCURSES_VERSION_PATCH` constant contains NCurses most recent patch number.

Return Value

The values the constants contain depend on the release of NCurses, obviously. Otherwise:

- `NCURSES_VERSION` is a string value, such as 5.4.
- `NCURSES_VERSION_MAJOR` is a numeric value, such as 5.
- `NCURSES_VERSION_MINOR` is a numeric value, such as 4.
- `NCURSES_VERSION_PATCH` is a numeric value combining the year, month and day of the most recent NCurses patch release, such as 20040208. (This value is also defined for release versions of NCurses.)

Notes

You can find newer versions of Curses (well, NCurses) at:

<http://ftp.gnu.org/pub/gnu/ncurses/>

A constant `CURSES` also exists, which is set to 1. Your programs should use the `NCURSES_VERSION` . . . constants instead.

Examples

```
printw("This is NCurses version %s.\n",NCURSES_VERSION);
```

Here, the `printw()` function displays the text `This is NCurses version` followed by the current version string.

```
if (NCURSES_VERSION_MAJOR<5)
```

The `if` test checks to ensure that the user's version of NCurses is at least major release 5.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6
7 #ifdef NCURSES_VERSION
8 printf("This is NCurses version %s.%d.\n", \
9 NCURSES_VERSION, NCURSES_VERSION_PATCH);
10 #else
11 printf("You are apparently not using NCurses.\n");
12 #endif
13 refresh();
14 getch();
15
16 endwin();
17 return 0;
18 }
```

Sample output:

```
This is NCurses version 5.4.20040208.
```

Also See

`curses_version()`

newpad()

The `newpad()` function is used to create a special type of window storage area called a *pad*.

Explanation

Pads work a lot like windows, though they're not displayed on the screen as such. Instead, the pad exists in memory and only chunks of it at a time are written to an actual window on the screen. The main advantage of this arrangement is that pads can be of any size, even a size greater than the screen.

Man Page Format

```
WINDOW *newpad(int nlines, int ncols);
```

Format Reference

`nlines` is an `int` value indicating the number of rows the pad will have. Values for `nlines` range from 1 on up to 32767, or the value of `NCURSES_SIZE_T` (normally defined as a `short`).

`ncols` is an `int` value indicating the number columns for the new pad. Values range from 1 on up to 32767, or the value of `NCURSES_SIZE_T`.

Return Value

Upon successful creation of a new pad, a `WINDOW` pointer is returned. `NULL` is returned when there is a problem.

Notes

It's the `prefresh()` function that determines which part of a pad appears on a window. See `prefresh()`.

The symbol `NCURSES_SIZE_T` can be modified, though not casually. By doing so you can change the maximum size of a pad. Do keep in mind that NCurses applications are limited to short integers.

All text output and formatting commands work with a pad just as they do any window.

The `getch()` and `getch()` functions can be used with a pad, but unlike a window the input will not be displayed. Pads are not automatically updated with those functions, whereas regular windows are.

Pads cannot be scrolled. Do not use `scrollok()`, `scroll()` or `sclrl()` with a pad.

Pads cannot be moved. Do not use `mvwin()` with a pad.

Do not use `wrefresh()` or `wnoutrefresh()` with a pad.

Pads cannot have subwindows; do not use `subwin()` with a pad. Instead, use `subpad()` to create a subpad. See `subpad()` for additional information and warnings.

Pads are removed by using the `delwin()` function, just as windows are removed. See `delwin()`.

Examples

```
p = newpad(200,WIDE+1);
```

The statement creates a pad with 200 rows and `WIDE+1` columns. If successfully created, variable `p` is used like any other `WINDOW` variable to reference the pad in the code.

```
tinypad = newpad(2,10);
```

Here, a pad with 2 rows and 10 columns is created. Such a small pad could be used as off-screen storage.

```
doc = newpad(LINES, COLS+40);
```

The `doc` pad created here is as tall as the standard screen, but 40 characters wider. This type of pad could be used to facilitate sideways scrolling — coupled with adept programming and use of the `prefresh()` function.

Sample Program

```

1  #include <ncurses.h>
2
3  int main(void)
4  {
5 WINDOW *p;
6
7 initscr();
8
9 p = newpad(50,100); /* create a new pad */
10 if( p == NULL )
11 {
12 endwin();
13 puts("Unable to create new pad");
14 return(1);
15 }
16
17 addstr("New pad created\n");
18 refresh();
19 getch();
20
21 endwin();
22 return 0;
23 }
```

Sample output:

```
New pad created
```

Also See

Chapter 11, `prefresh()`, `pechochar()`, `delwin()`, `subpad()`

newterm()

The `newterm()` function initializes NCurses for use on a specific terminal, with a specific terminal configuration, for a one-line terminal, or for multiple terminals. `newterm()` is used in place of `initscr()` when your code needs to access terminals in a special way.

Man Page Format

```
SCREEN *newterm(char *type, FILE *outfd, FILE *infd);
```

Format Reference

`type` is a string of text representing a terminal type, such as `ansi` or `xterm`, which is what helps facilitate placing stuff on the screen. When `NULL` is specified, the value of environmental variable `$TERM` is used.

`outfd` is a `FILE` pointer representing a file opened for output to the terminal.

`infd` is a `FILE` pointer representing a file opened for input from the terminal.

Return Value

The function returns a `SCREEN` pointer, which identifies a screen structure in memory. It's through that pointer that NCurses accesses the terminal named by `newterm()`.

Notes

Use the `set_term()` function after initializing NCurses with `newterm()` to set the output terminal. See `set_term()`.

After everything is set up, you can use NCurses input and output functions with the new terminal just as you did when `initscr()` set things up for one terminal only.

The `termname()` function can be used to obtain the current terminal name (the `termtype` argument), though using `NULL` seems simple enough. See `termname()`.

Example

```
term_a = newterm("ansi", fileout, filein);
```

Here, a new `ansi` terminal is created using open file handles `fileout` for output and `filein` for input. The resulting NCurses terminal is saved in the

SCREEN pointer `term_a`. (Also refer to the Sample Program for more of the setup involved before `newterm()` can be called.)

Sample Program

```

1 #include <ncurses.h>
2
3 #define INTERM "/dev/tty1"
4 #define OUTTERM "/dev/tty2"
5
6 int main(void)
7 {
8 FILE *termin,*termout;
9 SCREEN *tp1,*tp2;
10 char name[81];
11
12 /* Open terminal one for reading
13 Open terminal two for writing */
14 termin = fopen(INTERM,"r");
15 termout = fopen(OUTTERM,"w");
16 if( termin==NULL || termout==NULL )
17 {
18 puts("Unable to open terminal.");
19 return(1);
20 }
21
22 /* set up the new terminal in NCurses */
23 tp2 = newterm(NULL,termout,termin);
24 if( tp2 == NULL)
25 {
26 puts("Unable to open terminal window.");
27 return(2);
28 }
29
30 /* NCurses is now started for the new terminal */
31 tp1 = set_term(tp2);
32 printf("Welcome to NCurses output on terminal %s.\n",OUTTERM);
33 printf("You can type on terminal %s, and see it ↻
here.\n",INTERM);
34 addstr("What is your name: ");
35 refresh();
36 getnstr(name,80);
37 printf("%s, glad to have you aboard!",name);
38 refresh();
39 getch();
40
41 endwin();
42 return 0;
43  }
```

NOTE Specify the proper terminal device names and types in lines 3 and 4. I used the names of the virtual terminals on the screen in Mac OS X. The terminal names you use should be two screens you can access and see on your console.

Sample output:

If possible, configure the two terminal windows so that you can see both at once. Make sure no programs are running on the second terminal. On the second terminal, you'll see:

```
Welcome to NCurses output on terminal /dev/tty2.  
You can type on terminal /dev/tty1, and see it here.  
What is your name:
```

Type your name on the first terminal window and press Enter.

```
Dan Gookin, glad to have you aboard!
```

Press Enter to quit the program and restore both windows.

Also See

```
set_term(), initscr()
```

newwin()

The `newwin()` function creates a new window within NCurses.

Man Page Format

```
WINDOW *newwin(int nlines, int ncols, int begin_y, int begin_x);
```

Format Reference

`nlines` is an `int` value that sets the height of the window in rows. Values for `nlines` range from 1 through the height of the standard screen. When 0 is specified for `nlines`, the new window's height will be the same as the standard screen's height.

`ncols` is an `int` value setting the width of the window in columns. Values range from 1 through the width of the standard screen. Specifying 0 for `ncols` sets the new window's width to the same as the standard screen's width.

`begin_y` is an `int` value indicating the location of the new window's top row relative to the standard screen. Values range from 0 for the top row to the maximum number of rows on the standard screen *minus* the new window's height.

`begin_x` is an `int` value indicating the location of the new window's left-most column. Values range from 0 for the far left column to the maximum number of columns on the standard screen *minus* the new window's width.

Together, `begin_y` and `begin_x` plot the coordinates of the new window's upper-left corner. The window's lower-right corner is calculated by adding the `nlines` and `ncols` values to that coordinate.

Return Value

Upon success, the function returns a pointer referencing a `WINDOW` structure in memory. The pointer is used to reference the window in other NCurses commands.

Upon failure, the pointer is equal to `NULL`. Failure occurs when the window is larger than the screen, part of the window does not fit on the screen, or not enough memory is available to allocate space for the window.

Notes

Refer to Figure 8-1 for a visual representation of how the `newwin()` function's arguments map out onto the screen.

The smallest window possible is a 1-by-1 character window, big enough for only one character.

The window cannot be larger than the standard screen, nor can the window be positioned so that part of it extends beyond the edge of the screen's rectangle. Either condition causes an error (`NULL` pointer) to be returned by `newwin()`.

When you need a window larger than the screen, you need a *pad*. See `newpad()`.

Refer to the entries for `COLS` and `LINES` to get the size of the standard screen.

The function `newwin(0,0,0,0)` creates a new window the same size and position as the standard screen.

`newwin()` merely creates the new window's structure and the pointer reference. It does not display the window's contents. Use `wrefresh()` for that task.

The `w` prefix commands direct output or detect input associated with a particular window.

Windows can be splashed with color, text attributes, or even a "background" text character. Refer to the `bkgd()` function for more info.

To place a box or border around a window, refer to the `box()` and `border()` functions.

Examples

```
if((help = newwin(10,30,4,26)) == NULL)
```

Here, a new window named `help` is created, being 10 rows high and 30 rows wide and located at position 4, 26 on the standard screen. But the statement is also a comparison, and if that `newwin()` function fails, then the `if` test passes and the next few statements are executed.

```
a = newwin(halfy, halfx, 0, 0);
b = newwin(halfy, halfx, 0, halfx);
c = newwin(halfy, halfx, halfy, 0);
d = newwin(halfy, halfx, halfy, halfx);
```

These four statements create four windows, `a`, `b`, `c`, and `d`. Assuming that `halfy` and `halfx` are half the row height and column width of the standard screen, then the four windows occupy four equal sections of the standard screen: `a` in the upper left; `b` in the upper right; `c` in the lower left; and `d` in the lower right.

Sample Program

```
1  #include <ncurses.h>
2
3  #define ALPHA_W 30
4  #define ALPHA_H 5
5
6  int main(void)
7  {
8 WINDOW *alpha;
9 int x,y;
10
11 /* set things up */
12 initscr();
13 start_color();
14 init_pair(1,COLOR_WHITE,COLOR_BLUE);
15
16 /* Calculate the window origin coordinates that will place
17 the window at the center of the standard screen */
18 x = (COLS - ALPHA_W) >> 1;
19 y = (LINES - ALPHA_H) >> 1;
20
21 addstr("Creating new window...\n");
22 refresh();
23 alpha = newwin(ALPHA_H,ALPHA_W,y,x);
24 if( alpha == NULL)
25 {
26 endwin();
27 puts("Problem creating window");
```

```

28 return(1);
29 }
30
31 addstr("Displaying window:\n");
32 refresh();
33 wbkgd(alpha,COLOR_PAIR(1));
34 mvwaddstr(alpha,2,12,"Hello!");
35 wrefresh(alpha);
36
37 getch();
38
39 endwin();
40 return 0;
41 }

```

Sample output:

```

Creating new window...
Displaying window:

```

And a blue window appears in the center of the screen, with the word Hello! displayed in its center.

Also See

Chapter 8, WINDOW, dupwin(), refresh(), delwin(), w prefix commands

nl()

nl() is an input modification function that allows your program to distinguish between the line feed and carriage return codes.

Explanation

The newline `\n` actually generates two separate cursor movement commands. The first is the carriage return (CR), which moves the cursor to the start of a line — just like the carriage return bar on the old manual typewriters. The second cursor movement command is the line feed (LF), which advances the cursor down one row on the screen.

Code-wise, ASCII defines CR as code 13 or `^M`, and LF as code 10 or `^J`. On the PC keyboard, the Enter key is traditionally mapped to `^M`, which is why you often find text files imported from a PC (Windows) to UNIX as lacking linefeeds. Similarly, PC users often find imported UNIX text files to lack carriage returns. The reason is that the Enter key in UNIX, the `\n`, is mapped to code 10, which provides both carriage return and line feed functions.

The terminal normally interprets both code 13 or ^M and code 10 or ^J as the \n, which is code 10. So whether you type Enter, Ctrl+J, or Ctrl+M on the keyboard, the nl() mode translates that key press into code 10. When nonl() is specified, your program can properly interpret the Ctrl+M key combination as code 13, a carriage return or \r. NCurses uses the nl() mode by default.

Man Page Format

```
int nl(void);
int nonl(void);
```

Format Reference

The function takes no arguments.

Return Value

Always OK.

Notes

Regardless of the nl() or nonl() modes, NCurses always displays the \n character as both a carriage return/line feed. (The \r character always returns to the beginning of the line.)

Supposedly NCurses is able to more efficiently move the cursor in nonl() mode.

Example

```
nonl();
```

The statement allows the program to distinguish between the line feed and carriage return characters.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int ch = '\0';
6
7 initscr();
8
```

```

9 nonl();
10 while(ch != 'z')
11 ch = getch();
12
13 endwin();
14 return 0;
15 }

```

Sample output:

As you type, experiment with the Ctrl+M and Ctrl+J keys to see how they perform differently. Recompiling the program after commenting out line 9 shows how NCurses interprets both Ctrl+M and Ctrl+J the same.

Also See

`getch()`

`nocbreak()`

See `cbreak()`.

`nodelay()`

The `nodelay()` function transforms the `getch()` function from a blocking call to nonblocking.

Explanation

Normally the `getch()` function waits for a key to be pressed. Waiting, waiting. `nodelay()` turns off the delay for a window, causing `wgetch()` to return `ERR` when a character isn't waiting or the character's value when a key has been pressed and its character is waiting in the input queue.

Man Page Format

```
int nodelay(WINDOW *win, bool bf);
```

Format Reference

`win` is the name of a window. Only `wgetch()` commands referencing `win` (or `getch()` for `stdscr`) are affected by `nodelay()`.

`bf` is a Boolean value, either `TRUE` or `FALSE`. `TRUE` turns on `nodelay` for the named window, causing calls to `getch()` not to pause. `FALSE` sets the normal mode, where `getch()` pauses to wait for a key.

Return Value

OK upon success, `ERR` on failure.

Notes

Normally, `nodelay` is set equal to `FALSE`.

There is no `delay()` function, but two other NCurses functions control input delay. Check out `timeout()` and `halfdelay()`.

NCurses uses only one input queue from the keyboard, but by assigning a window value, it's possible to manipulate the input stream differently by associating `wgetch()` with a specific window. See `getch()` for more information.

Example

```
nodelay(stdscr, TRUE);
```

The statement turns `getch()` into a non-blocking call for the standard screen.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int value = 0;
6
7 initscr();
8
9 nodelay(stdscr, TRUE); /* turn off getch() wait */
10 addstr("Press the Spacebar to stop the insane loop!\n");
11 while(1)
12 {
13 printw("%d\r", value++);
14 refresh();
15 if(getch() == ' ') break;
16 }
17 getch();
18
19 endwin();
20 return 0;
21 }
```

Sample output:

```
Press the Spacebar to stop the insane loop!
```

Press the Spacebar to stop the counter.

Also See

Chapter 7, `getch()`, `timeout()`, `halfdelay()`

noecho()

See `echo()` .

nonl()

See `nl()` .

noqiflush()

See `qiflush()` .

noraw()

See `raw()` .

notimeout()

The `notimeout()` function determines whether or not NCurses input functions pause after the user presses the Esc key.

Explanation

An escape sequence can be generated either by the keyboard, such as when a specialty or function key is pressed, or manually input by the user. A one-second timeout is used to help determine whether the escape sequence is generated by the keyboard or the user, seeing how user input is slower than the escape sequence produced by the keyboard.

When `notimeout()` is set `TRUE` for a window, then `getch()` calls to that window will not wait one second to determine whether an escape sequence comes from the keyboard or user. The end effect is that input is greatly sped up for those programs where it's unlikely that the user will be manually inputting escape sequences or when keyboard escape sequences are not used. (Also see `keypad()`.)

Man Page Format

```
int notimeout(WINDOW *win, bool bf);
```

Format Reference

`win` is a `WINDOW` variable representing a window on the screen.

`bf` if a Boolean value, either `TRUE` or `FALSE`, both of which are defined in `NCURSES.H`.

Return Value

`ERR` upon failure or an `int` value other than `ERR` upon success.

Notes

There are three delays the `getch()` function checks when it is first called: `notimeout()`, `nodelay()`, and `halfdelay()`.

Don't confuse this function with `timeout()`, which adjusts the delay associated with blocking text input, not just the delay associated with Escape character input.

The delay doesn't seem to be present one way or the other when `keypad()` is set `FALSE` for the window.

Internally, NCurses uses the `ESCDELAY` constant to set the Esc key delay in increments of a millisecond. The value of 1000 sets a 1 second Esc key delay, which is the default on many systems.

The `notimeout()` state is only used in one special case: deciding whether to continue reading after a character was read. It's done independently of the `keypad()` logic.

I have not been able to get this function to work. As a workaround, I recommend setting the value of the `ESCDELAY` variable to zero when `notimeout(win, TRUE)` fails to behave:

```
ESCDELAY = 0;
```

Example

```
notimeout(stdscr, TRUE);
```

The statement disables the Esc key delay for the standard screen window.

Sample Program

```

1 #include <ncurses.h>
2
3 int main(void)
4 {
5 int ch = '\0';
6
7 initscr();
8
9 keypad(stdscr, TRUE);
10 notimeout(stdscr, FALSE);
11 addstr("Press the Esc key and note the delay:\n");
12 refresh();
13 while( ch != '\n')
14 ch = getch();
15
16 ch = '\0';
17 notimeout(stdscr, TRUE);
18 mvaddstr(3, 0, "Now with notimeout TRUE, press Esc:\n");
19 refresh();
20 while( ch != '\n')
21 ch = getch();
22
23 endwin();
24 return 0;
25 }
```

Sample output:

```

Press the Esc key and note the delay:
^[
Now with notimeout TRUE, press Esc:
^[
```

Also See

`getch()`, `timeout()`, `notimeout()`, `nodelay()`, `halfdelay()`

OK

The `int` constant `OK` is used to indicate successful completion of a function.

Man Page Format

Not applicable.

Format Reference

`OK` can be used like any other constant, though it is most often found in a comparison:

```
if( function() == OK)
```

Or if the return value from a function is saved in a variable, `r`:

```
if( r == OK)
```

Or:

```
while( function() == OK)
```

Return Value

The value of `OK` is set in `NCURSES.H` to 0.

Notes

Not every function returns `OK` upon success.

Some functions are documented as returning `ERR` upon failure, but any value other than `ERR` — not specifically `OK` — upon success.

Note that `OK` might be defined as being zero, therefore something like:

```
while( function() )
```

cannot work based upon the function's success if the success returned is `OK` and `OK` is defined as zero.

`OK`'s counterpart is the `ERR` constant. See `ERR`.

Example

```
if( putwin(menu,mfile) != OK)
```

The statement checks to see if the `putwin()` function has not returned `OK`, meaning that the operation has failed.

Sample Program

```

1 #include <ncurses.h>
2
3 int main(void)
4 {
5 int y = 0,x = 0, r;
6
7 initscr();
8
9 addstr("You Move The Cursor!\n");
10 addstr("Enter the Y (row) coordinate: ");
11 refresh();
12 scanw("%d",&y);
13 addstr("Enter the X (column) coordinate: ");
14 refresh();
15 scanw("%d",&x);
16
17 r = move(y,x);
18 if(r == ERR)
19 {
20 mvaddstr(3,0,"You have moved the cursor!");
21 move(y,x);
22 }
23 else
24 mvaddstr(3,0,"You cannot move the cursor there!");
25 refresh();
26 getch();
27
28 endwin();
29 return 0;
30  }
```

Sample output:

```

You Move The Cursor!
Enter the Y (row) coordinate: 50
Enter the X (column) coordinate: 5
You cannot move the cursor there!
```

Also See

`ERR`

overlay()

The `overlay()` function takes text from one window and places that text into the blank portions of another window.

Man Page Format

```
int overlay(const WINDOW *srcwin, WINDOW *dstwin);
```

Format Reference

`srcwin` is a `WINDOW` pointer representing the source window, from which text is copied.

`dstwin` is a `WINDOW` pointer representing the destination, the window where text from `srcwin` is pasted.

Return Value

The function returns `OK` upon success, or `ERR` when there is a problem.

Notes

With the `overlay()` function, only the blank parts of the destination window are over-written with text from the source window. Text from `srcwin` will not replace text in `dstwin`, neither will text attributes be copied to the `dstwin`.

`srcwin` and `dstwin` do not need to be the same size. However:

- The two windows *must* overlap. It is only the overlapping portion of the windows that is overlaid.
- When the two windows do not overlap, `overlay()` returns `ERR`.

The `overlay()` function behaves the same as the `copywin()` function with the `TRUE` argument.

Example

```
overlay(first, second);
```

After the statement, locations where window `first` overlaps window `second` will be changed; any blank spots in window `second` will be filled by overlapping text from window `first`.

Sample Program

```

1  #include <ncurses.h>
2
3  int main(void)
4  {
5 WINDOW *alpha,*beta;
6 int x;
7
8 initscr();
9 start_color();
10 init_pair(1,COLOR_WHITE,COLOR_BLUE);
11 init_pair(2,COLOR_WHITE,COLOR_RED);
12
13 /* create and color two side-by-side windows */
14 alpha = newwin(5,30,0,0);
15 wbkgd(alpha,COLOR_PAIR(1));
16 beta = newwin(5,30,1,2);
17 wbkgd(beta,COLOR_PAIR(2));
18
19 /* populate the windows with text */
20 for(x=0;x<75;x++)
21 {
22 wprintw(alpha,"O ");
23 wprintw(beta," X");
24 }
25 wrefresh(alpha);
26 wrefresh(beta);
27 getch(beta);
28
29 /* copy from window beta to window alpha */
30 overlay(beta,alpha);
31 wrefresh(alpha);
32 wrefresh(beta);
33 wgetch(beta);
34
35 endwin();
36 return 0;
37 }

```

Sample output:

Two windows appear, one blue with Os and another red with Xs. The two windows overlap for all but one row and column. Pressing Enter copies the Xs from the red window to the blue.

Also See

Chapter 10, `copywin()`, `overwrite()`, `dupwin()`

overwrite()

The `overwrite()` function takes text from one window and pastes it into another window, replacing the second window's text contents and attributes.

Man Page Format

```
int overwrite(const WINDOW *srcwin, WINDOW *dstwin);
```

Format Reference

`srcwin` is a `WINDOW` pointer representing the source window, from which text is copied.

`dstwin` is a `WINDOW` pointer representing the destination, the window where text from `srcwin` is pasted.

Return Value

The function returns `OK` or `ERR` upon success or failure, respectively.

Notes

The `overwrite()` function literally overwrites the contents of `srcwin` with `dstwin`; both text and attributes from `srcwin` replace text in `dstwin`.

`srcwin` and `dstwin` do not need to be the same size, but the two windows *must* overlap. Only the overlapping portion of the windows is affected by the `overwrite()` function.

When the two windows do not overlap, `overlay()` returns `ERR`.

The `overwrite()` function behaves the same as the `copywin()` function with the `FALSE` argument.

Example

```
overwrite(top, bottom);
```

The statement causes text from window `top` to overwrite and replace text from window `bottom` at those locations where the two windows overlap.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
```

```

5 WINDOW *alpha,*beta;
6 int x;
7
8 initscr();
9 start_color();
10 init_pair(1,COLOR_WHITE,COLOR_BLUE);
11 init_pair(2,COLOR_WHITE,COLOR_RED);
12
13 /* create and color two side-by-side windows */
14 alpha = newwin(5,30,0,0);
15 wbkgd(alpha,COLOR_PAIR(1));
16 beta = newwin(5,30,1,2);
17 wbkgd(beta,COLOR_PAIR(2));
18
19 /* populate the windows with text */
20 for(x=0;x<75;x++)
21 {
22 wprintw(alpha,"O ");
23 wprintw(beta," X");
24 }
25 wrefresh(beta);
26 wrefresh(alpha);
27 wgetch(alpha);
28
29 /* copy from window beta to window alpha */
30 overwrite(beta,alpha);
31 wrefresh(beta);
32 wrefresh(alpha);
33 wgetch(alpha);
34
35 endwin();
36 return 0;
37 }

```

Sample output:

Two windows appear, one blue with Os overlapping another red with Xs. Pressing Enter copies the Xs from the red window to the blue, replacing any existing text and attributes. In fact, it appears as if the red window is on top, but it is not.

Also See

Chapter 10, `copywin()`, `overlay()`, `dupwin()`

pair_content()

The `pair_content()` function is used to determine which two colors have been assigned to a color pair.

Man Page Format

```
int pair_content(short pair, short *f, short *b);
```

Format Reference

`pair` is a `short int` value representing a color pair number. Values range from 0 through the value of the `COLOR_PAIRS` constant, minus 1.

`f` and `b` are addresses of `short int` variables to hold the color value of the text foreground and text background colors for `pair`, respectively. Values returned for foreground or background range from 0 through the value returned by `COLORS`, minus 1.

Return Value

The function returns OK for success or ERR for failure.

Notes

The `start_color()` function must be issued first in a program, or the `pair_content()` function will return ERR.

It is not necessary that `pair` represent a defined color pair. When called with an undefined color pair value, `pair_content()` returns zero for both foreground and background colors.

Colors 0 through 7 are defined as constants in `NCURSES.H`. See `COLORS` elsewhere in this appendix for the values.

Examples

```
pair_content(3, fg, bg);
```

This statement reads the color attributes assigned to color pair 3. The foreground value is stored in the location indicated by pointer variable `fg`, and the background value is stored in the location indicated by pointer variable `bg`. It's assumed that the pointer variables are initialized earlier in the code.

```
pair_content(pair, &fore, &back);
```

Here, the color values for color pair indicated by variable `pair` are stored in the locations for variables `fore` and `back`.

Sample Program

```

1  #include <ncurses.h>
2
3  char *ncolor(int color);
4
5  int main(void)
6  {
7 short pair,f,b;
8
9 initscr();
10 start_color();
11
12 /* Create color pairs */
13 init_pair(1,COLOR_WHITE,COLOR_BLUE);
14 init_pair(2,COLOR_BLACK,COLOR_RED);
15 init_pair(3,COLOR_YELLOW,COLOR_RED);
16 init_pair(4,COLOR_BLUE,COLOR_GREEN);
17 init_pair(5,COLOR_CYAN,COLOR_MAGENTA);
18
19 /* display pair colors */
20 for(pair=1;pair<=5;pair++)
21 {
22 attrset(COLOR_PAIR(pair));
23 pair_content(pair,&f,&b);
24 printw("Pair %d: %s foreground, %s background.\n",\
25 pair,ncolor(f),ncolor(b));
26 }
27 refresh();
28 getch();
29
30 endwin();
31 return 0;
32 }
33
34 char *ncolor(int color)
35 {
36 switch(color)
37 {
38 case COLOR_BLACK:
39 return("Black");
40 case COLOR_RED:
41 return("Red");
42 case COLOR_GREEN:
43 return("Green");
44 case COLOR_YELLOW:
45 return("Yellow");

```

```
46 case COLOR_BLUE:
47 return("Blue");
48 case COLOR_MAGENTA:
49 return("Magenta");
50 case COLOR_CYAN:
51 return("Cyan");
52 case COLOR_WHITE:
53 return("White");
54 }
55 return("?");
56 }
```

Sample output:

```
Pair 1: White foreground, Blue background.
Pair 2: Black foreground, Red background.
Pair 3: Yellow foreground, Red background.
Pair 4: Blue foreground, Green background.
Pair 5: Cyan foreground, Magenta background.
```

And the code here appears formatted with the colors indicated.

Also See

`start_color()`, `init_pair()`, `COLOR_PAIRS`

PAIR_NUMBER()

The `PAIR_NUMBER()` pseudo function is used to return which color pair is being used to format text.

Man Page Format

Not applicable.

Format Reference

`PAIR_NUMBER(attr)`

`attr` is the value produced by the `COLOR_PAIR(n)` attribute. It's the value used internally when NCurses builds attribute information to be stored on the screen in the `chtype` variable. (See Appendix C.)

Return Value

The value returned by `PAIR_NUMBER()` is an `int` is equal to whichever color pair number has been used to format the text and background colors. Its range is between 0 and the value of `COLOR_PAIRS`, minus 1.

Notes

In reality, `COLOR_PAIR(n)` is simply a cluster of bits used in the `chtype` value to define how a character in an NCurses window is formatted. The `PAIR_NUMBER()` pseudo function simply extracts the `COLOR_PAIR(n)` value, `n` itself, from that `chtype` value. This is why it's often written that `PAIR_NUMBER()` is the “opposite” of the `COLOR_PAIR(n)` function.

Examples

```
n = PAIR_NUMBER(a)
```

The value of variable `a` is equal to the value of a specific `COLOR_PAIR(n)`. The value returned in variable `n` will be the same as `a` from `COLOR_PAIR(a)`.

```
x = PAIR_NUMBER(COLOR_PAIR(n));
```

This statement is basically the same as `x = n`.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int c,p;
6
7 initscr();
8 start_color();
9
10 init_pair(1,COLOR_RED,COLOR_WHITE);
11
12 c = COLOR_PAIR(1);
13 p = PAIR_NUMBER(c);
14 printw("COLOR_PAIR(1) = %d\n",c);
15 printw("PAIR_NUMBER(%d) = %d\n",c,p);
16 refresh();
17 getch();
```

```
18
19 endwin();
20 return 0;
21 }
```

Sample output:

```
COLOR_PAIR(1) = 256
PAIR_NUMBER(256) = 1
```

Also See

`init_pair()`, `COLOR_PAIR`

pechochar()

The `pechochar()` function is used to both put single characters to a pad and display those characters on the standard screen.

Man Page Format

```
int pechochar(WINDOW *pad, chtype ch);
```

Format Reference

`pad` is the name of a `WINDOW` pointer, referencing a pad created by the `newpad()` function.

`ch` is a `chtype` variable, a long `int` value. It can be a single character or a combination character and formatting attributes. See Appendix C for more information on `chtype` characters.

Return Value

OK on success, ERR on utter failure.

Notes

For the `pechochar()` function to work, a `prefresh()` function must first be used. `prefresh()` defines both the area on the standard screen where text appears as well as the part of the pad to which text is written. See the “Sample Program” for more information.

After `prefresh()` has been issued, then `pechochar()` can be used to simultaneously put text to the pad and display that text on the screen; no further calls to `prefresh()` are needed.

`pechochar()` advances the cursor's location on both the pad and standard screen. It behaves exactly like the `addch()` function in that respect.

The wide character version of this command is `pecho_wchar()`. Here is the man page format:

```
int pecho_wchar(WINDOW *pad, const cchar_t *wch);
```

Examples

```
pechochar(p,c);
```

The statement places the character represented by `c` onto pad `p`, displaying that character on the standard screen.

```
pechochar(xpad, 'A' | A_BOLD);
```

Here, the statement places a bold letter A on pad `xpad` as well as on the standard screen.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 WINDOW *p;
6 char text[] = "Greetings from pad p.";
7 char *t;
8
9 initscr();
10
11 p = newpad(50,100); /* create a new pad */
12 if( p == NULL )
13 {
14 endwin();
15 puts("Unable to create new pad");
16 return(1);
17 }
18
19 t = text;
20 prefresh(p,0,0,0,0,1,25);
21 while(*t)
22 {
```


```
23 pechochar(p, *t);
24 t++;
25 napms(50);
26 }
27 wgetch(p);
28
29 endwin();
30 return 0;
31 }
```

Sample output:

```
Greetings from pad p.
```

Also See

`addch()`, `newpad()`, `prefresh()`

pnoutrefresh()

The `pnoutrefresh()` function is analogous to the `wnoutrefresh()` function, but for a pad instead of a window. It's used to optimize the updating of multiple pads to the standard screen.

Explanation

`pnoutrefresh()` can best be used when updating several pads on the standard screen. Rather than using `prefresh()` on each pad, you can use `pnoutrefresh()` on each pad, then a single `doupdate()` function to perform all the updates at once.

Man Page Format

```
int pnoutrefresh(WINDOW *pad, int pminrow, int pmincol,
int sminrow, int smincol, int smaxrow, int smaxcol);
```

Format Reference

Refer to the entry for `prefresh()` as the arguments are the same for both.

Return Value

OK on success; ERR when things get fouled up.

Notes

Internally, the `prefresh()` function is composed of a `pnoutrefresh()` function followed by a call to `doupdate()`.

Example

```
pnoutrefresh(p,0, 0, 0, 0, 23,19);
pnoutrefresh(p,24, 0, 0,24,23,43);
pnoutrefresh(p,48, 0, 0,48,23, 67);
doupdate();
```

The `pnoutrefresh()` functions update portions of the pad `p` to various locations on the standard screen. The final `doupdate()` function updates the screen with the information.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 WINDOW *pad;
6 int a;
7
8 initscr();
9
10 pad = newpad(40,100);
11 if(pad == NULL)
12 {
13 endwin();
14 puts("Problem creating pad");
15 return(1);
16 }
17
18 for(a=0;a<4000;a++)
19 {
20 waddch(pad,'A' + (a % 26));
21 }
22
23 prefresh(pad,0,0,7,30,17,50);
24 wgetch(pad);
```

```
25
26 mvwaddstr(pad,1,0,"Hello, there!");
27 pnoutrefresh(pad,0,0,7,30,17,50);
28 doupdate();
29 wgetch(pad);
30
31 endwin();
32 return 0;
33 }
```

Sample output:

The output is the same as shown for `prefresh()` below, though after pressing the Enter key, the text Hello, there! appears on the second line.

Also See

`newpad()`, `prefresh()`, `doupdate()`, `wnoutrefresh()`

prefresh()

The `prefresh()` function is used to display information stored in a `pad` structure to a window.

Explanation

Pads work like windows, though they're not displayed on the screen. To see the information put to a `pad`, the `prefresh()` function is used. Unlike the `refresh()` function, `prefresh()` takes a rectangle of text (and attributes) from the `pad` and places it in a window. This is how information from a `pad` is displayed.

Man Page Format

```
int prefresh(WINDOW *pad, int pminrow, int pmincol,
 int sminrow, int smincol, int smaxrow, int smaxcol);
```

Format Reference

`pad` is the name of a `pad`, a `WINDOW` pointer returned from the `newpad()` function.

`pminrow` and `pmincol` are `int` values represents the upper-left (Y and X) coordinates of a rectangle of text on the pad.

`sminrow` and `smincol` are `int` values representing the upper-left (Y and X) coordinates of a rectangle of text on the standard screen. This location is where the text from the pad will be placed.

`smaxrow` and `smaxcol` represent the lower-right (Y and X) coordinate of the rectangle on the standard screen. These are `int` values and they are relative to the home location, not to `sminrow` and `smincol`. The differences between the upper-left and lower-right coordinates on the screen are also used to calculate the size of the rectangle copied from the pad.

Return Value

OK or ERR depending on success or failure of the call.

Notes

`prefresh()` always outputs text to the standard screen.

The `prefresh()` function updates the standard screen; there is no need to call `refresh()` after `prefresh()` to see the text.

You cannot `prefresh()` a rectangle from the pad that is larger than the standard screen (or larger than the pad, for that matter).

Examples

```
prefresh(p,0,0,0,0,10,35);
```

The statement here places part of the pad `p` on the standard screen. The text from the pad starts at location 0, 0. The rectangle on the standard screen starts at location 0, 0, and it is 10 rows deep by 35 columns wide.

```
prefresh(psto,py,px,10,5,11,75);
```

Here, text from the pad `psto` is read from starting location `py`, `px`, and placed on the screen at location 10, 5. The rectangle is 1 row high and 70 characters wide.

Sample Program


```
1  #include <ncurses.h>
2
3  int main(void)
```

```
4  {
5 WINDOW *pad;
6 int a;
7
8 initscr();
9
10 pad = newpad(40,100);
11 if(pad == NULL)
12 {
13 endwin();
14 puts("Problem creating pad");
15 return(1);
16 }
17
18 for(a=0;a<4000;a++)
19 {
20 waddch(pad,'A' + (a % 26));
21 }
22
23 prefresh(pad,0,0,7,30,17,50);
24 wgetch(pad);
25
26 endwin();
27 return 0;
28 }
```

The sample output is shown in Figure A-9.

Also See

Chapter 11, `newpad()`

Figure A-9: A square chunk of the pad appears on the terminal screen.

printw()

The `printw()` function is the NCurses equivalent to the standard C `printf()` function. Use `printw()` in your NCurses programs when you need `printf()`.

Man Page Format

```
int printw(const char *fmt, ...);
int wprintw(WINDOW *win, const char *fmt, ...);
int mvprintw(int y, int x, const char *fmt, ...);
int mvwprintw(WINDOW *win, int y, int x, const char *fmt, ...);
int vw_printw(WINDOW *win, const char *fmt, va_list varglist);
int vwprintw(WINDOW *win, const char *fmt, va_list varglist);
```

Format Reference

The format for `printw()` is identical to `printf()`. `fmt` is a formatting string that defines text to be output. The string can contain text, escape characters, and replaceable parameters. `fmt` is followed by a list of variables that are displayed by the replaceable parameters.

Refer to the entries for *w*, *mv*, and *mvw* elsewhere in this appendix for information on the *w*, *mv*, and *mvw* variations to this function.

The `vwprintw()` functions are the NCurses versions of the `vprintf()` function, where `varglist` is a `va_list` (for example, a pointer) representing variable arguments. Refer to the man page for `vprintf()`.

Return Value

ERR on failure, OK or any `int` value other than ERR on success.

Notes

Internally, NCurses calls the `sprintf()` or `vsprintf()` functions to do the evaluation and text formatting for `printw()`. The output is done through the `addstr()` function and therefore all the notes for `addstr()` also apply to `printw()`.

A variable argument version of `printw()`, analogous to `vsprintf()`, is `vw_printw()`. Here is the man page format:

```
int vw_printw(WINDOW *win, const char *fmt, va_list varglist);
```

The older version of `vw_printw()` was `vwprintw()`. It carries the same format as `vw_printw()` but has been deprecated.

Examples

```
printw("Pleased to meet you, %s %s!",first,last);
```

Here, the statement displays on the standard screen the text `Pleased to meet you` followed by the strings represented by `first` and `last`.

```
wprintw(test,"_maxx = %d, _maxy = %d\n",test->_maxx,test->_maxy);
```

The statement displays the values of `_maxx` and `_maxy` for the window `test` on the window `test`.

```
mvprintw(11,COL2, "%-30s", "October 19, 1993");
```

Here, the statement displays at row 11 and the column indicated by `COL2`, the text `October 19, 1993` right-justified in a column 30 characters wide.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int yoda = 874,ss = 65;
6
7 initscr();
8
9 printw("Yoda is %d years old\n",yoda);
10 printw("He has collected %d years\n",yoda-ss);
11 printw("of Social Security.");
12 refresh();
13 getch();
14
15 endwin();
16 return 0;
17 }
```

Sample output:

```
Yoda is 874 years old
He has collected 809 years
of Social Security.
```

Also See

Chapter 2, `addstr()`, `scanw()`

putwin()

The `putwin()` function saves a window's data to a formatted file on disk. All window information is saved: size, text, attributes, and so forth.

Man Page Format

```
int putwin(WINDOW *win, FILE *filep);
```

Format Reference

`win` is the name of a `WINDOW` variable representing the window to save to disk.

`filep` is a `FILE` pointer representing a file open for writing.

Return Value

ERR on failure, or OK (or a value other than ERR) on success.

Notes

The `getwin()` function is used to read a window data file previously saved to disk by `putwin()`. See `getwin()`.

The file saved to disk starts with a `WINDOW` structure header and then contains `chtype`-like data for each character in the window. As saved to disk, each character in the window occupies 16 bytes.

Example

```
putwin(help,hfile);
```

The statement saves information about and contents of the window `help` to a file referenced by `hfile`.

Sample Program

```
1  #include <ncurses.h>
2  #include <stdlib.h>
3
4  #define FILENAME "window.dat"
5
6  void bomb(char *message);
7
8  int main(void)
9  {
```


```
10 FILE *wfile;
11 WINDOW *win;
12 int r;
13
14 initscr();
15 start_color();
16 init_pair(1,COLOR_WHITE,COLOR_BLUE);
17
18 addstr("Creating new window\n");
19 refresh();
20
21 /* Crete the window */
22 win = newwin(5,20,7,30);
23 if(win == NULL)
24 bomb("Unable to create window\n");
25 wbkgd(win,COLOR_PAIR(1));
26 mvwaddstr(win,1,2,"This program was\n");
27 mvwaddstr(win,2,5,"created by\n");
28 mvwaddstr(win,3,5,"Dan Gookin\n");
29 /* put your name here */
30 wrefresh(win);
31 getch();
32
33 /* open the file */
34 wfile = fopen(FILENAME,"w");
35 if( wfile==NULL)
36 bomb("Error creating file\n");
37
38 /* write the window's data */
39 r = putwin(win,wfile);
40 if( r == ERR)
41 addstr("Error putting window to disk\n");
42 else
43 addstr("Window put to disk\n");
44 fclose(wfile);
45 refresh();
46 getch();
47
48 endwin();
49 return 0;
50
51 void bomb(char *message)
52 {
53 endwin();
54 puts(message);
55 exit(1);
56 }
```

The sample output is shown in Figure A-10.

Figure A-10: This window is saved to disk.

Refer to the entry for `getwin()` for a sample program that loads in the window image.

Also See

Chapter 14, `getwin()`, `scr_dump()`, `scr_restore()`

qiflush()

The `qiflush()` and `noqiflush()` function control whether or not the keyboard input buffer is flushed when the Interrupt, Quit, or Suspend keys are used.

Man Page Format

```
void qiflush(void);  
void noqiflush(void);
```

Format Reference

The functions take no arguments.

The `qiflush()` function directs NCurses to flush any text waiting in the input queue whenever the Interrupt, Quit, or Suspend keys are pressed.

The `noqiflush()` function directs NCurses to retain whatever text is in the buffer, which is typically flushed out at the next command prompt.

Return Value

OK upon success; ERR on failure.

Notes

Table A-14 explains the Interrupt, Quit, and Suspend keys.

The terminal's initial state determines whether `qiflush()` or `noqiflush()` is the norm for NCurses. You can use the `stty -a` command to check for your terminal: the `noflsh` and `-noflush` lflags disable or enable flush after `INTR`, `QUIT`, `SUSP`, respectively.

Examples

```
qiflush();
```

The statement causes any text left in the input queue to be flushed when the Interrupt, Quit, or Suspend keys are pressed.

```
noqiflush();
```

If the Interrupt, Quit, or Suspend keys are pressed after this command is issued, then any text remaining in the input queue stays there, only to be dumped out at the next opportunity.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 char buffer[81];
6
7 initscr();
8 noqiflush();
9
10 addstr("Type on the keyboard whilst I wait...\n");
11 refresh();
12 napms(5000); /* 5 seconds */
13
14 addstr("Here is what you typed:\n");
15 getnstr(buffer,80);
16 refresh();
17
18 endwin();
19 return 0;
20 }
```

Table A-14: Interrupt, Quit, and Suspend Explained

KEY FUNCTION	NAME	KEY(S)	ASCII	FUNCTION
Interrupt	INTR	^C	0x03	Halt the program (SIGINT)
Quit	QUIT	^\	0x1c	Halts the program (SIGQUIT)
Suspend	SUSP	^Z	0x1a	Immediately stops program and sends it into the background (SIGTSTP)

Sample output:

```
Type on the keyboard whilst I wait...
```

Type something, then press Ctrl+Z. The Ctrl+Z suspends the program, placing it into the background. Any text you typed appears on the command prompt because `noqiflush()` prevented it from being flushed. Type `fg` to return to the program.

Also See

`flushinp()`, `intrflush()`, `typeahead()`

raw()

The `raw()` function removes any modifications done by the terminal to input, allowing your program to read input in the *un-cooked* or *raw* mode. The companion `noraw()` function ensures that cooked mode, not raw, is enforced in NCurses.

Explanation

Normally the terminal has some control over input that's passed to your program. For example, your terminal's Killchar, Erase, Interrupt, and other special keys can also be used in your program. By using the `raw()` function, you can disable all that interception, allowing your program to receive all keyboard input.

Man Page Format

```
int raw(void);
int noraw(void);
```

Format Reference

The `raw()` command activates raw mode.
The `noraw()` command restores cooked input mode (normal).

Return Value

OK upon success, ERR upon failure.

Notes

The raw mode disables any keyboard buffering done by the terminal, which in effect allows characters to be read more quickly. However, if this is all you're after, I recommend using `cbreak()` instead of `raw()`.

Raw mode specifically ignores the Interrupt, Quit, Suspend, Killchar, Erasechar, and flow control characters. Knowing which keys are which depends on how your terminal is configured. (Use the command `stty -a` to determine which keys your terminal uses.) Table A-15 lists common values.

If your keyboard has a Break key, then raw mode may or may not affect it, depending on how the key is mapped.

Table A-15: Keys and codes ignored in raw mode

KEY FUNCTION	NAME	KEY(S)	ASCII	FUNCTION
Delayed Suspend	DSUSP	^Y	0x19	Stops program when character is read (SIGTSTP)
Erasechar	ERASE	^? ^H	0x7F	Back up and erase
Flow control	STOP START	^S ^Q	0x13 0x11	^S pauses text output, ^Q restarts
Interrupt	INTR	^C	0x03	Halt the program (SIGINT)
Killchar	KILL	^U	0x15	Erases the input line, from cursor position to the line start
Quit	QUIT	^\	0x1c	Halts the program (SIGQUIT)
Suspend	SUSP	^Z	0x1a	Immediately stops program and sends it into the background (SIGTSTP)

NOTE Because raw mode ignores the Quit and Suspend keys, be extra careful! Unlike other NCurses programs, when `raw()` is active you cannot “break out” by pressing Ctrl+C or Ctrl+\. When a program runs amok in raw mode, the only way to kill it is with the `kill` command from another terminal window.

The `cbreak()` setting overrides `raw()`. See `cbreak()`.

Examples

```
raw()
```

Here, raw mode is set for the program.

```
noraw()
```

Here, the raw mode is cancelled.

Sample Program

```

1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int ch;
6 initscr();
7
8 raw();
9 mvaddstr(0,0,"Type away, raw mode is on:");
10 while( getch() != '\n')
11 ;
12
13 noraw();
14 mvaddstr(3,0,"Type away, raw mode is off:");
15 while( getch() != '\n')
16 ;
17
18 endwin();
19 return 0;
20 }
```

Sample output:

```
Type away, raw mode is on:
```

Try any of the keys listed in the above table: Ctrl+Z, Ctrl+C, Ctrl+U. You'll see them display ^Z, ^C, ^U instead of performing their normal terminal functions. Press Enter to end the line.

Type away, raw mode is off:

Typing works as in the terminal. Keys from the above table perform their regular actions.

Also See

`cbreak()`, `halfdelay()`

redrawwin()

The `redrawwin()` function is used to help force an update of the terminal window when the contents of a window may be corrupted or in need of a complete refresh.

Man Page Format

```
int redrawwin(WINDOW *win);
```

Format Reference

`win` is the name of a window to update. It's a `WINDOW` variable representing a window on the screen, or `stdscr` for the standard screen.

Return Value

ERR on failure, OK or some value other than ERR when things go well.

Notes

This function is equivalent to `wredrawln(win, 0, n)`, where `win` is the name of the window and `n` is the window's bottom row.

`wredrawwin()` works by telling NCurses to discard its corresponding data in the current screen, so it is forced to recompute when refreshing that window.

Refer to the entry for `wredrawln()` for more information and notes about this function.

Example

```
redrawwin(boy);
```

The statement directs NCurses to completely update the contents of the window `boy`.

Sample Program

```

1  #include <ncurses.h>
2  #include <stdlib.h>
3  int main(void)
4  {
5 WINDOW *coffee;
6 initscr();
7
8 coffee = newwin(2,40,0,0);
9
10 waddstr(coffee,"I'm just an innocent little program,\n");
11 waddstr(coffee,"minding my own business...");
12 wmove(coffee,0,0);
13 wrefresh(coffee);
14 getch();
15
16 system("echo \"RANDOM DATA\" > `tty`");
17 getch();
18
19 wredrawln(coffee,0,1);
20 wrefresh(coffee);
21 getch();
22
23 endwin();
24 return 0;
25 }
```

Refer to the entry for `wredrawln()` for sample output.

Also See

`wredrawln()`, `refresh()`

refresh()

The `refresh()` function is used to update the screen in NCurses. Most NCurses output functions require that `refresh()` be used so that you can see the output on the terminal display.

Explanation

In NCurses, there is the virtual window that exists in memory and then the current screen, which is what's shown on the screen. What the `refresh()` function does is to check to see which parts of a window have been *touched* (changed) since the last `refresh()`, then those parts of the window are written to the current screen during the next `refresh()` operation.

Man Page Format

```
int refresh(void);
int wrefresh(WINDOW *win);
```

Format Reference

The function has no arguments.

Refer to the *w* entry elsewhere in this appendix for information on the *win* argument.

Return Value

ERR on failure, OK or a value other than ERR on success.

Notes

Next to `getch()`, `refresh()` is the most often used function in NCurses.

Internally, the `refresh()` function is a combination of `wnoutrefresh()` and `doupdate()` calls.

It's possible that `refresh()` alone may not properly update the screen. If so, consider using the `clearok()` function before calling `refresh()`. Also see the `touchwin()` function.

When you are using the following combination:

```
wrefresh(w);
getch();
```

it's okay to replace it with:

```
wgetch(w);
```

which not only waits for a key to be pressed but updates the window *w*.

You can avoid using `refresh()` by calling the `immedok()` function with `TRUE` as the argument for a given window. If so, all output to that window is immediately and automatically refreshed. There is a performance trade off involved with all that updating. See `immedok()`.

It's possible to optimize screen output, especially when updating multiple windows, by using the `wnoutrefresh()` function on each window, then a single `doupdate()` function call to perform the actual screen update. See `doupdate()`.

Examples

```
refresh();
```

The statement updates the standard screen with any information waiting to be displayed.

```
wrefresh(mini);
```

The statement updates the window `mini`.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6 addstr("Goodbye, cruel C programming!");
7 refresh();
8 getch();
9
10 endwin();
11 return 0;
12 }
```

Sample output:

```
Goodbye, cruel C programming!
```

Also See

Chapter 8, `clearok()`, `immedok()`, `touchwin()`, `wnoutrefresh()`

`ripoffline()`

The `ripoffline()` function creates a special one-line window at the top or bottom of the terminal screen.

Man Page Format

```
int ripoffline(int line, int (*init)(WINDOW *, int));
```

Format Reference

`line` is an `int` value, either positive or negative. When `line` is positive, a single row is ripped from the top of the terminal window. When `line` is negative, a single row is ripped from the bottom of the terminal window.

`init` is the name of a function `riporffline()` calls to create the line. The function is called with two arguments: first a pointer to a `WINDOW` structure representing the ripped-off line, and second an `int` value representing the number of columns in the ripped off line. (The number of rows is always 1.) The `WINDOW` and `int` values are passed by NCurses to your `init` function. Your `init` function must return an `int` value.

Return Value

Always OK.

Notes

The `riporffline()` function must be used before `initscr()` or `newterm()`.

You may call `riporffline()` up to five times.

The function referenced in `riporffline()` is responsible for placing information inside the line. NCurses passes to your function the name of the `WINDOW` variable used to reference the line, plus the number of columns in the line. Your function can use any of the standard NCurses text output functions to create the line, referencing the `WINDOW` variable, of course. The only two functions not allowed are `refresh()` and `doupdate()`. So be sure to use a `wnoutrefresh()` command to help put the line's text to the screen.

The size of the standard screen is reduced by one line for each call made to `riporffline()`. This reduces the value of `LINES` and sets the standard screen's home cursor location down one row for each new `riporffline()` window created at the top of the screen.

The line ripped off can be referenced elsewhere in your NCurses program. To do so, save the `WINDOW` pointer to a global variable inside the `init` function. Once saved, you can use that global variable to reference the ripped-off line elsewhere in the program, updating the line via `wrefresh()` just as you would any other window.

`riporffline()` is used internally by NCurses to set up the soft label keys. See `slk_init()`.

Example

```
riporffline(1,setup);
```

The statement removes a line from the top of the screen. The `setup()` function is called to initialize the line.

Sample Program

```

1  #include <ncurses.h>
2
3  static int ruler(WINDOW *w,int cols)
4  {
5 int x;
6
7 waddch(w,'|');
8 for(x=1;x<cols;x++)
9 {
10 if(x % 5)
11 waddch(w,'-');
12 else
13 waddch(w,'+');
14 }
15 waddch(w,'|');
16 wnoutrefresh(w);
17 return 0;
18 }
19
20 int main(void)
21 {
22 ripoffline(1,ruler);
23 initscr();
24
25 addstr("The ruler has been placed atop the screen.\n");
26 printw("The standard screen is now %d rows high.\n",LINES);
27 refresh();
28 getch();
29
30 endwin();
31 return 0;
32 }

```

The sample output is shown in Figure A-11.

Figure A-11: The `ripoffline()` function places a “ruler” atop the terminal window.

Also See

`LINES`, `slk_init()`

scanw()

The `scanw()` function is the NCurses equivalent of the `scanf()` function. When you need `scanf()` in your NCurses code, you use `scanw()` instead.

Man Page Format

```
int scanw(char *fmt, ...);
int wscanw(WINDOW *win, char *fmt, ...);
int mvscanw(int y, int x, char *fmt, ...);
int mvwscanw(WINDOW *win, int y, int x, char *fmt, ...);
int vw_scanw(WINDOW *win, char *fmt, va_list varglist);
int vwscanw(WINDOW *win, char *fmt, va_list varglist);
```

Format Reference

The format for `scanw()` is identical to `scanf()`. `fmt` is a formatting string that describes the type of input. The string is followed by variable pointers in which the input is stored.

Refer to the entries for *w*, *mv*, and *mvw* elsewhere in this appendix for information on the *w*, *mv*, and *mvw* variations to this function.

The `vwscanw()` functions are comparable to the `vscanf()` function, where `varglist` is a `va_list` (for example, a pointer) representing variable arguments. Refer to the man page for `vscanf()`.

Return Value

An `int` value is returned, either `ERR` when things go wrong or a value equal to the number of fields successfully scanned.

Notes

`scanw()` uses `getstr()` for input with the string passed internally to the `sscanf()` function for evaluation.

A variable argument version of `scanw()`, analogous to `vscanf()`, is `vw_scanw()`. Here is the man page format:

```
int vw_scanw(WINDOW *win, char *fmt, va_list varglist);
```

The older version of `vw_scanw()` was `vwscanw()`. It carries the same format as `vw_scanw()` but has been deprecated.

Consider compiling your code with `-Wall` as an option to help troubleshoot common `scanf()` and `scanw()` issues.

Examples

```
scanw("%d",&age);
```

The statement reads an integer value from the keyboard and stores it in the `age` variable.

```
scanw("%20s",petname);
```

Here, `scanw()` reads up to 20 nonwhite space characters from the keyboard and stores them in the `petname` string (char array).

Sample Program

```
1  #include <ncurses.h>
2
3  #define UNI 4.5
4
5  int main(void)
6  {
7 int pieces = 0;
8
9 initscr();
10
11 addstr("SUSHI BAR MENU\n\n");
12 printw("We have Uni today for $%.2f.\n",UNI);
13 addstr("How many pieces would you like? ");
14 refresh();
15
16 scanw("%d",&pieces);
17 printw("You want %d pieces?\n",pieces);
18 printw("That will be $%.2f!\n",UNI*pieces);
19 refresh();
20 getch();
21
22 endwin();
23 return 0;
24 }
```

Sample output:

```
SUSHI BAR MENU
```

```
We have Uni today for $4.50.
```

```
How many pieces would you like? 3
```

```
You want 3 pieces?
```

```
That will be $13.50!
```

Also See

Chapter 2, `getstr()`, `printw()`

`scr_dump()`

The `scr_dump()` function takes a snapshot of the current screen and saves it to disk.

Man Page Format

```
int scr_dump(const char *filename);
```

Format Reference

`filename` is the name of a file under which the standard screen data will be saved. It is *not* a `FILE` pointer.

Return Value

OK upon success or `ERR` on failure.

Notes

The `scr_restore()` function is the companion to `scr_dump()`, restoring the image saved to disk and back to the virtual screen.

The file format used by `scr_dump()` is the same as for `putwin()`. In fact, the `getwin()` function can be used to read in the file created by `scr_dump()`.

Remember that the `scr_dump()` function's argument is a filename, not a `FILE` pointer!

Examples

```
scr_dump(screen);
```

Here, the `scr_dump()` function saves the current screen to disk using the file specified by the `screen` variable.

```
scr_dump("test.win");
```

The statement above saves the screen to a file named `TEST.WIN`.

Sample Program

```

1  #include <ncurses.h>
2  #include <stdlib.h>
3  #include <time.h>
4
5  #define FILENAME "windump"
6
7  int main(void)
8  {
9 char word[7];
10 int x,w,r;
11
12 srandom((unsigned)time(NULL)); /* seed randomizer */
13 word[7] = '\0';
14 initscr();
15
16 /* Fill most of the screen with random 6-char words */
17 for(x=0;x<200;x++)
18 {
19 for(w=0;w<6;w++)
20 word[w] = (random() % 26) + 'a';
21 printw("%s\t",word);
22 }
23 addch('\n');
24 addstr("Press Enter to write this screen to disk\n");
25 refresh();
26 getch();
27
28 /* write the window to disk */
29 r = scr_dump(FILENAME);
30 if( r == ERR)
31 addstr("Error writing window to disk\n");
32 else
33 addstr("File written; press Enter to quit\n");
34 refresh();
35 getch();
36
37 endwin();
38 return 0;
39 }
```

The sample output is shown in Figure A-12.

Figure A-12: Random bits of text appear on the screen and are saved to disk.

Also See

Chapter 14, `scr_restore()`, `putwin()`

scr_init()

The `scr_init()` function reads the window data saved to disk by `scr_dump()` and uses information from that file to configure the screen.

Explanation

The `scr_dump()` function writes window data to disk. It writes the visible data to disk (what you see on the screen), as well as various window settings and options.

To restore the visible screen, the `scr_restore()` function is used. However, to restore both the screen and the window settings, `scr_init()` must be used before `scr_restore()`. Or, to make things easier, the `scr_set()` function can be used, which is a combination of `scr_init()` followed by `scr_restore()`.

Man Page Format

```
int scr_init(const char *filename);
```

Format Reference

`filename` is the name of a file in which the standard screen data has been saved. The value is a string, *not* a `FILE` pointer.

Return Value

OK on success or ERR on failure.

Notes

By itself, `scr_init()` merely reads window setting information from the named file.

The information `scr_init()` sets in memory can be updated to the screen by using a `wrefresh(curscr)` statement.

The `scr_init()` function pays heed to the terminfo `rmcup` and `nrrmc` capabilities. When `rmcup` exists, the function returns ERR. (Refer to Chapter 1 for a description of `rmcup`.)

Example

```
if(scr_init("windata.bin") == ERR)
```

The statement checks to see if the `scr_init()` function returns ERR. If not, information from the `WINDATA.BIN` file is read from disk and used to configure NCurses window structures.

Sample Program

Refer to the entry for `scr_restore()` for a sample program and output.

Also See

`scr_dump()`, `scr_restore()`, `scr_set()`

`scr_restore()`

The `scr_restore()` function fetches a previously saved screen dump and loads it into memory, replacing the current virtual screen.

Man Page Format

```
int scr_restore(const char *filename);
```

Format Reference

`filename` is the name of a file to which screen data has been saved. It is *not* a FILE pointer.

Return Value

OK or ERR, based on success or failure.

Notes

The `scr_restore()` function does not display the screen data. A call to `doupdate()` is required to display the restored screen.

While the cursor's location is saved in the window file by `scr_dump()`, the `scr_restore()` function does not restore the cursor's location. The cursor instead remains at whatever location it was at when `scr_restore()` was issued. To fix this, `scr_init()` should be called before `scr_dump()`.

Example

```
scr_restore("windump.dat");
```

The statement restores the screen previously saved to disk in the file `WINDUMP.DAT`.

Sample Program

```
1  #include <ncurses.h>
2
3  #define FILENAME "windump"
4
5  int main(void)
6  {
7 int r;
8
9 initscr();
10
11 addstr("Press Enter to restore the screen\n");
12 refresh();
13 getch();
14
15 /* restore the window from disk */
16 r = scr_init(FILENAME);
17 if( r != ERR)
18 {
19 scr_restore(FILENAME);
20 wrefresh(curscr);
21 }
22 else
23 {
24 addstr("Error reading window file: press Enter\n");
25 refresh();
26 }
```

```
27 getch();
28
29 endwin();
30 return 0;
31 }
```

Sample output:

The previously saved screen (see `scr_dump()`) is restored.

Also See

Chapter 14, `scr_dump()`, `scr_set()`, `getwin()`

scr_set()

The `scr_set()` function combines the abilities of the `scr_init()` and `scr_restore()` functions.

Man Page Format

```
int scr_set(const char *filename);
```

Format Reference

`filename` is the name of a screen data file. It is a text constant, *not* a `FILE` pointer.

Return Value

OK on success or ERR on failure.

Notes

The `scr_set()` function is equivalent to a call to `scr_init()` followed by a call to `scr_restore()`. Refer to `scr_init()` or `scr_restore()` for more information.

Example

```
rc = scr_set(fname);
```

The `scr_set()` function loads window data from a file referenced by the `fname` (string) variable. Both the window's settings and visual data are

loaded. The `int` variable `rc` contains either `OK` or `ERR` depending on the function's success or failure.

Sample Program

```
1  #include <ncurses.h>
2
3  #define FILENAME "windump"
4
5  int main(void)
6  {
7 int r;
8
9 initscr();
10
11 addstr("Press Enter to restore the screen\n");
12 refresh();
13 getch();
14
15 /* restore the window from disk */
16 r = scr_set(FILENAME);
17 if( r == ERR)
18 addstr("Error reading window file: press Enter\n");
19 wrefresh(curscr);
20 getch();
21
22 endwin();
23 return 0;
24 }
```

Sample output is the same as for `scr_restore()`.

Also See

Chapter 14, `scr_dump()`, `scr_restore()`, `scr_set()`

`scr1()`

The `scr1()` function scrolls text in a window up or down a given number of lines.

Man Page Format

```
int scr1(int n);
int wscr1(WINDOW *win, int n);
```

Format Reference

`n` is an `int` value indicating the number of lines to scroll the window. When `n` is positive, `n` lines are scrolled up; when `n` is negative, `n` lines are scrolled down.

Refer to the `w` entry later in this appendix for information on the `win` argument.

Return Value

Always OK.

Notes

Scrolling must be enabled for the window for `scroll()` to function properly. See `scrollok()`.

Scrolling does not affect the cursor's location in the window. If the cursor is on row 5, then scrolling the text in the window up or down moves only the text; the cursor remains at row 5.

When text is scrolled up, blank lines are inserted at the bottom of the window; lines at the top are removed. When text is scrolled down, blank lines are inserted at the top of the window, with lines at the bottom being removed.

Examples

```
sctrl(1);
```

The statement scrolls the standard screen up one line, which is the same as the `scroll()` function.

```
wscrl(viewer,-3);
```

The statement scrolls the text in the window `viewer` down three rows.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int ch;
6
7 initscr();
8
9 scrollok(stdscr, TRUE);
10 keypad(stdscr, TRUE);
11 noecho();
```

```
12
13 addstr("Press Enter to quit; Up/Down to scroll");
14 mvaddstr(LINES/2,0,"Scroll me!");
15 refresh();
16
17 do
18 {
19 ch = getch();
20 if(ch == KEY_UP)
21 sclr(1);
22 if(ch == KEY_DOWN)
23 sclr(-1);
24 } while( ch != '\n');
25
26 endwin();
27 return 0;
28 }
```

Sample output:

Use the up/down arrows on the keyboard to scroll the text on the screen. Press Enter to quit.

Also See

Chapter 10, `scrollok()`, `setscrreg()`

scroll()

The `scroll()` function scrolls text in a window up one line.

Man Page Format

```
int scroll(WINDOW *win);
```

Format Reference

`win` is the name of a `WINDOW` variable representing the window to be scrolled. Text in that window is moved up one line; the top line of text is removed and a new blank line is inserted at the bottom.

Return Value

Always OK.

Notes

The `scroll()` function is a macro equivalent to `wscrl(win, 1)`. See `wscrl()`.

Also see `sctrl()` for more notes and information.

Example

```
scroll(main);
```

The statement scrolls the contents of the window `main` up one line.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6
7 scrollok(stdscr, TRUE);
8 mvaddstr(LINES/2, 0, "Watch me scroll up!");
9 refresh();
10 getch();
11
12 scroll(stdscr);
13 refresh();
14 getch();
15
16 endwin();
17 return 0;
18 }
```

Sample output:

```
Watch me scroll up!
```

Press Enter and the line scrolls up one notch.

Also See

Chapter 10, `scrollok()`, `sctrl()`

scrolllok()

The `scrolllok()` function enables scrolling in a window.

Man Page Format

```
int scrolllok(WINDOW *win, bool bf);
```

Format Reference

`win` is the name of a `WINDOW` variable representing a window created in your code.

`Bf` is a Boolean value, either `TRUE` or `FALSE` as defined in `NCURSES.H`. When `TRUE`, scrolling for window `win` is activated. `FALSE` is the default condition, meaning that the window isn't scrolling.

Return Value

OK on success; `ERR` on failure.

Notes

The `scrolllok()` function enables scrolling. That means any text displayed after the last line, or a newline or line feed on the last line, pops text up by one row in the window. The top row of text is lost, and a new blank row appears on the bottom to allow for the next text.

The `scrolllok()` setting is inherited by subwindows. If you set `scrolllok()` `TRUE` for a window, then all its subwindows will also have the ability to scroll. Otherwise, new windows and new subwindows start out with `scrolllok()` disabled.

Text can be manually scrolled by using the `scroll()` or `scrl()` functions.

Pads cannot be scrolled. Trying to apply `scrolllok()` to a pad returns `ERR`.

Example

```
scrolllok(main, TRUE);
```

The statement enables scrolling for the window `main`.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int x = 0;
6
7 initscr();
8
9 scrollok(stdscr, TRUE);
10 while(1)
11 {
12 printw("%d\t", x);
13 x++;
14 refresh();
15 }
16
17 endwin();
18 return 0;
19 }
```

Sample output:

Incrementing numbers are displayed in columns that scroll up the screen. Press Ctrl+C to halt the program.

Also See

Chapter 10, `scroll()`, `scrl()`, `setscrreg()`

setscrreg()

The `setscrreg()` function determines which region (between two rows) of the screen will be scrolled.

Man Page Format

```
int setscrreg(int top, int bot);
int wsetscrreg(WINDOW *win, int top, int bot);
```

Format Reference

`top` is an `int` value indicating the top row for the scrolling region. Values range from 0 for the top row, to the value of `bot` minus 1.

`bot` is an `int` value indicating the bottom row of the scrolling region. Values range from `top+1` to the bottom of the window.

Refer to the *w* entry elsewhere in this appendix for information on the `win` argument.

Return Value

OK on success, ERR on failure. The function fails when `top` is greater than or equal to `bot`, or when `bot` is greater than the bottom of the window.

Notes

This function works only after scrolling has been enabled for the window via the `scrollok()` function. See `scrollok()`.

Unless `setscrreg()` is used, the top and bottom rows of the window define the scrolling region.

The bottom row of the window can be returned using `w->_maxy`, where *w* is the window's WINDOW variable name.

Text can still be written to the window below the scrolling region, specifically by using the various *mv*-prefix text output functions.

Examples

```
setscrreg(5, stdscr->_maxy);
```

The statement creates a scrolling region from line 5 through the bottom of the standard screen.

```
wsetscrreg(options, 2, opbot);
```

Here, the statement creates a scrolling region in the window `options`, from line 2 (the third line) of the window through the value represented by `opbot`.

Sample Program

```


1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int x = 0;
6 int stdbot;
7
8 initscr();
9 stdbot = stdscr->_maxy;
10
11 scrollok(stdscr, TRUE);
12 setscrreg(3, stdbot-3);
13
14 attrset(A_BOLD);
15 mvaddstr(stdbot-2, 0, "Press Ctrl+C to stop.");
16 attroff(A_BOLD);
17 move(0, 0);
18 while(1)
19 {
20 printw("%d\t", x);
21 x++;
22 refresh();
23 }
24
25 endwin();
26 return 0;
27 }

```

The sample output is shown in Figure A-13.

Also See

`scrollok()`, `sclrl()`

Figure A-13: Only the indicated region of the window scrolls.

setsyx()

The `setsyx()` function is used to set the virtual screen's cursor location.

Man Page Format

```
void setsyx(int y, int x);
```

Format Reference

`y` and `x` are `int` values used to set the row and column positions of the virtual screen's cursor, respectively. Values range from 0 up through the values of `LINES` and `COLS`. When -1 is specified for both `y` and `x`, the `leaveok()` state is set `TRUE`.

Return Value

`setsyx()` is a macro and as such its return value should not be used.

Notes

To move the cursor in a window, use the `move()` function. See `move()`.

The row, or `y`, argument comes first.

Most often `setsyx()` is used internally in conjunction with `getsyx()`, which fetches the virtual screen's cursor location. That way the cursor's location can be saved and restored while NCurses is doing something else.

Example

```
setsyx(row,col);
```

The statement places the virtual screen's cursor to the position indicated by the `row` and `col` variables.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int y,x;
6
7 initscr();
8
```

```
9 setsyx(5,5);
10 getsyx(y,x);
11 addstr("The cursor on the virtual screen is set to 5, 5.\n");
12 printw("And getsyx() reports %d, %d.\n",y,x);
13 refresh();
14 getch();
15
16 endwin();
17 return 0;
18 }
```

Sample output:

```
The cursor on the virtual screen is set to 5, 5.
And getsyx() reports 5, 5.
```

Also See

`getsyx()`, `leaveok()`

set_term()

The `set_term()` function determines which terminal to use for NCurses input and output functions. Used primarily in conjunction with `newterm()` when configuring unique terminal setups for NCurses.

Man Page Format

```
SCREEN *set_term(SCREEN *new);
```

Format Reference

`new` is the name of a `SCREEN` pointer, returned by `newterm()`.

Return Value

`set_term()` returns a `SCREEN` pointer indicating which terminal was previously in use.

Notes

This is the only function that manipulates `SCREEN` pointers. (The `delscreen()` function removes space allocated to the pointers.)

Examples

```
old = set_term(new);
```

The statement activates NCurses I/O on the terminal specified by `SCREEN` pointer `new`. The terminal currently used is saved in `SCREEN` pointer `old`.

```
set_term(old);
```

The statement transfers NCurses I/O to the terminal identified by `SCREEN` pointer `old`.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 SCREEN *s;
6
7 s = newterm(NULL, stdout, stdin);
8 set_term(s);
9
10 addstr("Hello!");
11
12 refresh();
13 getch();
14
15 endwin();
16 return 0;
17 }
```

The program assigns standard input and output to the new terminal `s`, which is setup by `set_term()`. The `addstr()` function in line 10 outputs to standard output.

Sample output:

```
Hello!
```

Also See

`newterm()`, `delscreen()`

slk_attr()

The `slk_attr()` function returns the attributes currently be used to format the soft labels.

Man Page Format

```
attr_t slk_attr(void);
```

Format Reference

The function has no arguments.

Return Value

A long int value of the NCurses `attr_t` type is returned, packed with values according to which formatting attributes have been applied to the soft labels. Appendix C describes the bit field.

Notes

This function is the soft label version of the `attr_get()` function. See `attr_get()`.

Examples

```
va = slk_attr();
```

The statement stores attributes used to format the soft labels in the `va` variable.

```
if(slk_attr() & A_BOLD)
```

The evaluation is true when the `A_BOLD` attribute is being used to format the soft labels.

```
if(slk_attr() == A_BOLD)
```

The evaluation is true when only the `A_BOLD` attribute is being used to format the soft labels.

Sample Program

```
1  #include <ncurses.h>
2
3  #define CENTER 1
4  #define LCOUNT 8
5
6  int main(void)
7  {
8 char labels[LCOUNT][19] = { "Help!", "File", "Print", "Text",
9 "Edit", "Quick", "Config", "System" };
10 char *text;
11 int x;
12
13 slk_init(0);
14 initscr();
15
16 for(x=0;x<LCOUNT;x++)
17 slk_set(x+1,labels[x],CENTER);
18 slk_refresh();
19 if(slk_attr() & A_STANDOUT)
20 addstr("The labels are formatted with the ↻
standard attribute.\n");
21 refresh();
22 getch();
23
24 endwin();
25 return 0;
26 }
```

Sample output:

```
The labels are formatted with the standard attribute.
```

Also See

`attr_get()`, `slk_attron()`, `slk_attrset()`

`slk_attroff()`

The `slk_attroff()` function is used to remove one or more attributes from the soft label key display.

Man Page Format

```
int slk_attroff(const chtype attrs);
int slk_attr_off(const attr_t attrs, void * opts);
```

Format Reference

`attrs` is a `chtype` variable representing one or more attribute constants. These constants are defined in `NCURSES.H` as listed in Table A-1 under `attrset()`.

`NULL` is used as a placeholder the undefined `opts` argument.

Return Value

`ERR` on failure or `OK` or any value other than `ERR` when things go right.

Notes

The soft key labels are normally formatted with the standout (`A_STANDOUT`) format. `slk_attrtOff()` can be use to remove this attribute, or `slk_attrset()` can be used to assign new attributes.

Also see the Notes for `slk_attron()` and `slk_attrset()` for more information.

Example

```
slk_attrtOff(A_BOLD);
```

The statement removes the bold attribute from any text written to the soft labels by subsequent `slk_set()` commands.

Sample Program

```

1  #include <ncurses.h>
2
3  #define CENTER 1
4  #define LCOUNT 8
5
6  int main(void)
7  {
8 char labels[LCOUNT][19] = { "Help!", "File", "Print", "Text",
9 "Edit", "Quick", "Config", "System" };
10 char *text;
11 int x;
12
13 slk_init(0);
14 initscr();
15
16 slk_attrtOff(A_STANDOUT);
17 for(x=0;x<LCOUNT;x++)
18 slk_set(x+1,labels[x],CENTER);
19 slk_refresh();
20 getch();

```

```
21
22 endwin();
23 return 0;
24 }
```

Sample output:

The labels are displayed in normal text; the `slk_attroff(A_STANDOUT)` function removes the standout formatting normally applied to the labels.

Also See

`attroff()`, `slk_attron()`, `slk_attrset()`

slk_attron()

The `slk_attron()` function applies the standard text attributes to the soft labels. It is the soft label key equivalent of the `attron()` function.

Man Page Formats

```
int slk_attron(const chtype attrs);
int slk_attr_on(attr_t attrs, void* opts);
```

Format Reference

`attrs` is a `chtype` variable representing one or more attribute constants as defined in `NCURSES.H`.

`NULL` is used in the `slk_attr_on()` function as a placeholder for the undefined `opts` value.

Return Value

`ERR` on failure, `OK` or some value other than `ERR` on success.

Notes

As with `attron()`, the `slk_attron()` function merely adds attributes to those already set. Setting a new attribute does not affect previous attributes applied to the soft labels.

Soft label keys are normally displayed with the `A_STANDOUT` attribute applied.

Multiple attributes can be applied by using more than one NCurses attribute constant separated by a logical OR in the `slk_attron()` statement.

Refer to Table A-1 (in the `attrset()` entry) for a list of NCurses attribute constants.

`COLOR_PAIR(n)` can be specified as a text attribute, where `n` is a color pair number defined by an `init_pair()` function earlier in the program. Also see the `slk_color()` function.

Individual labels can be assigned unique attributes by using `slk_attron()` or `slk_attrset()` and then issuing a `slk_set()` function to update one or more labels. The updated labels show the newly applied attributes.

Examples

```
slk_attron(A_UNDERLINE);
```

Here, the underline attribute is set in addition to any other attributes already defined for the soft labels.

```
slk_attron(A_BOLD | A_BLINK);
```

This statement turns on the bold and (annoying) blink attributes, in addition to any other attributes previously defined, for the soft labels.

Sample Program

```

1  #include <ncurses.h>
2
3  #define CENTER 1
4  #define LCOUNT 8
5
6  int main(void)
7  {
8 char labels[LCOUNT][19] = { "Help!", "File", "Print", "Text",
9 "Edit", "Quick", "Config", "System" };
10 char *text;
11 int x;
12
13 slk_init(0);
14 initscr();
15
16 for(x=0;x<LCOUNT;x++)
17 slk_set(x+1, labels[x], CENTER);
18 slk_attron(A_BOLD);
19 slk_refresh();
20
21 refresh();
22 getch();
23
24 endwin();
25 return 0;
26 }
```

Sample output:

The labels appear in bold text (in addition to inverse/standout).

Also See

`attron()`, `slk_attrset()`, `slk_attroff()`, `slk_color()`

slk_attrset()

The `slk_attrset()` function discards any previously defined attributes for the soft label keys and defines a new set of attributes. It is the soft label key counterpart of the `attrset()` functions.

Man Page Format

```
int slk_attrset(const chtype attrs);  
int slk_attr_set(const attr_t attrs, short color_pair_number, ↻  
void* opts);
```

Format Reference

`attrs` is a `chtype` value representing one or more attribute constants, as defined in `NCURSES.H` and listed in Table A-1 (under `attrset()`).

`color_pair_number` is a short `int` value representing a color pair number defined by `init_pair()` earlier in the code. It's the same value as the `n` used in `COLOR_PAIR(n)`.

`NULL` is used in the `slk_attr_set()` functions as a placeholder the undefined `opts` value.

Return Value

`ERR` on failure, a value other than `ERR` (such as `OK`) on success.

Notes

By default, the soft label keys are displayed in the `A_STANDOUT` (reverse text) format. They use color pair 0.

Also see the entry for `attrset()` for more notes, as well as the notes for `slk_attron()`.

Examples

```
slk_attrset(A_BOLD);
```

Here, the bold attribute is applied to the soft labels.

```
slk_attrset(A_BOLD | A_UNDERLINE);
```

The statement here applies both bold and underline attributes to the soft label keys.

```
slk_attrset(COLOR_PAIR(1));
slk_attr_set(0,1,NULL);
```

These two functions are identical; both assign color pair 1 to the soft label keys.

Sample Program

```

1 #include <ncurses.h>
2
3 #define CENTER 1
4 #define LCOUNT 8
5
6 int main(void)
7 {
8 char labels[LCOUNT][19] = { "Help!", "File", "Print", "Text",
9 "Edit", "Quick", "Config", "System" };
10 char *text;
11 int x;
12
13 slk_init(0);
14 initscr();
15
16 for(x=0;x<LCOUNT;x++)
17 slk_set(x+1, labels[x], CENTER);
18 slk_attrset(A_BOLD);
19 slk_refresh();
20 getch();
21
22 endwin();
23 return 0;
24  }
```

Sample output:

The labels appear in bold text.

Also See

`attrset()`, `slk_attron()`, `slk_attroff()`

slk_clear()

The `slk_clear()` function hides the soft labels.

Man Page Format

```
int slk_clear(void);
```

Format Reference

The function has no arguments.

Return Value

ERR on failure; OK upon success (actually, any value other than ERR on success).

Notes

`slk_clear()` does not need to be followed by a `refresh()` type command; its effect is immediately seen.

This function merely hides the labels. To make them appear again, use the `slk_restore()` function.

Using `slk_clear()` does not alter the reduced size of the standard screen. The bottom line(s) formerly used by the soft labels still cannot be used.

`slk_clear()` hides all the soft labels. If you merely want to hide (or remove) one label, use `slk_set()` to assign that label a null string. See `slk_set()`.

Example

```
slk_clear();
```

The statement removes the soft label key display from the screen.

Sample Program

```
1  #include <ncurses.h>
2
3  #define CENTER 1
4  #define LCOUNT 8
5
6  int main(void)
7  {
```

```

8 char labels[LCOUNT][9] = { "Help!", "File", "Print", "Text",
9 "Edit", "Quick", "Conf", "System" };
10 int x;
11
12 slk_init(0);
13 initscr();
14
15 for(x=0;x<LCOUNT;x++)
16 slk_set(x+1,labels[x],CENTER);
17 slk_refresh();
18
19 addstr("Press Enter to hide the soft label keys:\n");
20 refresh();
21 getch();
22
23 slk_clear();
24 addstr("Press Enter to restore the soft label keys:\n");
25 refresh();
26 getch();
27
28 slk_restore();
29 getch();
30
31 endwin();
32 return 0;
33 }

```

Sample output:

Soft keys are displayed (refer to the figure for `slk_set()`).

Press Enter to hide the soft label keys:

And the soft labels are gone.

Press Enter to restore the soft label keys:

And they come back again.

Also See

`slk_restore()`, `slk_set()`

`slk_color()`

The `slk_color()` function chooses a color pair for the foreground and background of the soft label text.

Man Page Format

```
int slk_color(short color_pair_number);
```

Format Reference

`color_pair_number` is a short `int` value representing a color pair defined by the `init_pair()` function.

Return Value

The function returns `ERR` on failure, `OK` or some value other than `ERR` on success.

Notes

Only the labels are colored; the spaces between the labels are left as the terminal's assumed default color, such as black. Any color applied to the standard screen extends down to the last row just above the soft labels.

The index line (for `slk_init()` value 3) is always colored using color pair 0; the `slk_color()`, as well as other *slk* attribute functions, do not affect the index line.

The `slk_color(n)` function is equivalent to `slk_attron(COLOR_PAIR(n))`.

The man page states that `slk_color()` has effect only when the soft labels are simulated on the bottom of the screen.

Example

```
slk_color(4);
```

Here, the statement applies the foreground and background colors of color pair 4 to the soft labels.

Sample Program

```
1  #include <ncurses.h>
2
3  #define CENTER 1
4  #define LCOUNT 8
5
6  int main(void)
7  {
8 char labels[LCOUNT][19] = { "Help!", "File", "Print", "Text",
```

```

9 "Edit", "Quick", "Config", "System" };
10 char *text;
11 int x;
12
13 slk_init(0);
14 initscr();
15 start_color();
16 init_pair(1,COLOR_BLUE,COLOR_WHITE);
17
18 slk_color(1);
19 for(x=0;x<LCOUNT;x++)
20 slk_set(x+1,labels[x],CENTER);
21 slk_refresh();
22 getch();
23
24 endwin();
25 return 0;
26  }

```

Sample output:

The labels appear with white text on a blue background.

Also See

`color_set()`, `slk_attron()`, `slk_attrset()`, `init_pair()`

slk_init()

The `slk_init()` function directs NCurses to configure itself to display soft label keys on the screen.

Explanation

Soft label keys consist of one or two rows of text along the bottom of the screen. Each text label is associated with a function or soft label key, so that pressing that key carries out the function as indicated (or so the theory goes).

NCurses soft label key (*slk*) functions allow for the display of the soft label keys in your program, though programming your keyboard's function keys must also be done to get the things to work.

Man Page Format

```
int slk_init(int fmt);
```

Format Reference

`fmt` is an `int` value from 0 through 3. The values specified describe how the soft keys are configured, as referenced in Table A-16 and illustrated in Figure A-14.

Return Value

ERR on failure, OK (or a value other than ERR) on success.

Notes

The `slk_init()` function *must* be used before `initscr()` or `newterm()`.

`slk_init()` decreases the number of lines available on the standard screen by one or two, depending on the format. This affects the value of the `LINES` constant. See `LINES`.

The `slk_set()` function is used to apply text to the labels. To make the labels show up, `slk_refresh()` is used.

I've found that when specifying 3 for `fmt`, it's often necessary to use an `slk_restore()` command just after `initscr()` to get the index line to display.

There are terminals where the soft key labels are supplied by default; for example, they're not a part of the standard screen. For those terminals, NCurses lets you program the labels. The labels are simulated on other terminals (by removing one or two lines from the standard screen).

Table A-16: Soft label setup for `slk_init()`'s `n` argument

FMT	TOTAL LABELS	CHARS PER LABEL	PATTERN	INDEX LINE
0	8	8	4-4	No
1	8	8	3-2-3	No
2	12	5	4-4-4	No
3	12	5	4-4-4	Yes

Figure A-14: Soft label key setups

Example

```
slk_init(0);  
initscr();
```

These statements set up the terminal for soft key labels. The first line specifies 8 labels in a 4-4 pattern. Note that this function must appear before `initscr()`. Further code is required to apply text to and display the labels.

Sample Program

Refer to the entry for `slk_set()` for a sample program and output.

Also See

Chapter 12, `slk_set()`, `slk_reset()`

`slk_label()`

The `slk_label()` function returns the text assigned to a soft key label.

Man Page Format

```
char *slk_label(int labnum);
```

Format Reference

`labnum` is an `int` value indicating which label to be read. Values range from 1 through 8 or 12, depending on the label configuration defined by `slk_init()`.

Return Value

A pointer is returned, the memory location of the text displayed in the label. On error, `NULL` is returned.

Notes

Any blanks used to align the label are not returned by `slk_label()`.

If the label's text is truncated, then only the truncated part is returned by the `slk_label()` function.

When a label is not defined (blank), a null string is returned.

Examples

```
lab3 = slk_label(3);
```

The statement places the memory location of the text used in soft label 3 into the char pointer lab3.

```
printw("Label %d is %s.\n",x,slk_label(x));
```

The `printw()` statement displays the label number and text for the label referenced by variable `x`.

Sample Program

```
1  #include <ncurses.h>
2
3  #define CENTER 1
4  #define LCOUNT 8
5
6  int main(void)
7  {
8 char labels[LCOUNT][19] = { "Help!", "File", "Print", "Text",
9 "Edit", "Quick", "Config", "System" };
10 char *text;
11 int x,c;
12
13 slk_init(0);
14 initscr();
15
16 for(x=0;x<LCOUNT;x++)
17 slk_set(x+1,labels[x],CENTER);
18 slk_refresh();
19
20 addstr("Retrieve the text for which label? ");
21 refresh();
22 scanw("%d",&c);
23 text = slk_label(c);
24 printw("The text for label %d is \"%s\".\n",c,slk_label(c));
25 refresh();
26 getch();
27
28 endwin();
29 return 0;
30 }
```

Sample output:

The soft labels are displayed.

Retrieve the text for which label?

Type a number, such as 7.

The text for label 7 is "Config".

Also See

`slk_set()`, `slk_init()`

`slk_noutrefresh()`

The `slk_noutrefresh()` function finds touched parts of the soft labels and prepares those portions for updating on the virtual screen.

Man Page Format

```
int slk_noutrefresh(void);
```

Format Reference

The function has no arguments.

Return Value

OK, or some value other than ERR, on success; ERR on failure.

Notes

Refer to `wnoutrefresh()` for more information on this type of function and how it can be used to optimize NCurses output.

When you use `slk_noutrefresh()`, as well as other `noutrefresh()` functions, the `doupdate()` function is required to do the actually displaying of text.

Example

```
slk_noutrefresh();
```

The statement scans for any changes (touches) to the soft labels and prepares the updated portions to be written to the screen.

Sample Program

```
1  #include <ncurses.h>
2
3  #define CENTER 1
4  #define LCOUNT 8
5
6  int main(void)
7  {
8 char labels[LCOUNT][19] = { "Help!", "File", "Print", "Text",
9 "Edit", "Quick", "Config", "System" };
10 char *text;
11 int x;
12
13 slk_init(0);
14 initscr();
15
16 for(x=0;x<LCOUNT;x++)
17 slk_set(x+1,labels[x],CENTER);
18 slk_noutrefresh();
19 addstr("Welcome to your Soft Label Key program\n");
20 wnoutrefresh(stdscr);
21 doupdate();
22 getch();
23
24 endwin();
25 return 0;
26 }
```

Sample output:

Both the text Welcome to your Soft Label Key program and soft labels appear at the same time, thanks to the single doupdate() function.

Also See

wnoutrefresh(), doupdate(), slk_refresh(), slk_touch()

slk_refresh()

The `slk_refresh()` function displays the soft label keys on the screen or updates the soft label keys after a change has been made. It's analogous to the `refresh()` function but specific to the soft label keys.

Man Page Format

```
int slk_refresh(void);
```

Format Reference

The function has no arguments.

Return Value

ERR on failure, OK (or a value other than ERR) on success.

Notes

The `slk_refresh()` function is specific to the line(s) on the screen containing the soft label keys. Because the line(s) is outside of the standard screen, this special function is required to update the text (labels) displayed there.

Like other `refresh()` functions in NCurses, `slk_refresh()` is a combination of two lower-level functions: `slk_noutrefresh()` and the `doupdate()` function. See `slk_noutrefresh()` and `doupdate()` for more information.

Example

```
slk_refresh();
```

The function updates the soft label key display.

Sample Program

Refer to the entry for `slk_set()` for a sample program and output.

Also See

Chapter 12, `slk_init()`, `slk_set()`

`slk_restore()`

The `slk_restore()` function redisplay the soft labels after an `slk_clear()` command has temporarily hidden them.

Man Page Format

```
int slk_restore(void);
```

Format Reference

The function has no arguments.

Return Value

ERR on failure; OK or any value other than ERR upon success.

Notes

This function is often used in conjunction with `slk_clear()` to show or hide the soft label keys.

As with `slk_clear()`, an `slk_refresh()` is not needed to follow the `slk_restore()` and display the soft label keys.

A call to the `slk_restore()` function may be necessary right after `initscr()` to urge NCurses to display the soft label key's index line. See `slk_init()`.

Example

```
slk_restore();
```

The statement restores the soft label key display to the screen. Presumably they were cleared previously by a `slk_clear()` function.

Sample Program

Refer to the entry for `slk_clear()` for a sample program and output.

Also See

Chapter 12, `slk_clear()`

`slk_set()`

The `slk_set()` function applies a text label to a specific soft key.

Man Page Format

```
int slk_set(int labnum, const char *label, int fmt);
```

Format Reference

`labnum` is an `int` value representing a specific soft key label. Values range from 1 through 8 or 1 through 12 depending on the number of soft key labels

`slk_init()` has created. The labels are numbered from left to right across the screen.

`label` is a string constant or variable representing the text to be assigned a label. When eight labels are displayed, each label can have up to eight characters of text displayed. For the 12 label configuration, each label displays up to five characters. Extra characters are truncated on the right.

`fmt` is an `int` value describing how text is to be aligned within a label's space. Valid values are 0 for left-justified; 1 for centered; and 2 for right-justified.

Return Value

An `int` value: `ERR` on failure, `OK` (or a value other than `ERR`) on success.

Notes

Soft label keys must first be initialized before `slk_set()` can be used. See `slk_init()`.

The `slk_init()` function also determines the total number of labels available as well as how many characters can appear in each label. See Table A-16.

Remember that the labels are numbered starting with 1, not zero.

The labels and their text do not appear until an `slk_restore()` function is used.

To remove text from a label, specify a null string as the `label` argument in `slk_set()`.

A label's text can be changed at any time by issuing an `slk_set()` function with new label text, followed by the appropriate `slk_refresh()` function.

The `slk_label()` function returns text assigned to a given label. See `slk_label()`.

Examples

```
slk_set(1, "HELP!", 1);
```

Here, the text `HELP!` is applied to the first soft label. It is centered within the label.

```
slk_set(8, "", 0);
slk_refresh()
```

The statements remove the label from soft label key 8.

Sample Program

```
1  #include <ncurses.h>
2
3  #define LEFT 0
4  #define CENTER 1
5  #define RIGHT 2
6
7  int main(void)
8  {
9 slk_init(0);
10 initscr();
11
12 slk_set(1, "Help!", LEFT);
13 slk_set(2, "File", LEFT);
14 slk_set(3, "Print", LEFT);
15 slk_set(4, "Text", CENTER);
16 slk_set(5, "Edit", CENTER);
17 slk_set(6, "Quick", RIGHT);
18 slk_set(7, "Conf", RIGHT);
19 slk_set(8, "Change", RIGHT);
20 slk_refresh();
21 getch();
22
23 endwin();
24 return 0;
25 }
```

The sample output is shown in Figure A-15.

Also See

Chapter 12, `slk_init()`, `slk_label()`, `slk_refresh()`

Figure A-15: Soft label keys are set.

slk_touch()

The `slk_touch()` function flags all portions of the soft labels as requiring an update, forcing NCurses to redraw the soft labels on the next `slk_noutrefresh()` or `slk_refresh()` call.

Man Page Format

```
int slk_touch(void);
```

Format Reference

The function has no arguments.

Return Value

ERR on failure, OK or some value other than ERR on success.

Notes

Refer to the entry for `touchwin()` for the lowdown on how NCurses reacts to touched portions of a window and how that relates to information being updated on the screen. The same information applies to the soft labels.

Example

```
slk_touch();
```

The statement flags all of the soft labels as requiring an update with the next `slk_noutrefresh()` or `slk_refresh()` function.

Sample Program

```
1  #include <ncurses.h>
2
3  #define CENTER 1
4  #define LCOUNT 8
5
6  int main(void)
7  {
8 char labels[LCOUNT][19] = { "Help!", "File", "Print", "Text",
9 "Edit", "Quick", "Config", "System" };
10 char *text;
11 int x;
```

```
12
13 slk_init(0);
14 initscr();
15 start_color();
16 init_pair(1,COLOR_RED,COLOR_YELLOW);
17
18 for(x=0;x<LCOUNT;x++)
19 slk_set(x+1,labels[x],CENTER);
20 slk_refresh();
21 getch();
22
23 slk_color(1);
24 slk_touch();
25 slk_refresh();
26 getch();
27
28 endwin();
29 return 0;
30 }
```

Sample output:

The soft labels appear. Press Enter and they reappear with color applied. If the `slk_touch()` was not issued in line 24, then the new color attributes would not have been seen. (Comment out that line, and recompile to see.)

Also See

`slk_refresh()`, `touchwin()`

standend()

The `standend()` function is used to turn off text attributes.

Man Page Format

```
int standend(void);
int wstandend(WINDOW *win);
```

Format Reference

The function has no arguments.

Refer to the *w* entry later in this appendix for information on the `win` argument.

Return Value

The return value, according to the documentation, is “not meaningful.”

Notes

While it would seem that `standend()` is the logical bookend function to `standout()`, it does more than just turn off the `standout` text attribute; it turns off *all* text attributes, even color.

`standend()` is identical to the following:

```
attrset(A_NORMAL);
```

Example

```
standend();
```

The statement restores the normal text attribute for all text subsequently displayed on the standard screen.

Sample Program

For a sample program and sample output refer to the `standout()` function's entry (next).

Also See

Chapter 3, `attrset()`, `attroff()`

standout()

The `standout()` function activates the `standout` attribute for text displayed on the screen.

Man Page Format

```
int standout(void);
int wstandout(WINDOW *win);
```

Format Reference

The function has no arguments.

Refer to the *w* entry later in this appendix for information on the `win` argument.

Return Value

The return value, according to the documentation, is “not meaningful.”

Notes

On most terminals, `standout` displays text in reverse video, such as black text on a white background.

This function is identical to the following:

```
attron(A_STANDOUT);
```

In fact, the `standout()` function may simply be a macro using the `attron(A_STANDOUT)` function as its definition.

`standout()` is an older Curses function and therefore I recommend avoiding it. Use `attron()` or `attrset()` instead.

Example

```
wstandout(output);
```

The statement activates the `standout` attribute for any text subsequently written to the window output.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6
7 addstr("Yes, I must admit that ");
8 standout();
9 addstr("Chris");
10 standend();
11 addstr(" is my favorite pupil.");
12 refresh();
13 getch();
14
15 endwin();
16 return 0;
17 }
```

Sample output:

```
Yes, I must admit that Chris is my favorite pupil.
```

Also See

Chapter 3, `attrset()`, `attron()`

start_color()

The `start_color()` function is used on those terminals that can display colored text to allow NCurses to access those color abilities. No NCurses text or background color functions can be used until `start_color()` has initialized colors in NCurses.

Man Page Format

```
int start_color(void);
```

Format Reference

The function has no arguments.

Return Value

OK upon success, meaning that your program can use color functions and color attributes. ERR upon failure.

Notes

The `has_colors()` function can be used initially to determine whether or not the terminal is capable of setting text colors.

`start_color()` traditionally appears just after the `initscr()` or `newterm()` function.

The colors applied to text or to a window's background are created as color pairs. See `init_pair()`.

Colors are applied similar to other attributes. See `attrset()`, `attron()`, `bkgd()`. Colors can also be applied directly by using a logical OR to build a `chtype` character, and then using any of the `chtype` character functions to place that text in a window.

Custom colors can be created by using the `init_color()` function, though not every terminal supports it. Also see the `can_change_color()` function.

The number of colors available to a terminal can be found by examining the `COLORS` constant. See `COLORS`.

Also refer to this appendix's `COLORS` entry for a list of NCurses color constants.

The number of color pairs available is found by examining the `COLOR_PAIRS` constant.

Example

```
start_color();
```

The function initializes color for the NCurses program.

Sample Program

```
1  #include <ncurses.h>
2  #include <stdlib.h>
3
4  void bomb(int r);
5
6  int main(void)
7  {
8 initscr();
9
10 /* first test for color ability of the terminal */
11 if(!has_colors()) bomb(1);
12
13 /* next attempt to initialize NCurses colors */
14 if(start_color() != OK) bomb(2);
15
16 /* colors are okay; continue */
17
18 printf("Colors have been properly initialized.\n");
19 printf("Congratulations!\n");
20 printf("NCurses reports that you can use %d ↻\n",
colors, \n", COLORS);
21 printf("and %d color pairs.", COLOR_PAIRS);
22 refresh();
23 getch();
24
25 endwin();
26 return 0;
27 }
28
29 void bomb(int r)
30 {
31 endwin();
32 printf("Color problem %d\n", r);
33 exit(r);
34 }
```

Sample output:

```
Colors have been properly initialized.  
Congratulations!  
NCurses reports that you can use 8 colors,  
and 64 color pairs.
```

Also See

Chapter 3, `has_colors()`, `init_pair()`

subpad()

The `subpad()` function creates and defines a rectangle on a pad as a subpad, much the same as `subwin()` creates a subwindow.

Man Page Format

```
WINDOW *subpad(WINDOW *orig, int nlines, int ncols, int begin_y, int  
begin_x);
```

Format Reference

`orig` is a `WINDOW` variable, a pointer, representing the parent pad.

`nlines` and `ncols` are `int` values that set the subpad's size in rows and columns. Values for `nlines` and `ncols` cannot be larger than the parent pad.

`begin_y` and `begin_x` are `int` values that set the subpad's position relative to the parent pad. The value 0,0 is the parent pad's upper-left corner.

Return Value

When the `subpad()` call is successful, a subpad is created in memory and a pointer to a `WINDOW` structure is returned. When things go awry, `NULL` is returned and no subpad is created.

Notes

The subpad must fit completely inside the parent pad. Aside from that, like pads subpads can be larger than the standard screen.

As with a subwindow, a subpad shares memory with the pad: Changes to one are reflected in the other.

The best way to put a subpad to use is as a shortcut to reference a specific area in a pad. As such, it's easier to calculate offsets within a subpad than from the entire pad. Refer to the code for `PADDY2.C` in Chapter 11 for an example.

As with the pad, the subpad is created off-screen. Use the `prefresh()` function to display its contents. See `prefresh()`.

Subpads are removed with the `delwin()` function. Be sure to remove all subpads before the parent pad is removed.

It's possible to have subpads within subpads.

It may be necessary to call `touchline()` or `touchwin()` on the pad to update the information on the subpad.

Example

```
s2 = subpad(p, TALL, WIDE+1, TALL, 0);
```

The statement creates a subpad `s2` inside pad `p`. The pad is `TALL` rows tall and `WIDE+1` columns wide. It's located at offset `TALL, 0` inside pad `p`.

Sample Program

```
1  #include <ncurses.h>
2  #include <stdlib.h>
3
4  void bomb(char *message);
5
6  int main(void)
7  {
8 WINDOW *pod, *pea;
9
10 initscr();
11
12 /* create a new pad */
13 pod = newpad(50,50);
14 if( pod == NULL )
15 bomb("Unable to create new pad");
16
17 addstr("New pad created\n");
18 refresh();
19
20 /* create a subpad */
21 pea = subpad(pod,20,20,29,29);
22 if( pea == NULL )
23 bomb("Unable to create subpad");
24
25 addstr("Subpad created\n");
26 refresh();
27 getch();
28
29 endwin();
```

```

30 return 0;
31 }
32
33 void bomb(char *message)
34 {
35 endwin();
36 puts(message);
37 exit(1);
38 }

```

Sample output:

```

New pad created

Subpad created

```

Also See

Chapter 11, `newpad()`, `prefresh()`

subwin()

The `subwin()` function creates a subwindow or window within a window.

Man Page Format

```

WINDOW *subwin(WINDOW *orig, int nlines, int ncols,
 int begin_y, int begin_x);

```

Format Reference

`orig` is a window on the screen, which becomes the parent window of the subwindow.

`nlines` and `ncols` are `int` values indicating the number of rows and columns the subwindow contains, respectively. Values range from 1 to the distance between the window's origin and the bottom and right edges of the window, respectively. When either `nlines` or `ncols` is 0, the subwindow extends from its origin to the bottom or right edge of the parent window, respectively. Neither `nlines` nor `ncols` can be negative.

`begin_y` and `begin_x` give the subwindow's origin, the upper-right coordinate relative to the standard screen. Values for `begin_y` and `begin_x` are `ints`, ranging from 0, 0 (the upper-left corner of the screen) to the maximum number of rows and columns for the standard screen. (See `COLS` and `LINES`.)

Return Value

Upon success, a pointer is returned, which is saved in a `WINDOW` variable declared just as regular windows are declared. On failure, `NULL` is returned. (See `NULL`.)

Notes

You shouldn't really think of a subwindow as a real window. In fact, if you need a real window, use `newwin()` or any of the window creation functions, to make a new window. The features available to real windows over subwindows are far more rich and versatile.

Subwindows are best put to use as a way to access a specific rectangle within a window. For example, you can apply a unique background to the subwindow or use its coordinates as handy offsets that would require more overhead to calculate otherwise. Chapter 9 has more details.

Subwindows can have their own subwindows.

Remember that the `begin_y` and `begin_x` coordinates for the subwindow's origin are relative to the standard screen, not the parent window.

As with a real window, a subwindow cannot be larger than the standard screen, nor can any part of the window be off the screen.

The smallest subwindow is one character by one character.

All commands that deal with windows also apply to subwindows. Though:

A `refresh()` call to the parent window is all that's needed to initially display both the parent and any subwindow(s). After that, however, calls to `wrefresh()` are required to update a subwindow.

Subwindows do not have their own window data in memory. Instead, they share memory with their parents. This leads to many drawbacks, among them: It's possible for the parent window to overwrite text in a subwindow; and the subwindow must be deleted before removing the parent window. (See `delwin()`.)

Examples

```
footnote = subwin(stdscr, 2, COLS, LINES-2, 0);
```

The statement creates a subwindow named `footnote` in the standard screen. The window occupies the bottom two rows of the screen from the left to right sides of the standard screen window. (See `COLS`, `LINES`.)

```
menu_edit = subwin(menubar, 12, 20, 2, 43);
```

Here, the subwindow `menu_edit` is created in the window `menubar`. `menu_edit` is 12 rows by 20 columns and its upper-left corner is at row 2, column 23, which are screen coordinates and not offsets within the window `menubar`.

Sample Program

```

1  #include <ncurses.h>
2
3  int main(void)
4  {
5 WINDOW *sonny;
6
7 initscr();
8 start_color();
9 init_pair(1,COLOR_WHITE,COLOR_BLUE);
10 init_pair(2,COLOR_RED,COLOR_YELLOW);
11
12 /* create subwindow */
13 sonny = subwin(stdscr,14,50,10,30);
14 if(sonny == NULL)
15 {
16 endwin();
17 puts("Unable to create subwindow\n");
18 return(1);
19 }
20
21 /* color windows and splash some text */
22 bkgd(COLOR_PAIR(1));
23 addstr("Hello, son.");
24 wbkgd(sonny,COLOR_PAIR(2));
25 waddstr(sonny,"Hello, Dad.");
26 refresh();
27 getch();
28
29 endwin();
30 return 0;
31 }
```

The sample output is shown in Figure A-2.

Also See

Chapter 9, `newwin()`, `derwin()`, `delwin()`, `WINDOW`

syncok()

The `syncok()` function directs NCurses to automatically (or not) touch parents of a subwindow when that subwindow's contents are changed.

Man Page Format

```
int syncok(WINDOW *win, bool bf);
```

Format Reference

`win` is a `WINDOW` variable representing a subwindow.

`bf` is a Boolean value, either `TRUE` to touch the subwindows for updating and `FALSE` not to.

Return Value

OK on success, `ERR` on failure (though it could be any value other than `ERR` on success).

Notes

The `syncok()` attribute is tied into a specific window; it is not a global attribute in NCurses. Subwindows are created with the `syncok()` attribute disabled (set to `FALSE`).

Seeing as how a subwindow and its parent window share memory, the purpose of this function seems questionable.

Example

```
syncok(subby, TRUE);
```

The statement causes any changes to the window `subby` to automatically be touched in all parent windows. Then again, because the memory is shared, the information is updated regardless.

Sample Program

Not applicable.

Also See

`wsyncup()`, `subwin()`

TABSIZE

NCurses uses the value of `TABSIZE` to set the position of tab stops on the screen. These stops are used when the `\t`, or tab, character is displayed; the cursor is advanced on the current line to the location of the next tab stop.

Man Page Format

Not applicable.

Format Reference

`TABSIZE=n`

The new `TABSIZE` value is set to equal `n`, which is an `int` value, either a variable or constant.

`TABSIZE` could also be used in any function where an `int` value is required, such as:

```
printw("Tab stops are set every %d characters.\n",TABSIZE);
```

Return Value

`TABSIZE` is set equal to 8 by NCurses. The value is set internal to the NCurses library, not in the `NCURSES.H` file.

Notes

`TABSIZE` is a global variable. Resetting its value in a function does not keep the new value local to that function.

`TABSIZE` is initially set to a value of 8, meaning that the `\t` character advances the cursor to the next column matching a multiple of 8:

8, 16, 24, 32, 40, 48, 56, 64, 72

and on up to the far right column on the screen

As a variable, the value of `TABSIZE` can be reset at any time in an NCurses program. Resetting `TABSIZE` affects tab positions from that point in the program onward.

Tab characters do cause the cursor to drop down to the next line on the display. That is, displaying a `\t` character after the last tab stop on a line causes the cursor to drop to the next line and display the character at the first tab stop position on the following line, which is at column 0.

Displaying a tab at the last position on the last row of a window causes a window to scroll, but only when scrolling is enabled for that window.

Examples

```
TABSIZE=10;
```

The statement sets the tab stops to intervals of 10.

```
If( x > (maxx - TABSIZE) )
```

This comparison is made using the value of `TABSIZE`.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6
7 addstr("Tabs set naturally:\n");
8 addstr("A\tB\tC\tD\tE\tF\tG\tH\tI\tJ\tK\tL\tM\n");
9 addstr("Tab stop set to 5\n");
10 TABSIZE = 5;
11 addstr("A\tB\tC\tD\tE\tF\tG\tH\tI\tJ\tK\tL\tM\n");
12 refresh();
13 getch();
14
15 endwin();
16 return 0;
17 }
```

Sample output:

```
Tabs set naturally:
A B C D E F G H ↻
 I J
K L M
Tab stop set to 5
A B C D E F G H I J K L M
```

Also See

`addch()`, `addstr()`

termattrs()

The `termattrs()` function is used to confirm which attributes the terminal is capable of producing.

Man Page Format

```
chtype termattrs(void);  
attr_t term_attrs(void);
```

Format Reference

The functions have no arguments.

Return Value

The functions return a long int bit field with bits set according to which attributes the terminal is capable of producing. The `chtype` attributes are defined in `NCURSES.H` and are prefixed with `A`; `attr_t` attributes are also defined in `NCURSES.H` and prefixed by `WA`.

Notes

It's possible to ferret out specific attributes by using a logical OR with the attribute constant and the value returned by `termattrs()`.

The `attr_get()` function is used to read attributes currently being used in a window. See `attr_get()`.

Refer to Appendix C for more information on the `chtype` attribute constants.

Examples

```
printw("The terminals attributes value is %X.\n",termattrs());
```

The function displays the `termattrs()` value as a hexadecimal number.

```
a = termattrs();
```

Here, the attributes bit mask for the current terminal is saved in `chtype` variable `a`.

Sample Program

```
1  #include <ncurses.h>
2
3  static void attryn(chtype a, chtype c)
4  {
5 if(a & c)
6 addstr("Yes");
7 else
8 addstr("No");
9 addch('\n');
10 }
11
12 int main(void)
13 {
14 chtype attributes;
15
16 initscr();
17
18 attributes = termattrs();
19 addstr("This terminal is capable of the following ↻
attributes:\n");
20 printf("%14s", "AltCharSet: "); attryn( attributes, ↻
A_ALTCHARSET);
21 printf("%14s", "Blink: "); attryn( attributes, A_BLINK);
22 printf("%14s", "Bold: "); attryn( attributes, A_BOLD);
23 printf("%14s", "Dim: "); attryn( attributes, A_DIM);
24 printf("%14s", "Invisible: "); attryn( attributes, A_INVIS);
25 printf("%14s", "Normal: "); attryn( attributes, ↻
A_NORMAL);
26 printf("%14s", "Reverse: "); attryn( attributes, A_REVERSE);
27 printf("%14s", "Standout: "); attryn( attributes, ↻
A_STANDOUT);
28 printf("%14s", "Underline: "); attryn( attributes, ↻
A_UNDERLINE);
29 printf("%14s", "Protect: "); attryn( attributes, A_PROTECT);
30 printf("%14s", "Horizontal: "); attryn( attributes, ↻
A_HORIZONTAL);
31 printf("%14s", "Left: "); attryn( attributes, A_LEFT);
32 printf("%14s", "Low: "); attryn( attributes, A_LOW);
33 printf("%14s", "Right: "); attryn( attributes, A_RIGHT);
34 printf("%14s", "Top: "); attryn( attributes, A_TOP);
35 printf("%14s", "Vertical: "); attryn( attributes, ↻
A_VERTICAL);
36 refresh();
37 getch();
38
39 endwin();
40 return 0;
41 }
```

Sample output:

```
This terminal is capable of the following attributes:
AltCharSet: Yes
  Blink: No
 Bold: Yes
 Dim: No
Invisible: No
  Normal: Yes
 Reverse: Yes
 Standout: Yes
Underline: Yes
  Protect: No
Horizontal: No
  Left: No
 Low: No
 Right: No
 Top: No
Vertical: No
```

Also See

Appendix C, `attrset()`, `attr_get()`

termname()

The `termname()` function returns the terminal name as a string (char array).

Man Page Format

```
char *termname(void);
```

Format Reference

The function takes no arguments.

Return Value

The function returns a string in the form of a pointer. It can be used as an immediate value or stored in a char pointer variable.

`NULL` can be returned by `termname()` when there is an error.

Notes

The name returned by `termname()` is the same as returned by the `$TERM` environment variable.

For a more verbose string describing the terminal, use the `longname()` function. See `longname()`.

Example

```
addstr(termname());  
refresh();
```

These statements display the terminal name on the standard screen.

Sample Program

```
1  #include <ncurses.h>  
2  
3  int main(void)  
4  {  
5 initscr();  
6  
7 printf("The term name is %s.\n", termname());  
8 refresh();  
9 getch();  
10  
11 endwin();  
12 return 0;  
13 }
```

Sample output:

```
The termname is xterm-color.
```

Of course, your output may vary.

Also See

`longname()`, `newterm()`

timeout()

The `timeout()` function sets a variable delay for NCurses text input functions.

Man Page Format

```
void timeout(int delay);
void wtimeout(WINDOW *win, int delay);
```

Format Reference

`delay` is an `int` value, either negative, positive, or zero. When `delay` is negative, input functions are blocking as normal. When `delay` is zero, input functions are non-blocking and return `ERR` when no input is in the queue. Positive values of `delay` represent the number of milliseconds NCurses waits for character input before the input function returns `ERR`.

Return Value

`ERR` on failure or `OK` on success.

Notes

One thousand milliseconds equals one second.

Setting the `nodelay()` function is the same as `timeout(0)`.

The `halfdelay()` function is similar to using positive values with `timeout()`, though `halfdelay()` uses tenths of a second as its argument, not milliseconds. And `halfdelay()` is directed at all NCurses input, not window-oriented as `timeout()` is.

Examples

```
timeout(1000);
```

The statement sets the text input delay to one second. When `getch()` has not received input after one second, it returns `ERR`.

```
timeout(-1);
```

The statement activates (or reactivates) the blocking nature of text input functions such as `getch()`. This could be used in a program to reset a previously set `timeout()` value.

Sample Program

```
1  #include <ncurses.h>
2
3  #define DELAY 1000
4
```

```
5 int main(void)
6 {
7 int ch;
8
9 initscr();
10
11 timeout(DELAY);
12 printw("The timeout delay has been set to %d ↻
milliseconds.\n", DELAY);
13 addstr("Try to type in your name fast enough:\n");
14 refresh();
15
16 do
17 {
18 ch = getch();
19 if(ch == '\n')
20 break;
21 } while(ch != ERR);
22
23 mvaddstr(5,0,"Hope you got it all in!");
24 refresh();
25 getch();
26
27 endwin();
28 return 0;
29  }
```

Sample output:

```
The timeout delay has been set to 1000 milliseconds.
Try to type in your name fast enough:
```

Try to type quickly; if you pause longer than 1 second, either at first or between any keys, the program is over.

Also See

`getch()`, `nodelay()`, `halfdelay()`

touchline()

The `touchline()` function marks one or more rows in a window as changed, which directs NCurses to update the row(s) on the next call to `refresh()`.

Explanation

Refer to the entry for `touchwin()` for an explanation. The same material applies for the `touchline()` function, though for `touchline()` only

specific lines in a window are marked as changed, and therefore written to the screen upon the next `refresh()` call.

Man Page Format

```
int touchline(WINDOW *win, int start, int count);
```

Format Reference

`win` is a `WINDOW` variable representing a window created earlier in this program, or `stdscr` for the standard screen.

`start` is an `int` value representing the starting row to be updated. Values range from 0 for the top row on through as many rows as there are in the named window.

`count` is an `int` value that tells NCurses how many rows to update. Values range from 1 for just the named row, on up to as many rows as there are from the current row to the end of the window.

Return Value

`ERR` upon failure and an `int` value other than `ERR` upon success.

Notes

Remember that `touchline()` requires *three* arguments: window, starting line, and count. It's really a "touch lines" function.

`touchline()` updates lines from the named row *down*.

A common reason for using `touchline()` is when NCurses is having trouble updating the current screen, such as when one window overlaps another.

The `touchline()` function by itself does not update the screen. It merely coordinates between the named window and memory. A `refresh()` or `wrefresh()` function is required after `touchline()` to actually see the updated window.

If you know specifically which lines of text need updating, then the `touchline()` function is more efficient than calling `touchwin()`.

Examples

```
touchline(stdscr, 0, 10);
```

Here, the top 10 lines of the standard screen are touched, meaning that each and every character will be updated on the next `refresh()` call.


```
touchline(menu,10,0);
```

Here, the `touchline()` function flags line 10 in the window `menu` for updating with the next `wrefresh(menu)` call.

Sample Program

```
1  #include <Ncurses.h>
2  #include <stdlib.h>
3  #include <time.h>
4
5  #define MAX 23
6
7  int main(void)
8  {
9 WINDOW *alpha;
10 int rows[MAX];
11 int c,r,total;
12
13 srandom((unsigned)time(NULL)); /* seed randomizer */
14 for(c=0;c<MAX;c++) /* initialize array */
15 rows[c] = 0;
16 total = 0; /* initialize counter */
17
18 /* NCurses setup stuff */
19 initscr();
20 start_color();
21 init_pair(1,COLOR_WHITE,COLOR_BLUE);
22 alpha = newwin(0,0,0,0);
23 wbkgd(alpha,COLOR_PAIR(1));
24 untouchwin(alpha); /* pretend win is updated */
25
26 addstr("Press Enter to touch and display window alpha\n");
27 refresh();
28 getch();
29
30 /* Loop to gradually reveal the blue window */
31 while(total<MAX)
32 {
33 r = random() % (MAX + 1);
34 if( rows[r]==0 )
35 {
36 rows[r] = 1;
37 touchline(alpha,r,1);
38 wrefresh(alpha); /* update the line */
39 napms(100); /* pause 1/10 sec */
40 total++;
41 }
42 }
43 getch();
```

```
44
45 endwin();
46 return 0;
47 }
```

Sample output:

Press Enter to touch and display window alpha

After pressing enter, each row of window alpha is updated one after the other as each is touched. Eventually the entire screen turns blue.

Also See

`refresh()`, `touchwin()`, `wtouchln()`, `is_linetouched()`

touchwin()

The `touchwin()` function directs NCurses to treat a window as if every character on the window has been changed or modified since the last refresh, forcing NCurses to redraw the entire window on the next `refresh()` or `wrefresh()` function.

Explanation

Internally, NCurses keeps track of which parts of a window have been updated since the last refresh. For efficiency's sake, only those changed parts of the window are then updated to the current screen on the next refresh. By using `touchwin()`, every single character in the window is flagged as touched, or changed, forcing NCurses to redraw everything from scratch on the next `refresh()` or `wrefresh()` call.

Man Page Format

```
int touchwin(WINDOW *win);
```

Format Reference

```
touchwin(win)
```

`win` is the name of a window to touch. After the call, all locations in the window are flagged as requiring updating for the next call to `wrefresh(win)`.

Return Value

ERR upon failure, or a value other than ERR upon success.

Notes

It's only necessary to use `touchwin()` when NCurses is having trouble updating the current screen. This happens most often when dealing with overlapping windows.

By itself, `touchwin()` does not redisplay the current screen or the named window; it merely updates the window's contents. To update the current screen, you must call `wrefresh()` for the window after using the `touchwin()` function.

Using `touchwin()` followed by `wrefresh()` is similar to using the `clearok()` function for that window, followed by `wrefresh()`. Though remember that the `clearok()` function clears the screen before redrawing the image, and it does not change a window's status from touched to untouched.

Example

```
touchwin(help);
```

Here, the `touchwin()` function assures that all parts of the window `help` will be drawn for the next call to `wrefresh(help)`.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 WINDOW *bob;
6
7 initscr();
8 start_color();
9 init_pair(1,COLOR_WHITE,COLOR_BLUE);
10 init_pair(2,COLOR_RED,COLOR_WHITE);
11
12 bob = newwin(0,0,0,0);
13 wbkgd(bob,COLOR_PAIR(2));
14 bkgd(COLOR_PAIR(1));
15
16 waddstr(bob,"Hello from the window bob!\n");
17 waddstr(bob,"I like long walks and romantic candlelit
dinner.\n");
```

```

18 waddstr(bob, "Press Enter to return to the standard ↻
screen.\n");
19 addstr("This is the standard screen.\n");
20 addstr("To see the window bob, press the Enter key:\n");
21 refresh();
22 getch();
23
24 wrefresh(bob);
25 getch();
26
27 addstr("Welcome back to the standard screen (kinda).\n");
28 addstr("To see the whole window bob, press Enter.\n");
29 refresh();
30 getch();
31
32 waddstr(bob, "Thanks!\n");
33 waddstr(bob, "Press Enter to see the whole standard ↻
screen.\n");
34 touchwin(bob);
35 wrefresh(bob);
36 getch();
37
38 touchwin(stdscr);
39 refresh();
40 getch();
41
42 endwin();
43 return 0;
44  }

```

Sample output:

In white text on a blue screen:

```

This is the standard screen.
To see the window bob, press the Enter key:

```

Press Enter to see red text on a white screen:

```

Hello from the window bob!
I like long walks and romantic candlelit dinners.
Press Enter to return to the standard screen.

```

Press Enter to see:

```

Hello from the window bob!
I like long walks and romantic candlelit dinners.
Welcome back to the standard screen (kinda).
To see the whole window bob, press Enter.

```

The top two lines are red on white; the bottom two lines are white on blue. Press Enter:

```
Hello from the window bob!
I like long walks and romantic candlelit dinners.
Press Enter to return to the standard screen.
Thanks!
Press Enter to see the whole standard screen.
```

Press Enter:

```
This is the standard screen.
To see the window bob, press the Enter key:
Welcome back to the standard screen (kinda).
To see the whole window bob, press Enter.
```

Also See

`clearok()`, `refresh()`, `is_wintouched()`, `untouchwin()`

TRUE

TRUE is a Boolean value used in NCurses for setting options, as a value returned by specific functions, or for comparisons.

Man Page Format

Not applicable.

Format Reference

TRUE can be used in one of the following ways:

```
function([arg(s)], TRUE)
```

Here, TRUE is used in the given function to switch some NCurses setting on or activate an option.

```
var = function([arg(s)])
```

In this statement, the value returned by the function can be either TRUE or FALSE and is stored in the var variable. var is declared as a bool value.

```
if( eval == TRUE)
while([eval ==] TRUE)
```

Here, `TRUE` is used as a comparison to some evaluation `eval`. Or in the case of the `while` loop, `TRUE` can be used by itself to create an endless loop.

Functions that return `TRUE` can also be used immediately inside comparisons:

```
if( function([arg(s)] )
while( function([arg(s)] )
```

Here, the `function` returns a `TRUE` (or `FALSE`) value, which is then immediately evaluated by `if` or `while`.

Return Value

The value of `TRUE` is set in `NCURSES.H` to 1.

Notes

Table A-17 shows which NCurses functions use the Boolean `TRUE`.

The logical opposite of `TRUE` is `FALSE`. Functions that use or return `TRUE` can equally use or return `FALSE`, depending on the situation.

Table A-17: NCurses functions using `TRUE` or `FALSE`

FUNCTION RETURNS T/F	FUNCTION USES T/F
<code>can_change_color()</code>	<code>clearok()</code>
<code>has_colors()</code>	<code>idcok()</code>
<code>has_ic()</code>	<code>idlok()</code>
<code>has_il()</code>	<code>immedok()</code>
<code>is_linetouched()</code>	<code>intrflush()</code>
<code>is_wintouched()</code>	<code>keypad()</code>
<code>isendwin()</code>	<code>leaveok()</code>
<code>mouse_trafo()</code>	<code>meta()</code>
<code>wenclose()</code>	<code>mouse_trafo()</code>
	<code>nodelay()</code>
	<code>notimeout()</code> 486
	<code>scrollok()</code>
	<code>syncok()</code>
	<code>use_env()</code>

Examples

```
if(can_change_color())
```

Here, `if` evaluates the results of the `can_change_color()` function. If `TRUE` is returned, then the terminal has the ability to use custom colors for text attributes.

```
scrollok(stdscr, TRUE);
```

The previous function turns on text scrolling for the standard screen.

Sample Program

```
1  #include <Ncurses.h>
2
3  int main(void)
4  {
5 bool tf;
6 initscr();
7
8 tf = has_colors();
9 if( tf == TRUE)
10 addstr("This terminal can do colors.\n");
11 else
12 addstr("This terminal cannot do colors.\n");
13 refresh();
14 getch();
15
16 endwin();
17 return 0;
18 }
```

Sample output:

```
This terminal can do colors.
```

Or:

```
This terminal cannot do colors.
```

Also See

`FALSE`

typeahead()

The `typeahead()` function controls NCurses `typeahead` feature (see the next section) and determines which input source to monitor for `typeahead`.

Explanation

`typeahead` is an internal feature NCurses uses to optimize input. When there is keyboard activity during a screen update, NCurses suspends the update to immediately process the keyboard input, specifically if the input is coming from a tty. The next `refresh()` or `doupdate()` call then completes the screen update.

The `typeahead()` function allows you to specify which input source to monitor for `typeahead` or whether `typeahead` should be disabled.

Man Page Format

```
int typeahead(int fd);
```

Format Reference

`fd` is a file descriptor or `FILE` type variable, such as `stdin`. It specifies the input source `typeahead` monitors. When the value `-1` is specified, then `typeahead` is disabled.

Return Value

OK upon success or ERR on failure.

Notes

The file value `typeahead()` normally uses depends on how NCurses was started. When `initscr()` is used, then the default value is `stdin`, standard input. When `newterm()` is used, then default input is set as the third argument (see `newtermtm()`).

The `typeahead` feature does disrupt screen updates. If you'd rather have your program always and completely update the screen whenever `refresh()` or `doupdate()` is called, then specify `typeahead(-1)`.

Examples

```
typeahead(-1);
```

The statement disables NCurses typeahead optimization during a screen refresh.

```
typeahead(stdio);
```

Here, NCurses typeahead is set for standard input, most likely to restore typeahead after being disabled.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 initscr();
6 typeahead(-1); /* Disable typeahead */
7
8 addstr("All this text will be put to the screen without a\n");
9 addstr("keyboard interruption.");
10 refresh();
11 getch();
12
13 endwin();
14 return 0;
15 }
```

Sample output:

```
All this text will be put to the screen without a
keyboard interruption.
```

Refreshing takes place so quickly on x-terminals that you'd really need to hook up a remote terminal, set it to something slow, and then test this function to really see the results.

Also See

`newterm()`, `flushinp()`, `intrflush()`

unctrl()

The `unctrl()` function is used primarily to convert control codes to a displayable string using the `^c` format, where `^` is the “control” prefix and `c` is a letter or symbol corresponding to the code.

Man Page Format

```
char *unctrl(chtype c);
```

Format Reference

`c` is a `chtype` character representing a character or code plus optional formatting attributes.

Return Value

`unctrl()` returns a pointer to a character array (string) representing the character or code `c`. For displayable characters, the character itself is returned in the string. For control codes, the code letter prefixed by a `^` is returned. See Notes.

On error, `NULL` is returned.

Notes

Though the `ch` argument is a `chtype` and may contain formatting attributes, any attributes present are ignored by the `unctrl()` function.

Table A-18 references the ASCII control codes, 0 through 32 plus code 127.

Table A-18: Control keys and codes

VALUE HEX	VALUE DEC	CHAR	CODE	MEANING
0x00	0	^@	NUL	Null
0x01	1	^A	SOH	Start Of Heading
0x02	2	^B	STX	Start Of Text
0x03	3	^C	ETX	End Of Text
0x04	4	^D	EOT	End Of Transmission
0x05	5	^E	ENQ	Enquiry
0x06	6	^F	ACK	Acknowledge
0x07	7	^G	BEL	Bell
0x08	8	^H	BS	Backspace
0x09	9	^I	HT	Horizontal Tab
0x0a	11	^J	LF	Line Feed
0x0b	12	^K	VT	Vertical Tab

(continued)

Table A-18 *(continued)*

VALUE HEX	VALUE DEC	CHAR	CODE	MEANING
0x0c	13	^L	FF	Form Feed
0x0d	14	^M	CR	Carriage Return
0x0e	15	^N	SO	Shift Out
0x0f	16	^O	SI	Shift In
0x10	17	^P	DLE	Data Link Escape
0x11	18	^Q	DC1	Device Control 1
0x12	19	^R	DC2	Device Control 2
0x13	20	^S	DC3	Device Control 3
0x14	21	^T	DC4	Device Control 4
0x15	22	^U	NAK	Negative Acknowledge
0x16	23	^V	SYN	Synchronous idle
0x17	24	^W	ETB	End Transmission Block
0x18	25	^X	CAN	Cancel
0x19	26	^Y	EM	End of Medium
0x1a	27	^Z	SUB	Substitute
0x1b	28	^[ESC	Escape
0x1c	29	^\	FS	Form Separator
0x1d	30	^]	GS	Group Separator
0x1e	31	^^	RS	Record Separator
0x1f	32	^_	US	Unit Separator
0x7f	127	^?	DEL	Delete

In some localities, codes 0x80 through 0x8f are represented as shown in the table, but prefixed by the ~ (tilde). Code 0xff is displayed by `unctrl()` as ~?.

Examples

```
p = unctrl(x);
```

Here, the `char` pointer variable `p` references a string representing the character's code value of `x`.

```
printw("That character is code %s.\n",unctrl(x));
```

Here, the `printw()` function displays the string returned by the `unctrl()` function.

Sample Program

```

1  #include <ncurses.h>
2
3  #define MAX 0x7f
4
5  int main(void)
6  {
7 chtype ch;
8
9 initscr();
10
11 for(ch=0;ch<=MAX;ch++)
12 printw("%s\t",unctrl(ch));
13 refresh();
14 getch();
15
16 endwin();
17 return 0;
18 }
```

Sample output:

```

^@ ^A ^B ^C ^D ^E ^F ^G ↻
 ^H ^I
^J ^K ^L ^M ^N ^O ^P ^Q ↻
 ^R ^S
^T ^U ^V ^W ^X ^Y ^Z ^[ ↻
 ^\ ^]
^^ ^_ ! " # $ % ↻
 & '
( ) * + , - . / ↻
 0 1
2 3 4 5 6 7 8 9 ↻
 : ;
< = > ? @ A B C ↻
 D E
F G H I J K L M ↻
 N O
P Q R S T U V W ↻
 X Y
Z [ \ ] ^ _ ` a ↻
 b c
d e f g h i j k ↻
 l m
n o p q r s t u ↻
 v w
x y z { | } ~ ^?
```

Also See

`keyname()`, `addch()`

ungetch()

The `ungetch()` function places a specific character back into the keyboard input queue.

Explanation

Characters read from the keyboard are buffered by the terminal, fed one at a time into the various NCurses key-reading functions. So, for example, `getch()` reads the oldest character waiting in the buffer, then the next character and so on. When the buffer is empty, `getch()` waits or returns `ERR` depending on the `nodelay()` status.

What `ungetch()` does is to place a character into the keyboard input buffer. That character then becomes the next character to be read, unless `ungetch()` is called again with another character.

You can use `ungetch()` to “stuff the ballot box” as it were, but it can also be used in conjunction with `getch()` to preview waiting characters.

Man Page Format

```
int ungetch(int ch);
```

Format Reference

`ch` is an `int` value representing a character to be placed into the keyboard input buffer.

Return Value

OK upon success or `ERR` on failure.

Notes

When stuffing more than one character into the keyboard buffer, remember to do it *backwards*. For example, to stuff OK into the buffer, you need to do:

```
ungetch('K');  
ungetch('O');
```

Remember that `ungetch()` requires an `int` argument, not a `char`.

It's also possible to stuff special keys into the keyboard buffer, such as `KEY_LEFT` or `KEY_F(10)`. Refer to Appendix D for a list of these constants.

`ungetch()` is not a window-oriented function; all windows share the same input queue.

Examples

```
ungetch('\t');
```

Here, a tab character is placed into the input queue. The next time a character-reading function fetches a character from the keyboard, that character will be `\t`.

```
ungetch('n');
ungetch('e');
ungetch('B');
```

In the previous code, the name Ben is stuffed into the input queue by successive `ungetch()` functions.

```
ch = getch();
if(ch != '\n')
{
 ungetch(ch);
 ungetch('\n');
}
```

This code tests to see if there is a newline at the end of whatever text has been input. When there isn't, then the `if` statements are executed and a newline is added to the queue.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 char name[80];
6 char stuff[] = "\nakoozaB eoJ";
7 char *c;
8
9 c = stuff;
10 initscr();
11
12 /* stuff input */
13 while(*c)
14 ungetch(*c++);
```

```
15
16 /* typical Q&A type of code */
17 addstr("Your name: ");
18 refresh();
19 getstr(name);
20 printw("Pleased to meet you, %s.\n",name);
21 refresh();
22 getch();
23
24 endwin();
25 return 0;
26 }
```

Sample output:

```
Your name: Joe Bazooka
Pleased to meet you, Joe Bazooka.
```

No typing necessary!

Also See

Chapter 7, `getch()`, `nodelay()`

untouchwin()

The `untouchwin()` function removes all signs of updates on a window, leading NCurses to believe that the window has been fully updated (refreshed).

Explanation

NCurses keeps track of changes made in a window. For efficiency's sake, only the text changed in a window is written to the current screen during the next `refresh()` call. By using `untouchwin()`, you direct NCurses to ignore changes made in a window, and to assume that all text has been updated.

This call can be used when you want only a specific part of a window's update to be displayed. For example, you could use several functions to output text to a window, then use `untouchwin()`, then output more text. Only the text output after `untouchwin()` would then be updated at the next `refresh()` call.

In the sample program for `touchline()`, `untouchwin()` is used just after the window is created. This allows subsequent calls to the `touchline()` function and `wrefresh()` to reveal the window one line at a time.

Man Page Format

```
int untouchwin(WINDOW *win);
```

Format Reference

`win` is a `WINDOW` variable referencing a window to be untouched. After the function is called, NCurses assumes that the window's memory and information on the screen have been synchronized and an update is not needed.

Return Value

`ERR` upon failure or an `int` value other than `ERR` upon success.

Notes

The opposite of the `untouchwin()` function is `touchwin()`, which tells NCurses that every possible text position in a window needs updating on the next `refresh()` call.

There is no `untouchln()` or `untouchline()` function corresponding to `untouchwin()`, but there is the `wtouchln()` function. In fact, `untouchwin()` is most likely a macro version of `wtouchln()`.

Example

```
untouchwin(help);
```

The window `help` is flagged as fully updated, meaning the next call to `wrefresh(help)` will not update any text written before the previous statement.

Sample Program

Refer to the entry for `touchline()` for a sample program and output.

Also See

`touchwin()`, `refresh()`

use_default_colors()

`use_default_colors()` is an extended NCurses function that sets the foreground and background text colors to the same as used in the terminal window when `start_color()` initializes NCurses text color attributes.

Man Page Format

```
int use_default_colors(void);
```

Format Reference

The function has no arguments.

Return Value

OK is returned when things work; ERR otherwise.

Notes

The `start_color()` function in NCurses initializes the color functions. It also sets the default foreground and background color for text, which is stored in `COLOR_PAIR(0)`. Normally the colors are set to white text on a black background. The `use_default_colors()` function, however, resets `COLOR_PAIR(0)` to match the same foreground and background text colors used in the terminal window. So if you're using xterm and have the text color set to yellow text on a black background, that color combination then becomes `COLOR_PAIR(0)` for use in NCurses.

The `use_default_colors()` function is the same as `assume_default_colors(-1, -1)`.

Refer to the entry for `assume_default_colors()` for more information.

Example

```
use_default_colors();
```

The colors set by `start_color()` for `COLOR_PAIR(0)` will be the same as used by the terminal window.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
```

```
4 {
5 int r;
6
7 initscr();
8 start_color();
9
10 use_default_colors();
11 addstr("The default colors have been set to\n");
12 addstr("the same as the terminal's colors.\n");
13 refresh();
14 getch();
15
16 endwin();
17 return 0;
18 }
```

Sample output:

```
The default colors have been set to
the same as the terminal's colors.
```

The text above appears colored the same as text in the terminal window.

Also See

`COLORS`, `init_pair()`, `assume_default_colors()`

use_env()

The `use_env()` function tells NCurses whether to use the terminal's terminfo definitions of lines and columns or the default `LINES` and `COLUMNS` environment variable values.

Man Page Format

```
void use_env(bool f);
```

Format Reference

`f` is a Boolean value, either `TRUE` or `FALSE`. When set `TRUE`, NCurses uses the values of the environment variables `LINES` and `COLUMNS` as the size of the window. When set `FALSE`, the values for the window size are pulled from the terminfo database. In either case, NCurses also takes into account the terminal's size by asking the system. When using the environment variables,

those override the system's size. When using the terminfo database, the system's values (if known) override the database.

Return Value

The function returns nothing.

Notes

The `use_env()` function must be specified *before* the `initscr()` or `newterm()` function initializes NCurses.

If either `LINES` or `COLUMNS` is not set in the environment, then NCurses uses the values from the terminfo database by default. If you manually set `LINES` or `COLUMNS` in the environment, then *Bad Things* can happen.

A few applications set `$LINES` or `$COLUMNS`, and they're not resizable.

Note that the environment variable is `COLUMNS` but in NCurses the `COLS` variable is used instead. See `COLS`.

Example

```
use_env(FALSE);
```

The statement directs NCurses to use the terminfo database's values for the current screen size.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 use_env(FALSE);
6 initscr();
7
8 printf("LINES = %d\n", LINES);
9 printf("COLS = %d\n", COLS);
10 refresh();
11 getch();
12
13 endwin();
14 return 0;
15 }
```

Sample output:

```
LINES = 24
COLS = 80
```

Also See

`initscr()`, `LINES`, `COLS`

`vline()`

The `vline()` function draws a vertical (up-down) line from the cursor's current location down a given number of rows.

Man Page Format

```
int vline(chtype ch, int n);
int wvline(WINDOW *win, chtype ch, int n);
int mvvline(int y, int x, chtype ch, int n);
int mvwvline(WINDOW *, int y, int x, chtype ch, int n);
```

Format Reference

`ch` is a `chtype` character used to draw the line. Though typically only a single character, such as `|`, is used, you can combine characters, text attributes and colors with the `chtype` variable. Refer to Appendix C. When zero is specified for `ch`, the default `ASC_VLINE` character is used. See Appendix B for more information on ACS characters.

`n` is an `int` value that sets the length of the line in rows. Valid values for `n` range from 0 on up to whatever an integer can hold. When `n` is zero no line is displayed. When `n` is greater than the distance between the current cursor position and the bottom of the window, then only as many `ch` characters as can be displayed are shown. (Long vertical lines will not cause the screen to scroll, nor will the line wrap in any way.)

Refer to the *mv*, *mvw*, and *w* prefix entries elsewhere in this appendix for information on the `win`, `row`, and `col` arguments.

Return Value

`vline()` always returns OK.

Notes

The line always goes from the cursor's current position down.

Drawing the line does not affect the cursor's location. The cursor remains at its previous location or whichever location was set by the `mvvline()` or `mvwvline()` functions.

The line drawn is not protected against erasure by other NCurses text output functions; the line can be overwritten at any time.

Examples

```
vline(0,10);
```

The function draws a line 10 characters long (tall) from the cursor's current position. The default line drawing character is used.

```
mvvline(y,10,'*',len);
```

Here, the function draws a vertical line using asterisks. The line is `len` characters long from location row `y`, column 10.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int maxy,maxx, halfy,x,len;
6 initscr();
7
8 getmaxyx(stdscr,maxy,maxx);
9 halfy = maxy >> 1; /* y/2 */
10 len = 1;
11
12 for (x=0;x<maxx;x++)
13 {
14 mvvline(halfy-len,x,0,len+len);
15 if( !(x % 7)) len++;
16 }
17 refresh();
18 getch();
19
20 endwin();
21 return 0;
22 }
```

The sample output is shown in Figure A-16.

Also See

Chapter 14, Appendix B, `box()`, `hline()`

Figure A-16: The `vline()` function draws a, well, modern art-like thing on the terminal.

vwprintw()

See `printw()`.

vwscanw()

See `scanw()`.

w prefix functions

This appendix lists NCurses' pseudo functions. Internally, most NCurses functions come with the `w` prefix, which means that the function initially specifies a window argument. This entry covers the common information shared by all `w` prefix functions; refer elsewhere for the function specifics.

Format

All `w` prefix functions feature `win` as their first argument.

`win` is a `WINDOW` variable, representing a window created earlier in the program.

Refer to the individual functions elsewhere in this appendix for information on the other arguments listed.

Notes

The `WINDOW` variable always comes first in those functions that require it. Even with the `mvw` prefix, `win` comes first (then the screen coordinates).

The argument `win` is a `WINDOW` pointer variable, but do not prefix it with the `&` operator.

The pseudo functions are macros defined as their `w`-prefix counterparts with the `stdscr`, standard screen, argument used for the window.

Also See

`addch()`, `addchstr()`, `addstr()`, and so on

`wcursyncup()`

The `wcursyncup()` function sets the cursor position for all ancestors of a window equal to the cursor position in the named window.

Man Page Format

```
void wcursyncup(WINDOW *win);
```

Format Reference

`win` is the name of a subwindow, a `WINDOW` variable.

Return Value

The function returns no value.

Notes

`wcursyncup()` basically fixes the cursors location. The cursor doesn't move when focus is changed from the subwindow to any of its parents.

Each window still maintains its own cursor location; `wcursyncup()` simply sets them all to the same relative screen coordinates.

Example

```
wcursyncup(little);
```

The statement sets the cursor's location in all parents of subwindow `little` to the same location.

Sample Program

```

1  #include <ncurses.h>
2
3  int main(void)
4  {
5 WINDOW *sonny;
6 int a;
7
8 initscr();
9 start_color();
10 init_pair(1,COLOR_WHITE,COLOR_BLUE);
11 init_pair(2,COLOR_RED,COLOR_YELLOW);
12
13 bkgd(COLOR_PAIR(1));
14 sonny = subwin(stdscr,5,20,10,30);
15 wbkgd(sonny,COLOR_PAIR(2));
16
17 waddstr(sonny,"This string is written to the window 'sonny'");
18 wnoutrefresh(stdscr);
19 wnoutrefresh(sonny);
20 doupdate();
21 getch();
22
23 wcursyncup(sonny);
24 refresh();
25 getch();
26
27 endwin();
28 return 0;
29 }
```

Sample output:

Two windows appear on the screen, with text written to the smaller, yellow subwindow. After `wcursyncup()`, the cursor's location on the standard screen is reset to the same location as was set in the window `sonny`. If you comment out line 23, you can see how the cursor location changes to the home position, 0-0, upon the second `refresh()` in line 24.

Also See

`move()`

wenclose()

The `wenclose()` function determines whether the coordinates of a mouse click are within a given window.

Man Page Format

```
bool wenclose(const WINDOW *win, int y, int x);
```

Format Reference

`win` is the name of a `WINDOW` variable representing a window in NCurses.

`y` and `x` are `int` values or variables, representing the vertical (row) and horizontal (column) position of a mouse click or event.

Return Value

The function returns a Boolean value, either `TRUE` or `FALSE` whether the coordinate is inside or outside the named window, respectively. Both `TRUE` and `FALSE` are defined in `NCURSES.H`.

Notes

This function works best when you refresh and update the window in question.

Example

```
if(wenclose(menu,me.y,me.x)
```

The `if` condition tests `TRUE` when the coordinates of `me.y` and `me.x` are within the window `menu`. Assume that `me` is an `MEVENT` structure updated by `getmouse()`.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 WINDOW *target;
6 MEVENT eek;
7 int ch;
8
9 initscr();
10 start_color();
11 init_pair(1,COLOR_WHITE,COLOR_CYAN);
12 noecho();
13 keypad(stdscr,TRUE);
14
15 target = newwin(5,3,9,39);
16 wbkgd(target,COLOR_PAIR(1));
```

```

17 wnoutrefresh(stdscr);
18 wnoutrefresh(target);
19 doupdate();
20
21 mousemask(BUTTON1_CLICKED, NULL);
22 while(1)
23 {
24 ch = getch();
25 if( ch == KEY_MOUSE )
26 {
27 getmouse(&eek);
28 if(wenclose(target, eek.y, eek.x))
29 {
30 beep();
31 touchwin(target);
32 wnoutrefresh(target);
33 }
34 else
35 {
36 mvaddch(eek.y, eek.x, '*');
37 wnoutrefresh(stdscr);
38 }
39 doupdate();
40 continue;
41 }
42 if( ch == '\n' )
43 break;
44 }
45
46 endwin();
47 return 0;
48 }

```

Sample output:

*A small cyan window appears in the middle of the screen. Clicking the mouse inside that window beeps the speaking. Clicking outside of the window displays a * at the click point.*

Also See

`getmouse()`, `wmouse_trafo()`

WINDOW

WINDOW is an NCurses variable type used to reference a window on the screen. Internally, **WINDOW** represents a structure created in memory and filled with various values and settings according to the window's state.

Man Page Format

Not applicable.

Format Reference

Most of the settings in the `WINDOW` structure can be adjusted by using standard NCurses functions. Even so, the following references names and values found in the `WINDOW` structure. In each example, `win` represents the name of a `WINDOW` variable.

Cursor's location

```
win->_cury  
win->_curx
```

The `_cury` and `_curx` elements are variables of the `NCURSES_SIZE_T` type (`int`) representing the cursor's location in a window, row and column. These are the same values returned by the `getyx()` function. (Actually `getyx()` is a macro that reads the `cury` and `curx` values.)

Window size

```
win->_maxy  
win->_maxx  
win->_begy  
win->_begx
```

The `_maxy` and `_maxx` elements are variables of the `NCURSES_SIZE_T` type (`short`) the representing the maximum values for the placing the cursor in a column or row. The header file says that these are not the window size, but they are one less than the window size. That's because the first row and column is zero. (The `getmaxyx()` function returns these values *plus one*.)

The `_begy` and `_begx` elements are variables of the `NCURSES_SIZE_T` type (`int`) indicating the coordinate of the window's upper-left corner. These are the same values returned by the `getbegyx()` function.

Window state flags

```
win->_flags
```

`flags` is a `short` that contains 7 bit flags, as shown in Table A-19.

Testing these values is done with a logical `AND`. See the Examples for more information.

Table A-19: Window state flags

CONSTANT	BIT POSITION	ON VALUE
<code>_SUBWIN</code>	0x01	Window is a subwindow
<code>_ENDLINE</code>	0x02	Window is flush-right
<code>_FULLWIN</code>	0x04	Window is full screen
<code>_SCROLLWIN</code>	0x08	Window's bottom edge is screen bottom edge
<code>_ISPAD</code>	0x10	Window is a pad
<code>_HASMOVED</code>	0x20	Cursor has moved since last refresh
<code>_WRAPPED</code>	0x40	Cursor was just wrapped

Window attributes

```
win->_attrs
win->_bkgd
```

The `_attrs` element is an `attr_t` type variable indicating which attributes are applied to text (non-space characters) in a window. The bit fields in `_attrs` are filled according to which attributes are set. See `attrset()`.

`_bkgd` is a `chtype()` variable equal to the current background `chtype` (character and attribute) assigned to the window. This value is set by the `bkgd()` function.

Window options

```
win->_notimeout
win->_clear
win->_leaveok
win->_scroll
win->_idlok
win->_idcok
win->_immed
win->_sync
win->_use_keypad
win->_delay
```

For all Boolean elements, the value `TRUE` sets the bit and the condition, described below.

`_notimeout` is a Boolean value which when set directs NCurses not set a timeout for the Esc key press. This value is controlled by the `notimeout()` function.

`_clear` is a Boolean value which when set tells NCurses that information in the window needs to be redrawn from scratch. This setting is controlled by the `clearok()` function.

`_leaveok` is a Boolean value which when set tells NCurses not to update the cursor's position for the window. This setting is controlled by the `leaveok()` function.

`_scroll` is a Boolean value, which when set tells NCurses that the window's contents can be scrolled. This setting is controlled by the `scrollok()` function.

`_idlok` is a Boolean value, which when set tells NCurses to use the hardware insert/delete line feature. This setting is controlled by the `idlok()` function.

`_idcok` is a Boolean value, which when set tells NCurses to use the hardware insert/delete character feature. This setting is controlled by the `idcok()` function.

`_immed` is a Boolean value, which when set tells NCurses to automatically call the `wrefresh()` function any time the window's image is changed. This setting is controlled by the `immedok()` function.

`_sync` is a Boolean value, which when set tells NCurses to automatically update a subwindow's data any time the parent window's data is changed. This setting is controlled by the `syncok()` function.

`_use_keypad` is a Boolean value, which when set tells NCurses to interpret the keyboard's keypad, function, cursor and other special keys. This setting is controlled by the `keypad()` function.

`_delay` is an int value, which sets the keyboard input delay. Values less than zero turn `getch()` into a non-blocking call. Zero sets no delay. Values greater than zero set the delay in milliseconds. This setting is controlled by the `nodelay()` and `timeout()` functions.

Window data

```
win->_line
```

`_line` is a pointer to a special structure that holds the window's actual data. NCurses developers really don't want you messing with that data, so this element of the `WINDOW` structure is undocumented.

Window Scrolling Region

```
win->_regtop
```

```
win->_regbottom
```

The two variables `_regtop` and `_regbottom` are `NCURSES_SIZE_T` values that set the top and bottom of a scrolling region of text in a window. These are set by using the `setscrreg()` function.

Subwindow Data

```
win->_parx
win->_pary
win->_parent
```

For a subwindow, `_parx` and `_pary` are `int` values indicating the upper-left corner of the subwindow relative to the parent. These coordinates are returned via the `getparyx()` function.

`_parent` is a `WINDOW` pointer indicating the parent window. This value is the address of the parent window's structure, not its name. See the Examples.

Pad Data

Data for a pad is kept in a `pdat` structure within the `WINDOW` structure. The `pdat` structure is named `_pad` and referenced as listed below:

```
win->_pad._pad_y
win->_pad._pad_x
win->_pad._pad_top
win->_pad._pad_left
win->_pad._pad_bottom
win->_pad._pad_right
```

The pad data in the window corresponds to the arguments used for the `prefresh()` function as shown in Table A-20.

Table A-20: WINDOW pad data related the `prefresh()` function's arguments

PREFRESH() ARGUMENTS	WINDOW PDAT STRUCTURE ELEMENT
<code>pminrow</code>	<code>_pad._pad_y</code>
<code>pmincol</code>	<code>_pad._pad_x</code>
<code>sminrow</code>	<code>_pad._pad_top</code>
<code>smincol</code>	<code>_pad._pad_left</code>
<code>smaxrow</code>	<code>_pad._pad_bottom</code>
<code>smaxcol</code>	<code>_pad._pad_right</code>

Return Value

Not applicable.

Notes

Obviously, it's preferable to change attributes by using the proper NCurses functions wherever possible.

The subwindow information for a window, `win->_parx`, `win->_pary`, `win->_parent`, is set only when the window is a subwindow.

Note that there is no reference in the `WINDOW` structure for any subwindows. True, subwindows do link back to their parents (via the `_parent` element). But there is no element in the `WINDOW` structure to reference any offspring. (NCurses does maintain an internal list of all windows.)

Examples

```
if(win->_flags & _FULLWIN)
```

The `if` test is true if the `_FULLWIN` bit is set for the window `win`, meaning that window `win` is full screen.

```
if(sub->_parent == stdscr)
```

The `if` condition is true when the standard screen has a subwindow named `sub`.

Sample Program

Not applicable.

Also See

`getyx()`, `getmaxyx()`, `getbegyx()`, `attrset()`, `bkgd()`, `notimeout()`, `clearok()`, `leaveok()`, `scrollok()`, `idlok()`, `idcok()`, `immedok()`, `syncok()`, `keypad()`, `nodelay()`, `timeout()`, `setscrreg()`, `getparyx()`, `prefresh()`

wnoutrefresh()

The `wnoutrefresh()` function copies modified (touched) text from a window to the virtual screen.

Explanation

The refresh operation in NCurses consists of two parts:

- First, NCurses takes those portions of a window that have been changed or *touched* and writes those portions from the window data structure to a virtual screen in memory.
- Second, the contents of the virtual screen touched since the last refresh are displayed on the terminal.

The copying of information from a window data structure to the virtual screen is carried out by the `wnoutrefresh()` function. The updating of the virtual screen to the terminal is handled by another function, `doupdate()`. Together they form the two components of a `refresh()` or `wrefresh()` call.

The advantage of using `wnoutrefresh()` comes when updating multiple windows. In that case, repeated calls to `wnoutrefresh()` followed by a single `doupdate()` call is more efficient than a series of `wrefresh()` calls, plus it results in less flicker.

Man Page Format

```
int wnoutrefresh(WINDOW *win);
```

Format Reference

`win` represents the window to update on the virtual screen. It's a `WINDOW` variable, representing a window created earlier in the code or `stdscr` for the standard screen.

Return Value

ERR upon failure, OK (or some value other than ERR) upon success.

Notes

`wnoutrefresh()` has the effect of un-touching a window. See `touchwin()`.

A similar function, `pnoutrefresh()`, exists for help in updating pads. See `pnoutrefresh()`.

The `slk_noutrefresh()` function is used for help in updating soft labels. See `slk_noutrefresh()`.

Examples

```
wnoutrefresh(alpha);
wnoutrefresh(beta);
wnoutrefresh(gamma);
doupdate();
```

The three `wnoutrefresh()` functions update information from the three windows, `alpha`, `beta`, and `gamma`. Then final `doupdate()` function updates the terminal. These four statements are more efficient than three corresponding `wrefresh()` functions.

```
wnoutrefresh(stdscr);
```

Here, the standard screen is updated to the virtual screen. A subsequent call to `doupdate()` will update the terminal screen.

Sample Program

Refer to the entries for `doupdate()` and `mvwin()` for sample programs and output.

Also See

`refresh()`, `doupdate()`, `wredrawln()`, `touchwin()`

wredrawln()

The `wredrawln()` function directs NCurses to update specific lines from a window to the terminal.

Explanation

This function, along with `redrawwin()`, operates under the assumption that something has disrupted a program's text on the terminal. In that instance, NCurses may not recognize the corrupted screen or know that its internal representation of the screen (`curscr`) is out of sync. The `wredrawln()` function allows a program to fix one or more lines in a window, forcing NCurses to write those lines and make the `curscr` once again match what the user sees.

Man Page Format

```
int wredrawln(WINDOW *win, int beg_line, int num_lines);
```

Format Reference

`win` is a `WINDOW` variable representing a window on the screen.

`beg_line` is an `int` value specifying a line on the screen to update. Values range from 0 for the top line, down to as many rows are between `beg_line` and the bottom of the window.

`num_lines` is the number of rows to update, from 1 through as many rows are available between `beg_line` and the bottom of the window.

Return Value

`ERR` upon failure or some value other than `ERR` upon success, usually `OK` but not always.

Notes

`wredrawln()` does not actually refresh the screen. The next `wrefresh()` command merely ensures that the lines touched by `wredrawln()` are fully updated on the terminal screen.

The lines `wredrawln()` replaces are *completely* replaced.

The `redrawwin()` function is used to force a re-write of the entire screen. It's equivalent to `wredrawln(win,0,n)`, where `win` is the name of the window and `n` is the window's bottom row.

I've yet to see this function work as described. Though it appears to do something, just not what is advertised. A better solution is to use the following as a replacement for `wredrawln()`:

```
touchwin(stdscr);
touchwin(curscr);
wrefresh(curscr);
```

Example

```
wredrawln(stdscr,0,11);
```

The statement describes the top 12 lines of the standard screen as in need of a complete refresh.

Sample Program

```
1  #include <ncurses.h>
2  #include <stdlib.h>
3
4  int main(void)
```

```
5  {
6 initscr();
7
8 addstr("I'm just an innocent little program,\n");
9 addstr("minding my own business...\n");
10 move(0,0);
11 refresh();
12 getch();
13
14 system("echo \"RANDOM DATA\" > `tty`");
15 getch();
16
17 wredrawln(stdscr,0,2);
18 refresh();
19 getch();
20
21 endwin();
22 return 0;
23 }
```

Sample output:

```
I'm just an innocent little program,
minding my own business...
```

Press Enter to write text over the program's output:

```
RANDOM DATA innocent little program,
minding my own business...
```

Press Enter to restore the program's output:

```
I'm just an innocent little program,
minding my own business...
```

(Again: This doesn't work on any of the terminals or under any of the platforms on which I've tried it, and it's most likely a bug that will go away in the future. Until then, changing line 17 to `refresh(curscr)` does fix the program but doesn't address the issue of whether `wredrawln()` is properly working or not.)

Also See

`wredrawln()`, `refresh()`

wrefresh()

See `refresh()`.

wsyncdown()

The `wsyncdown()` function is called to ensure that locations touched in a window are also touched in any subwindows.

Man Page Format

```
void wsyncdown(WINDOW *win);
```

Format Reference

`win` is the name of a `WINDOW` variable representing a window on the screen.

Return Value

The function returns no value.

Notes

This function is called internally by the `wnoutrefresh()` function. It's unusual to call this function manually.

The `wsyncdown()` function recursively calls all parent windows of the named window. Therefore, specify the smallest child window to synchronize the refresh to all of its parents.

This function is not related to the `wsyncup()` function.

Example

```
wsyncdown(pp);
```

The statement touches an changed locations in the window `pp`, then checks for any parent windows to `pp` and touches the same changed locations in those windows as well. Again, the `wrefresh(pp)` command would do the same thing, so there is seldom a need to use this command.

Sample Program

Not applicable.

Also See

`wnoutrefresh()`

wsyncup()

The `wsyncup()` function touches the locations in the parents of a subwindow that have been changed in the subwindow.

Man Page Format

```
void wsyncup(WINDOW *win);
```

Format Reference

`win` is the name of a `WINDOW` variable representing a subwindow.

Return Value

This function returns no value.

Notes

`wsyncup()` is called internally by `NCurses` whenever the `mvwin()` function is used to relocate a window.

This function may be called automatically whenever there is a change made to any window. See `syncok()` for more information.

`wsyncup()` seems rather redundant, given that a subwindow shares memory with its parent.

Example

```
wsyncup(baby);
```

The statement touches all changed locations in the subwindow `baby` inside all parent windows as well.

Sample Program

Not applicable.

Also See

`syncok()`, `refresh()`

wtimeout()

See `timeout()`.

wtouchln

The `wtouchln()` function flags one or more lines in a specific window as either requiring updating on the screen or as not needing updating. (Refer to the entry for `refresh()` for more information about how parts of windows are *touched* and require updating.)

Man Page Format

```
int wtouchln(WINDOW *win, int y, int n, int changed);
```

Format Reference

`win` is a `WINDOW` variable indicating which window the `wtouchln()` function affects.

`y` is the top row to mark as either touched or untouched.

`n` indicates how many rows, including `row`, to flag as being touched or untouched. Values range from 1 to the number of rows between `row` and the bottom of the window.

`changed` is either 1 or 0. When `changed` is 1, then the rows indicated are flagged as touched and will be updated at the next `wrefresh()` call. When `changed` is 0, then the rows indicated are flagged as up to date or untouched.

Return Value

The function returns `ERR` upon failure; an `int` value other than `ERR` is returned upon success.

Notes

The `touchwin()`, `touchline()`, and `untouchwin()` functions are all macros defined in `NCURSES.H` that use the `wtouchln()` function. Table A-21 shows how they map out.

Table A-21: *wtouchln()* equivalents of other NCurses functions

FUNCTION	WTOUCHLN() EQUIVALENT
<code>touchline(win, row, count)</code>	<code>wtouchln(win, row, count, 1)</code>
<code>touchwin(win)</code>	<code>wtouchln(win, 0, getmaxy(win), 1)</code>
<code>untouchwin(win)</code>	<code>wtouchln(win, 0, getmaxy(win), 0)</code>

(The `getmaxy()` macro is defined in `NCURSES.H`; refer to the Notes entry for `getmaxyx()` in this appendix for details.)

Examples

```
wtouchln(stdscr, 0, halfy, 1);
```

The statement flags the top half of the standard screen as being in need of updating on the next `refresh()` call. This assumes that the `halfy` variable equals half the window's height.

```
wtouchln(help, 13, 1, 0);
```

The statement tells NCurses to ignore any modifications done on row 13 in the window `help`.

Sample Program

```
1  #include <ncurses.h>
2
3  int main(void)
4  {
5 int r;
6 initscr();
7
8 /* Write some text to the entire window */
9 for(r=0; r<LINES; r++)
10 mvprintw(r, 0, \
11 "This is the fabulous row %d on the standard screen.", r);
12
13 /* Update every other line */
14 for(r=0; r<LINES; r+=2)
15 {
16 wtouchln(stdscr, r, 1, 1);
17 wtouchln(stdscr, r+1, 1, 0);
```

```
18 }
19 refresh();
20 getch();
21
22 endwin();
23 return 0;
24  }
```

Sample output:

This is the fabulous row 0 on the standard screen.

This is the fabulous row 2 on the standard screen.

This is the fabulous row 4 on the standard screen.

This is the fabulous row 6 on the standard screen.

This is the fabulous row 8 on the standard screen.

This is the fabulous row 10 on the standard screen.

This is the fabulous row 12 on the standard screen.

This is the fabulous row 14 on the standard screen.

This is the fabulous row 16 on the standard screen.

This is the fabulous row 18 on the standard screen.

This is the fabulous row 20 on the standard screen.

This is the fabulous row 22 on the standard screen.

Note how the standard screen cursor blinks after the last line printed, line 23, which wasn't refreshed? Cursor movement is independent of characters placed on the screen and is not affected by touch or untouch functions. Also see `leaveok()`.

Also See

`refresh()`, `touchwin()`, `untouchwin()`

The Alternative Character Set

The *Alternative Character Set*, or *ACS*, is defined in the `NCURSES.H` file. Its purpose is to provide a common set of characters for use on all platforms. The table in this appendix gives the name defined for the characters, as specified in `NCURSES.H`. The `Char` column shows what the character commonly looks like. The `ASCII` column displays the ASCII character substituted when the character isn't available. And the `Description` column describes the character's appearance or use.

DEFINE NAME	CHAR	ASCII	DESCRIPTION
ACS_BLOCK	■	#	A solid (100 percent) block
ACS_BOARD	▒	#	A 50 percent shaded block
ACS_BTEE	⊥	+	Line art bottom T intersection
ACS_BULLET	•	o	Bullet
ACS_CKBOARD	▓	:	A 33 percent shaded block
ACS_DARROW	↓	v	Down arrow
ACS_DEGREE	°	'	Degree symbol
ACS_DIAMOND	◊	+	Diamond

(continued)

DEFINE NAME	CHAR	ASCII	DESCRIPTION
ACS_GEQUAL	≥	>	Greater than or equal to
ACS_HLINE	—	-	Line art horizontal line
ACS_LANTERN	§	#	Lantern or section symbol
ACS_LARROW	←	<	Left arrow
ACS_LEQUAL	≤	<	Less than or equal to
ACS_LLCORNER	└	+	Line art lower-left corner
ACS_LRCORNER	└	+	Line art lower-right corner
ACS_LTEE	└	+	Line art left T intersection
ACS_NEQUAL	≠	!	Not equal
ACS_PI	π	*	Pi
ACS_PLMINUS	±	#	Plus/minus
ACS_PLUS	+	+	Plus
ACS_RARROW	→	>	Right arrow
ACS_RTEE	┘	+	Line art right T intersection
ACS_S1	—		Scan line 1 (top)
ACS_S3	—		Scan line 3 (high)
ACS_S7	—		Scan line 7 (low)
ACS_S9	—		Scan line 9 (bottom)
ACS_STERLING	£	f	British pound
ACS_TTEE	┘	+	Line art top T intersection
ACS_UARROW	↑	^	Up arrow
ACS_ULCORNER	┐	+	Line art upper-left corner
ACS_URCORNER	┐	+	Line art upper-right corner
ACS_VLINE			Line art vertical line

The wide or `char_t` constants are identical to those listed in the table, though with the prefix `W` added to the defined name. For example, the wide plus/minus character is defined as `WACS_PLMINUS`.

The *chtype*

In NCurses, `chtype` is a special type of variable that holds a combination of character and attribute information. Those values are stored in a long int. (The `chtype` variable in NCurses is typedef'd to a long int.)

Functions using `chtype` variables include: `addch()`, `addchstr()`, `attroff()`, `attron()`, and `attrset()`, plus a host of others. But more important, each character position in an NCurses window stores a `chtype` value. As a `chtype`, character locations in a window include both character and attribute information. Because of that, when characters are copied or moved in NCurses, the attribute information is copied and moved along with the character.

The `chtype` need only describe characters; it doesn't have to include attribute information. To add the attribute, use the `chtype` in a function such as `addch()`. The attribute can be applied by using a logical OR with the character to display. For example:

```
addch('E' | A_BOLD);
```

This function displays the character E at the cursor's current position, plus applies the bold text attribute to that character.

Attributes for `chtypes` can also be assigned by using any of the attribute functions, such as `attroff()`, `attron()`, or `attrset()`.

The names and values of NCurses text attributes are listed in Table C-1. Also refer to Table 3-1 for information on what each attribute does or how it controls the screen.

Table C-1: Text attribute masking values

ATTRIBUTE NAME	VALUE (HEX)	ATTRIBUTE NAME	VALUE (HEX)
A_NORMAL	0x00000000	A_ALTCHARSET	0x00400000
A_ATTRIBUTES	0xFFFFFFFF	A_INVIS	0x00800000
A_CHARTEXT	0x000000FF	A_PROTECT	0x01000000
A_COLOR	0x0000FF00	A_HORIZONTAL	0x02000000
A_STANDOUT	0x00010000	A_LEFT	0x04000000
A_UNDERLINE	0x00020000	A_LOW	0x08000000
A_REVERSE	0x00040000	A_RIGHT	0x10000000
A_BLINK	0x00080000	A_TOP	0x20000000
A_DIM	0x00100000	A_VERTICAL	0x40000000
A_BOLD	0x00200000		

Obviously, it's better to use the attribute name than its value. To further clarify things, Figure C-1 illustrates how the *chtype* variable is bitmapped to the various attributes.

Figure C-1: The *chtype* bitmap

Note how the *A_ATTRIBUTES* and *A_CHARTEXT* attributes (Table C-1) are used in the bitmap. They can effectively mask out either the character or attribute branch of the *chtype* variable.

Keypad Character Codes

The following constants are defined in `NCURSES.H`. They're used by those functions that read special keys from the keyboard. The keys are defined in Table D-1.

Table D-1: NCurses keypad codes and values

DEFINE	VALUE (OCT)	KEY NAME / DESCRIPTION
KEY_CODE_YES	0400	A <code>wchar_t</code> contains a key code
KEY_MIN	0401	Minimum key value
KEY_BREAK	0401	Break key (unreliable)
KEY_DOWN	0402	Down-arrow key
KEY_UP	0403	Up-arrow key
KEY_LEFT	0404	Left-arrow key
KEY_RIGHT	0405	Right-arrow key
KEY_HOME	0406	Home key
KEY_BACKSPACE	0407	Backspace key
KEY_F0	0410	Function keys

(continued)

Table D-1 (continued)

DEFINE	VALUE (OCT)	KEY NAME / DESCRIPTION
KEY_F (n)	(KEY_F0+(n))	Value of function key <i>n</i> (Space set aside for up to 64 Function keys)
KEY_DL	0510	Delete-line key
KEY_IL	0511	Insert-line key
KEY_DC	0512	Delete-character key
KEY_IC	0513	Insert-character key
KEY_EIC	0514	sent by rmir or smir in insert mode
KEY_CLEAR	0515	Clear-screen / Erase key
KEY_EOS	0516	Clear-to-end-of-screen key
KEY_EOL	0517	Clear-to-end-of-line key
KEY_SF	0520	Scroll-forward key
KEY_SR	0521	Scroll-backward key
KEY_NPAGE	0522	Next-page / PgDn key
KEY_PPAGE	0523	Previous-page / PgUp key
KEY_STAB	0524	Set-tab key
KEY_CTAB	0525	Clear-tab key
KEY_CATAB	0526	Clear-all-tabs key
KEY_ENTER	0527	Enter/send key
KEY_SRESET	0530	Soft (partial) reset (unreliable)
KEY_RESET	0531	Reset or hard reset (unreliable)
KEY_PRINT	0532	Print key
KEY_LL	0533	Lower-left key (home down or bottom)
KEY_A1	0534	Upper left of keypad (see notes)
KEY_A3	0535	Upper right of keypad
KEY_B2	0536	Center of keypad
KEY_C1	0537	Lower left of keypad
KEY_C3	0540	Lower right of keypad
KEY_BTAB	0541	Back-tab key
KEY_BEG	0542	Begin key

Table D-1 (continued)

DEFINE	VALUE (OCT)	KEY NAME / DESCRIPTION
KEY_CANCEL	0543	Cancel key
KEY_CLOSE	0544	Close key
KEY_COMMAND	0545	Command key
KEY_COPY	0546	Copy key
KEY_CREATE	0547	Create key
KEY_END	0550	End key
KEY_EXIT	0551	Exit key
KEY_FIND	0552	Find key
KEY_HELP	0553	Help key
KEY_MARK	0554	Mark key
KEY_MESSAGE	0555	Message key
KEY_MOVE	0556	Move key
KEY_NEXT	0557	Next key
KEY_OPEN	0560	Open key
KEY_OPTIONS	0561	Options key
KEY_PREVIOUS	0562	Previous key
KEY_REDO	0563	Redo key
KEY_REFERENCE	0564	Reference key
KEY_REFRESH	0565	Refresh key
KEY_REPLACE	0566	Replace key
KEY_RESTART	0567	Restart key
KEY_RESUME	0570	Resume key
KEY_SAVE	0571	Save key
KEY_SBEG	0572	Shift+Begin key
KEY_SCANCEL	0573	Shift+Cancel key
KEY_SCOMMAND	0574	Shift+Command key
KEY_SCOPY	0575	Shift+Copy key
KEY_SCREATE	0576	Shift+Create key

(continued)

Table D-1 *(continued)*

DEFINE	VALUE (OCT)	KEY NAME / DESCRIPTION
KEY_SDC	0577	Shift+Delete-character key
KEY_SDL	0600	Shift+Delete-line key
KEY_SELECT	0601	Select key
KEY_SEND	0602	Shift+End key
KEY_SEOL	0603	Shift+Clear-To-End-Of-Line key
KEY_SEXIT	0604	Shift+Exit key
KEY_SFIND	0605	Shift+Find key
KEY_SHELP	0606	Shift+Help key
KEY_SHOME	0607	Shift+Home key
KEY_SIC	0610	Shift+Insert-Character key
KEY_SLEFT	0611	Shift+Left-Arrow key
KEY_SMESSAGE	0612	Shift+Message key
KEY_SMOVE	0613	Shift+Move key
KEY_SNEXT	0614	Shift+Next key
KEY_SOPTIONS	0615	Shift+Options key
KEY_SPREVIOUS	0616	Shift+Previous key
KEY_SPRINT	0617	Shift+Print key
KEY_SREDO	0620	Shift+Redo key
KEY_SREPLACE	0621	Shift+Replace key
KEY_SRIGHT	0622	Shift+Right-Arrow key
KEY_SRSUME	0623	Shift+Resume key
KEY_SSAVE	0624	Shift+Save key
KEY_SSUSPEND	0625	Shift+Suspend key
KEY_SUNDO	0626	Shift+Undo key
KEY_SUSPEND	0627	Suspend key
KEY_UNDO	0630	Undo key
KEY_MOUSE	0631	Mouse event
KEY_RESIZE	0632	Terminal resize event
KEY_EVENT	0633	Some other event
KEY_MAX	0777	Maximum key value

Not every keyboard has all these keys. Some are from the ancient days of computers!

The values specified in the Values column may not be the same for all platforms; they're listed here merely as reference. Be sure to use the symbol defined in your code instead of a value.

Not all keys are defined in all implementations of NCurses.

As a tip, when dealing with the numeric keypad, it helps to use the illustration shown in Figure D-1.

Figure D-1: The NCurses numeric keypad

#endif compiler, 166
#ifdef compiler, 165
./a.out command, 11, 13
^c format, 490, 186
^G notation, 186
^ symbol, 344
+ character, 172, 207

A

A_ALTCHARSET attribute, 32
A_ATTRIBUTES attribute, 313, 526
A_BLINK attribute, 32, 34, 526
A_BOLD attribute, 32, 34, 39, 232, 441, 526
A_CHAR attribute, 526
A_CHARTTEXT constant, 313
A_COLOR attribute, 526
A_DIM attribute, 32, 526
A_HORIZONTAL attribute, 32
A_INVIS attribute, 32
A_LEFT attribute, 32
A_LOW attribute, 32
A_NORMAL attribute, 32, 526
A_PROTECT attribute, 32
A_REVERSE attribute, 32, 88, 526
A_RIGHT attribute, 32

A_STANDOUT attribute, 32, 444, 526
A_TOP attribute, 32
A_UNDERLINE attribute, 32, 526
A_VERTICAL attribute, 32
ACS_BLOCK, 523
ACS_BOARD, 523
ACS_BTEE, 523
ACS_BULLET, 523
ACS_CKBOARD, 523
ACS_DARROW, 523
ACS_DEGREE, 523
ACS_DIAMOND, 523
ACS_GEQUAL, 524
ACS_HLINE, 524, 214
ACS_LANTERN, 524
ACS_LARROW, 524
ACS_LEQUAL, 524
ACS_LLCORNER, 524
ACS_LRCORNER, 524
ACS_LTEE, 524
ACS_NEQUAL, 524
ACS_PI, 524
ACS_PLMINUS, 524
ACS_PLUS, 524
ACS_RARROW, 524
ACS_RTEE, 524

- ACS_S1, 524
- ACS_S3, 524
- ACS_S7, 524
- ACS_S9, 524
- ACS_STERLING, 524
- ACS_TTEE, 524
- ACS_UARROW, 524
- ACS_ULCORNER, 524
- ACS_URCORNER, 524
- ACS_VLINE, 214, 524
- addch() function
 - examples, 187
 - format reference, 186
 - man page formats, 185
 - return value, 186
 - sample program, 187
- addchnstr() function, 188
- addchstr() function
 - examples, 189
 - format reference, 188
 - man page formats, 188
 - return value, 188
 - sample program, 189–190
- add-chstr string, 189
- addstr() function
 - examples, 191
 - format reference, 190
 - man page formats, 190
 - return value, 190
 - sample program, 191–192
- addstr macro, 9
- ALL_MOUSE_EVENTS value, 159, 361
- alphanumeric keys, 83
- alpha window, 117
- Alternative Character Set (ACS), 186, 211
- ansi terminal, 378
- a.out program, 10, 14
- ARROWKEYS.C source code, 88
- ASC_HLINE, 304
- ASC_VLINE, 501
- ASCII text, 169

- assume_default_colors()
 - function
 - examples, 193
 - explanation, 192
 - format reference, 192
 - man page format, 192
 - return value, 192
 - sample program, 193–194
- asterisk character *, 172
- ats variable, 195
- attr_get() function
 - examples, 195
 - format reference, 194
 - man page formats, 194
 - return value, 195
 - sample program, 195–196
- attr_on() function, 199
- attr_set() function, 200
- attr_t attributes, 475
- attr_t constants, 219
- attr_t variable type, 37, 195, 441, 509
- attrib argument, 195
- attributes, 201, 225
- attributes, text, 31–35
- attr long int variable, 313, 398
- attroff() function
 - examples, 198
 - format reference, 197
 - man page formats, 196
 - return value, 197
 - sample program, 198
- attron() function
 - examples, 199
 - format reference, 198–199
 - man page formats, 198
 - return value, 199
 - sample program, 199
- attrs argument, 195
- attrs bit field, 194
- attrs chtype variable, 443, 444, 446
- _attrs element, 509

`attrset(COLOR_PAIR(n))`
 statements, 40
`attrset()` function
 examples, 202
 format reference, 200
 man page formats, 200
 return value, 201
 sample program, 202–203
`attrs` int value, 197, 198
`attrs` long int value, 200

B

Bash shell, 3, 4
`baud`, 203
`baudrate()` function
 example, 204
 format reference, 203
 man page format, 203
 return value, 203
 sample program, 204
`\b` backspace character, 186
`beep()` function
 examples, 205
 format reference, 205
 man page format, 204
 return value, 205
 sample program, 205–206
`beg_line` int value, 515
`begin_x` int value, 250, 381, 467
`begin_y` int value, 250, 381, 467
`_begx` element, 508
`_begy` element, 508
`bg` range, int value, 192
`bg` values, 193
 binary files, 10
`bkgd()` function, 42
`_bkgd` `chtype()` variable, 509
`bkgd()` function
 examples, 207
 format reference, 206
 man page formats, 206
 return value, 206
 sample program, 207–208

`bkgdset()` function
 examples, 209–210
 format reference, 209
 man page formats, 209
 return value, 209
 sample program, 210
 blink attributes, 34
 blinking cursors, 167
 blocking call, 75
 bold attributes, 34
 Boolean value, 223
`bool` variable type, 267
`border()` function
 examples, 212
 format reference, 211
 man page formats, 211
 return value, 212
 sample program, 212–213
 borders, 212
`bot` int value, 436
 Bourne shell, 3
`box()` function
 examples, 214
 format reference, 213–214
 man page format, 213
 return value, 214
 sample program, 215
`bs` argument, ACS line drawing, 211
 buffering, 79, 217
`BUTTON3_CLICKED` value, 159

C

`can_change_color()` function
 examples, 216
 format reference, 215
 man page format, 215
 return value, 215
 sample program, 216
 carriage return (CR), 383
`cat` command, 7–8, 14
`cbreak()` function
 examples, 218
 explanation, 217

- `cbreak()` function (*continued*)
 - format reference, 217
 - man page format, 217
 - return value, 217
 - sample program, 218
- `cbreak` mode, 217
- `c` ctype character, 491
- `C` compiler, 8
- `cd` command, 6
- `center()` function, 53
- centering text, 52–53
- `char_t` constant, 524
- character input variable, 103
- char array, 333
- Char column, 523
- `ch` argument, 491
- char pointer variable, 477, 492
- char value, 264
- `ch` character, 174
- `ch` ctype character, 258, 303, 501
- `ch` ctype variable, 400
- `chgat()` function
 - examples, 220
 - format reference, 219
 - man page formats, 219
 - return value, 219
 - sample program, 220–221
- `ch` int value, 494
- `chstr` characters, 188
- ctype array, 189
- ctype attributes, 475
- ctype bit field, 194
- ctype character, 43, 187, 189, 211, 213, 465
- ctype variable, 186, 206, 209, 277, 304, 312, 333, 398
- `ch` variable, 85
- `C` I/O functions, 167
- `_clear` Boolean value, 510
- `clear` command, 14
- `clear()` function
 - examples, 222
 - format reference, 221–222
 - man page formats, 221
 - return value, 222
 - sample program, 222–223
- clearing, 69–74
- `clearok()` function
 - examples, 224
 - explanation, 223
 - format reference, 223
 - man page format, 223
 - return value, 223
 - sample program, 224–225
- `CLICKPUT.C` source code, 163
- `clippyfeen` program file, 13
- `clrtoobot()` function
 - example, 225
 - format reference, 225
 - man page formats, 225
 - return value, 225
 - sample program, 226
- `clrtoeol()` function
 - example, 227
 - format reference, 226–227
 - man page formats, 226
 - return value, 227
 - sample program, 227
- `cls` program, 20
- `COL1` constant, 55
- `COL2` constant, 55
- color, 35–41
- `color_content()` function
 - examples, 228–229
 - format reference, 228
 - man page format, 228
 - return value, 228
 - sample program, 229
- `color_pair_number` short int value, 446, 450
- `COLOR_PAIR(0)` values, 192
- `COLOR_PAIR` attribute, 197
- `COLOR_PAIR` value, 183, 199
- `COLOR_PAIRS` constant, 37–38, 466
- `color_pairs` function
 - examples, 234
 - format reference, 233
 - man page format, 233

- return value, 233
- sample program, 234
- COLOR_RED constant, 38
- color_set() function
 - example, 230
 - format reference, 230
 - man page format, 230
 - return value, 230
 - sample program, 230–231
- COLOR_YELLOW constant, 38
- color argument, 220
- color attributes, 40
- coloring windows, 42–44
- color pairs, 38
- COLORS constant, 37
- COLORS int constant
 - examples, 232
 - format reference, 231
 - man page format, 231
 - return value, 231
 - sample program, 233
- COLORS value, 38
- color value, 232
- COLS constant
 - example, 235
 - format reference, 234
 - man page format, 234
 - return value, 234
 - sample program, 235
- colslue, 96
- command not found error, 4
- commands
 - pseudo commands, 90–91
 - requiring window argument, 90
- command variable, 290
- compilers, 7
- compiling tips, 14
- {xe “control”} characters, 189
- cooked input mode, 217
- copying windows contents
 - copywin() function, 118–120
 - overlay versus overwrite, 116–118
 - overwrite() function, 118
 - window duplication, 121–122
- copy/paste/edit commands, 165
- copywin() function
 - example, 237
 - FALSE option, 120
 - format reference, 236
 - man page format, 236
 - return value, 236
 - sample program, 237–238
- count int value, 481
- cpair int variable, 313
- cp command, 14
- C programming commands, 16
- C subdirectory, 5
- cud cursor movement, filter()
 - function, 269
- cudl cursor movement, filter()
 - function, 269
- cup cursor movement, filter()
 - function, 269
- current screen, 17
- curs_set() function
 - examples, 239
 - format reference, 238
 - man page format, 238
 - return value, 238
 - sample program, 239–240
- curscr screen, 224
- curses_version() function
 - example, 241
 - format reference, 240
 - man page format, 240
 - return value, 240–241
 - sample program, 241–242
- cursors
 - hiding, 167–168
 - moving around
 - centering text, 52–53
 - mvprintw() function, 54–55
- CURSSET.C program, 168
- _curx element, 508
- _cury element, 508

cuu cursor movement, filter()
 function, 269
cuul cursor movement, filter()
 function, 269

D

dcol coordinate, 118
D command, 72
Delayed Suspend key function, 414
delay() function, 386
delay int value, 479
_delay int value, 510
del brothers, 58
delch() function
 example, 243
 format reference, 242
 man page formats, 242
 return value, 242
 sample program, 243
deleteIn() function
 examples, 244
 format reference, 244
 man page formats, 244
 return value, 244
 sample program, 244–245
delscreen() function
 example, 246
 format reference, 246
 man page format, 245
 return value, 246
 sample program, 246–247
delwin() function
 example, 247
 format reference, 247
 man page format, 247
 return value, 247
 sample program, 248–249
derwin() function
 example, 250
 format reference, 249–250
 man page format, 249
 return value, 250
 sample program, 250–251

Description column, 523
destwin window, 116, 118
directory for programs, 4–5
doc pad, 377
doupate() function, 402, 403
doupdate() function
 example, 252
 explanation, 252
 format reference, 252
 man page format, 252
 return value, 252
 sample program, 252–253
drawing lines
 boxing windows, 169–172
 building better boxes, 172–173
 controlling horizontal and vertical,
 174–175
drawmenu() function, 88
drow coordinate, 118
dstwin WINDOW pointer, 236, 392, 394
dueling windows, 98–103
dump file, 178
duplication of windows, 121–122
dupwin() function, 121
dupwin(win) function
 examples, 254
 format reference, 253
 man page format, 253
 return value, 253
 sample program, 254–255

E

easy editor, 5
echochar() function
 examples, 258
 explanation, 258
 format reference, 258
 man page formats, 258
 return value, 258
 sample program, 258–259
echo() function
 examples, 256
 format reference, 255

- man page formats, 255
 - return value, 256
 - sample program, 256–257
 - echoing text, 81–82
 - editors, 5–8
 - choosing, 5–6
 - creating first NCurses program, 6–7
 - ee text editor, 5
 - emacs text editor, 5
 - _ENDLINE constant, 509
 - endwin() function
 - example, 260
 - format reference, 259
 - man page format, 259
 - return value, 259
 - sample program # 1, 260–261
 - sample program # 2, 261
 - erasechar() function
 - example, 264
 - format reference, 263
 - man page format, 263
 - return value, 264
 - sample program, 264
 - Erasechar key, 217, 264, 289, 414
 - erase-chunks commands, 70
 - erase() function
 - examples, 262
 - format reference, 262
 - man page formats, 262
 - return value, 262
 - sample program, 263
 - erasing, 69–71
 - ERR constant, 340
 - ERR int value
 - examples, 265–266
 - format reference, 265
 - man page format, 265
 - return value, 265
 - sample program, 266
 - error messages, 9
 - ERR return value, 271
 - ERR value, 77
 - Escape character input, 388
 - escape sequence, 387
 - ESCDELAY constant, 388
 - exit() function, 14
- ## F
- FALSE constant, 340
 - FALSE value
 - examples, 268
 - format reference, 267
 - man page format, 267
 - return value, 267
 - sample program, 268
 - fclose() function, 176, 180
 - fg range, int value, 192
 - fg value, 193
 - filep FILE
 - pointer, 409
 - variable, 293
 - FILE pointer, 180
 - filter() function
 - example, 270
 - format reference, 269
 - man page format, 269
 - return value, 269
 - sample program, 270–271
 - first_name string variable, 191
 - flash() function
 - examples, 272
 - format reference, 271
 - man page format, 271
 - return value, 271
 - sample program, 272
 - Flow key function, 414
 - FLUSH1.C code, 80
 - flushing input, 79–81
 - flushinp() function
 - example, 273
 - format reference, 273
 - man page format, 273
 - return value, 273
 - sample program, 273–274
 - fmt formatting string, 407
 - fmt int value, 459
 - fopen() function, 176, 180

- for loop, 67, 88, 128, 151
- formatted strings, 188
- formatting text
 - beep() function, 44–45
 - color, 35–41
 - coloring windows, 42–44
 - text attributes, 31–35
- found_x variable, 331
- found_y variable, 331
- _FULLWIN constant, 509
- function keys, 152, 154–156

G

- gcc command, 7, 8, 9, 10
- getbegyx() function
 - example, 275
 - format reference, 274
 - man page format, 274
 - return value, 274
 - sample program, 275–276
- getbkgd() function
 - example, 277
 - format reference, 277
 - man page format, 277
 - return value, 277
 - sample program, 277–279
- getch() function
 - examples, 281
 - format reference, 279
 - man page formats, 279
 - return value, 279
 - sample program, 281–282
- getchar() function, 75
- getmaxy() function, 284, 316
- getmaxyx() function
 - example, 284
 - format reference, 283
 - man page format, 283
 - return value, 283
 - sample program, 284
- getmouse() function
 - example, 48, 287
 - format reference, 287
 - man page format, 287
 - return value, 287
 - sample program, 287–288
- getmouse() monitors, 287
- getnstr() function, 26, 27, 28, 29, 80, 82, 284, 289
- getparyx() function
 - example, 285
 - format reference, 285
 - man page format, 285
 - return value, 285
 - sample program, 285–286
- gets() function, 27
- getstr() function
 - examples, 290
 - format reference, 289
 - man page formats, 288–289
 - return value, 289
 - sample program, 290
- getsyx() function
 - example, 291–292
 - explanation, 291
 - format reference, 291
 - man page format, 291
 - return value, 291
 - sample program, 292–293
- getwin() function
 - example, 294
 - format reference, 293
 - man page format, 293
 - return value, 293
 - sample program, 294–295
- getxy() function, 56
- getyx() function
 - example, 296
 - format reference, 295
 - man page format, 295
 - return value, 295
 - sample program, 296
- GNU C compiler
 - gcc command, 9
 - re-editing source code, 9–10
 - whether to link -lcurses or -
 INCurses, 8
- goodbye.c error message, 9
- GOODBYE.C source code, 9

H

h_char character, 169
halfdelay() function
 examples, 298
 explanation, 297
 format reference, 297
 man page format, 297
 return value, 297
 sample program, 298
has_colors() function
 examples, 299
 format reference, 299
 man page format, 299
 return value, 299
 sample program, 300
has_ic() function
 example, 301
 format reference, 300
 man page format, 300
 return value, 301
 sample program, 301–302
has_il() function
 example, 302
 format reference, 302
 man page format, 302
 return value, 302
 sample program, 303
_HASMOVED constant, 509
hex codes, 173
hiding
 cursor, 167–168
 soft labels, 152–153
highlighted menu bar, 85–88
history commands, 4
hline() function
 examples, 304
 format reference, 303–304
 man page format, 303
 return value, 304
 sample program, 305
home directory, 5
home position, 296, 364
horch chtype character, 214
horizontal lines, controlling, 174–175

I

IBM PC color graphics adapter, 37
_idcok Boolean value, 510
idcok() function
 example, 306
 format reference, 306
 man page format, 306
 return value, 306
 sample program, 306–308
_idllok Boolean value, 510
idllok() function
 example, 309
 format reference, 308
 man page format, 308
 return value, 308
 sample program, 309–310
id short int value, 356
if comparisons, 88
if condition, 216, 264
_immed Boolean value, 510
immedok() function
 example, 311
 format reference, 310
 man page format, 310
 return value, 310
 sample program, 311–312
inch() function
 examples, 313
 format reference, 312
 man page format, 312
 return value, 312
 sample program, 314–315
inchnstr() function, 316
inchstr() function
 examples, 316–317
 format reference, 316
 man page formats, 315
 return value, 316
 sample program, 317–318
index line, 151–152
infd FILE pointer, 378
inherited commands, 217

- `init_color()` function
 - examples, 319
 - format reference, 318
 - man page format, 318
 - return value, 318
 - sample program, 319–320
- `init_pair()` function
 - examples, 321
 - format reference, 320–321
 - man page format, 320
 - return value, 321
 - sample program, 322
- `init` function, 420
- `initscr()` function
 - example, 323
 - format reference, 323
 - man page format, 323
 - return value, 323
 - sample program, 324
- `innstr()` function, 324
- input buffers, 29
- input functions, 26
- input variable, 290
- `insch()` function
 - examples, 325
 - format reference, 324–325
 - man page format, 324
 - return value, 325
 - sample program, 325
- `insdelln()` function
 - examples, 326–327
 - format reference, 326
 - man page format, 326
 - return value, 326
 - sample program, 327
- `insertln()` function
 - examples, 328
 - format reference, 328
 - man page format, 328
 - return value, 328
 - sample program, 329–330
- `ins` sisters, 58
- `insstr()` function
 - examples, 331
 - format reference, 330
 - man page formats, 330
 - return value, 330
 - sample program, 331–332
- `instr()` function
 - examples, 333
 - format reference, 333
 - man page formats, 332
 - return value, 333
 - sample program, 334
- Interrupt key function, 335, 413, 414
- `int` hex chunk, 173
- `int` key value, 279
- `intrflush()` function
 - examples, 336
 - format reference, 335
 - man page format, 335
 - return value, 335
 - sample program, 336
- `int` value, 188, 190, 420
- `int` variables, 48, 187, 191, 204, 281
- I/O
 - reading text
 - `scanw()` program, 29–30
 - strings, 27–29
 - typewriter program, 26–27
 - skeleton of programs
 - `endwin()` function, 20
 - `initscr()` function, 17–19
 - `refresh()` function, 20–21
 - writing text
 - blurring text, 23–24
 - `move()` function, 24
 - old formatted text trick, 24–25
 - one character at a time, 21–22
- I/O commands, 16
- `is_linetouched()` function
 - example, 340
 - explanation, 339
 - format reference, 340

- man page format, 339
- return value, 340
- sample program, 340–341
- `is_wintouched()` function
 - example, 342
 - format reference, 342
 - man page format, 342
 - return value, 342
 - sample program, 342–343
- `isendwin()` function
 - examples, 338
 - explanation, 337
 - format reference, 337
 - man page format, 337
 - return value, 337
 - sample program, 338–339
- `_ISPAD` constant, 509

K

- `kbhit()` function, 78–79
- `KEY_A1` code, 528
- `KEY_A3` code, 528
- `KEY_B2` code, 528
- `KEY_BACKSPACE` key, 85, 289
- `KEY_BEG` code, 528
- `KEY_BREAK` code, 527
- `KEY_BTAB` code, 528
- `KEY_C1` code, 528
- `KEY_C3` code, 528
- `KEY_CANCEL` code, 529
- `KEY_CATAB` code, 528
- `KEY_CLEAR` code, 528
- `KEY_CLOSE` code, 529
- `KEY_CODE_YES` code, 527
- `KEY_COMMAND` code, 529
- `KEY_COPY` code, 529
- `KEY_CREATE` code, 529
- `KEY_CTAB` code, 528
- `KEY_DC` code, 528
- `KEY_DL` code, 528
- `KEY_DOWN` code, 527
- `KEY_DOWN` key definition, 85
- `KEY_EIC` code, 528
- `KEY_END` code, 85, 529
- `KEY_ENTER` code, 528
- `KEY_EOL` code, 528
- `KEY_EOS` code, 528
- `KEY_EVENT` code, 530
- `KEY_EXIT` code, 529
- `KEY_F0` code, 527
- `KEY_FIND` code, 529
- `KEY_F(n)` code, 85, 528
- `KEY_HELP` code, 529
- `KEY_HOME` code, 85, 527
- `KEY_IC` code, 528
- `KEY_IL` code, 528
- `KEY_LEFT` code, 85, 289, 527
- `KEY_LL` code, 528
- `KEY_MARK` code, 529
- `KEY_MAX` code, 530
- `KEY_MESSAGE` code, 529
- `KEY_MIN` code, 527
- `KEY_MOUSE` code, 161, 530
- `KEY_MOVE` code, 529
- `key_name()` function, 343
- `KEY_NEXT` code, 529
- `KEY_NPAGE` code, 85, 528
- `KEY_OPEN` code, 529
- `KEY_OPTIONS` code, 529
- `KEY_PPAGE` code, 85, 528
- `KEY_PREVIOUS` code, 529
- `KEY_PRINT` code, 528
- `KEY_REDO` code, 529
- `KEY_REFERENCE` code, 529
- `KEY_REFRESH` code, 529
- `KEY_REPLACE` code, 529
- `KEY_RESET` code, 528
- `KEY_RESIZE` code, 530
- `KEY_RESUME` code, 529
- `KEY_RIGHT` code, 85, 527
- `KEY_SAVE` code, 529
- `KEY_SBEG` code, 529
- `KEY_SCANCEL` code, 529
- `KEY_SCOMMAND` code, 529
- `KEY_SCOPY` code, 529
- `KEY_SCREATE` code, 529

- KEY_SDC code, 530
- KEY_SDL code, 530
- KEY_SELECT code, 530
- KEY_SEND code, 530
- KEY_SEOL code, 530
- KEY_SEXIT code, 530
- KEY_SF code, 528
- KEY_SFIND code, 530
- KEY_SHELP code, 530
- KEY_SHOME code, 530
- KEY_SIC code, 530
- KEY_SLEFT code, 530
- KEY_SMESSAGE code, 530
- KEY_SMOVE code, 530
- KEY_SNEXT code, 530
- KEY_SOPTIONS code, 530
- KEY_SPREVIOUS code, 530
- KEY_SPRINT code, 530
- KEY_SR code, 528
- KEY_SREDO code, 530
- KEY_SREPLACE code, 530
- KEY_SRESET code, 528
- KEY_SRIGHT code, 530
- KEY_SRSUME code, 530
- KEY_SSAVE code, 530
- KEY_SSUSPEND code, 530
- KEY_STAB code, 528
- KEY_SUNDO code, 530
- KEY_SUSPEND code, 530
- KEY_UNDO code, 530
- KEY_UP code, 85, 344, 527
- keyboard
 - reading from
 - flushing input, 79–81
 - implementing kbhit(), 78–79
 - testing waiting characters, 77–78
 - text-echoing, 81–82
 - whether character waiting, 76–77
 - reading special keys
 - highlighted menu bar, 85–88
 - keypad() function, 83–84
 - what’s where on keyboard, 85
- keyboard buffer, 80

- keyname() function
 - example, 344
 - format reference, 343
 - man page format, 343
 - return value, 343
 - sample program, 344–345
- keypad character codes, 527–531
- keypad() function
 - example, 346
 - format reference, 345
 - man page format, 345
 - return value, 346
 - sample program, 346–347
- key-reading functions, 83
- key variable, 281
- KEYWAIT1.C program, 77
- killchar() function
 - example, 348
 - format reference, 347
 - man page format, 347
 - return value, 348
 - sample program, 348
- Killchar key, 217, 289, 348, 414
- kill command, 415

L

- label argument, 459
- label argument, slk_set()
 - function, 149
- labels, soft
 - changing, 153–154
 - hiding and restoring, 152–153
 - hooking in function keys, 154–156
 - making index line, 151–152
 - overview, 147–148
 - removing, 154
 - slk_init() function, 148–150
- label string constant, 459
- labnum int value, 453, 458
- lcurses command, 8
- _leaveok Boolean value, 510
- leaveok() function
 - examples, 350
 - explanation, 349

- format reference, 349
 - man page format, 349
 - return value, 349
 - sample program, 350–351
 - len characters, 304
 - len pointer, 62
 - len variable, 53
 - line drawing
 - boxing windows, 169–172
 - building better boxes, 172–173
 - controlling horizontal and vertical, 174–175
 - line-drawing characters, 169
 - line feed (LF), 383
 - line int value, 420
 - line-number-jumping command, 10
 - _line pointer, 510
 - LINES constant, 49
 - lines function
 - examples, 352
 - format reference, 351
 - man page format, 351
 - return value, 351
 - sample program, 352
 - lncurses command, 8
 - lncurses option, 14, 16
 - long int bit field, 475
 - long int values, 358
 - longname() function
 - example, 353
 - format reference, 352
 - man page format, 352
 - return value, 353
 - sample program, 353
 - Lorem ipsum text, 116
 - ls argument, ACS line drawing, 211
 - ls command, 7, 10, 14
 - ls -l command, 14, 178
- M**
- macros, 504
 - main() function, 14
 - major release number, 241
 - _maxx element, 508
 - _maxy element, 508
 - mcol variable, 275
 - me.bstate variable, 162
 - me.id variable, 162
 - menu_edit subwindow, 471
 - menuitem variable, 88
 - meta() function
 - example, 355
 - explanation, 354
 - format reference, 354
 - man page format, 354
 - return value, 354
 - sample program, 355
 - Meta key, 354
 - mevent function
 - examples, 358
 - format reference, 356
 - man page format, 356
 - return value, 356–357
 - sample program, 358
 - MEVENT structure, 287, 356, 358, 506
 - me.x variable, 162
 - me.y variable, 162
 - me.z variable, 162
 - minor release number, 241
 - mmask_t type, 159
 - mmask_t values, 356
 - mouse
 - overview, 157–158
 - reading
 - overview, 161–162
 - what was clicked, 163–165
 - where mouse was clicked, 162–163
 - support compiled into code, 165–166
 - and terminal, 158–160
 - and version of NCurses, 158
 - mouse_trafo() function
 - example, 359
 - format reference, 359
 - man page format, 358
 - return value, 359
 - sample program, 359–360

- mouse event, reading, 162
- `mousemask()` function
 - examples, 362–363
 - explanation, 159, 361
 - format reference, 361
 - man page format, 361
 - return value, 361
 - sample program, 363
- `move()` function
 - examples, 364
 - format reference, 363
 - man page format, 363
 - return value, 363
 - sample program, 364
- `mrow` variable, 275
- `MSPY.C` source code, 163
- `mvaddch()` function, 52
- `mvchgat()` function, 220
- `mv` command, 14
- `mvderwin()` function
 - example, 367
 - explanation, 366
 - format reference, 366
 - man page format, 366
 - return value, 366
 - sample program, 367
- `mvhline()` function, 304
- `mvinstr()` function, 334
- `mv` prefix, 51, 91, 174, 188
- `mv` prefix function, 364, 365
- `mvprintw()` function, 54–55
- `mvvline()` function, 501
- `mvwaddstr()` function, 100, 181
- `mvwhline()` function, 304
- `mvwin()` function
 - examples, 369
 - format reference, 368–369
 - man page format, 368
 - points for using, 129
 - return value, 369
 - sample program, 369–370
- `mvw-` prefix, 188
- `mvw` prefix function, 364, 368
- `mvwvline()` function, 501

N

- `napms()` function, 22, 65, 80, 371
- `napms(ms)` function
 - examples, 371
 - format reference, 370
 - man page format, 370
 - return value, 370
 - sample program, 371
- `n` characters, 190
- `ncols` int value, 249, 376, 380, 469
- `NCURSES_MOUSE_VERSION`
 - constant, 165–166
- `ncurses_mouse_version` function
 - examples, 372
 - format reference, 372
 - man page format, 372
 - return value, 372
 - sample program, 372–373
- `NCURSES_MOUSE_VERSION`
 - variable, 158
- `NCURSES_VERSION_MAJOR` constant, 242, 374
- `NCURSES_VERSION_MINOR` constant, 242, 374
- `NCURSES_VERSION_PATCH` constant, 242, 374
- `NCURSES_VERSION` constant, 242, 374
- `ncurses_version` function
 - examples, 374
 - explanation, 373
 - format reference, 373–374
 - man page format, 373
 - return value, 374
 - sample program, 375
- `NCURSES_VERSION` string, 241, 374
- `NCurses` commands, 148
- `NCURSES` directory, 5
- `NCURSES.H` header file, 16, 83, 89, 90, 158, 169, 178
- negative scrolling, 127
- `newmask` argument, 159
- `newmask` `mmask_t` variable, 361
- `newpad()` function
 - examples, 376–377
 - explanation, 375

- format reference, 376
 - man page format, 375
 - return value, 376
 - sample program, 377
 - `newterm()` function
 - example, 378–379
 - format reference, 378
 - man page format, 378
 - return value, 378
 - sample program, 379–380
 - new window sample program, 92–94
 - `newwin()` function
 - examples, 382
 - format reference, 380–381
 - man page format, 380
 - return value, 381
 - sample program, 382–383
 - `n` int value, 304
 - `nl()` function
 - example, 384
 - explanation, 383–384
 - format reference, 384
 - man page format, 384
 - return value, 384
 - sample program, 384–385
 - `nlines` int value, 249, 376, 380, 468
 - `\n` newline character, 186
 - `nocbreak()` function, 217, 280, 297, 385
 - `nodelay()` function
 - examples, 386
 - explanation, 385
 - format reference, 385–386
 - man page format, 385
 - return value, 386
 - sample program, 386–387
 - `noecho()` function, 82, 161, 255, 280, 281, 387
 - `nofilter()` function, 270
 - `-noflush` lflag, 412
 - `nonl()` function, 384, 387
 - `noqiflsh()` function, 413
 - `noqiflush()` function, 280, 387, 411
 - `noraw()` function, 280, 387, 413
 - `_notimeout` Boolean value, 509
 - `notimeout()` function
 - example, 389
 - explanation, 387–388
 - format reference, 388
 - man page format, 388
 - return value, 388
 - sample program, 389
 - `noutrefresh()` function, 455
 - `NULL` placeholder, 194
 - Num Lock state, 346
- ## O
- `-o` compiler option, 14
 - `OK` int constant
 - example, 390–391
 - format reference, 390
 - man page format, 390
 - return value, 390
 - sample program, 391
 - old formatted text trick, 24–25
 - `oldmask` `mmask_t` variable, 361
 - `opts` argument, 194
 - `opts` value, 200, 230
 - `orig` `WINDOW` variable, 467
 - `-o` switch, 13
 - `outfd` `FILE` pointer, 378
 - output functions, 21, 205
 - `overlay()` function
 - example, 392
 - format reference, 392
 - man page format, 392
 - return value, 392
 - sample program, 393
 - `overwrite()` function
 - example, 394
 - format reference, 394
 - man page format, 394
 - return value, 394
 - sample program, 394–395

P

pads

forbidden pad functions, 144–145

making, 132

removing, 142–143

subpads

making, 138–139

optimization, 141–142

working with, 139–141

viewing, 135–137

viewing contents of, 133–134

pointer, 404

pair_content() function

examples, 396

format reference, 396

man page format, 396

return value, 396

sample program, 397–398

pair_number() function

examples, 399

format reference, 398

man page format, 398

return value, 399

sample program, 399–400

pair argument, 195

pair short int value, 200, 320

par_x int value, 366

par_y int value, 366

parent window, 106

_parent WINDOW pointer, 511

patch, 241

pecho_wchar() function, 401

pechochar() function

examples, 401

format reference, 400

man page format, 400

return value, 400

sample program, 401–402

plural colors, 299

pmincol, 133

pmincol int value, 405

pminrow, 133

pminrow int value, 405

pnoutrefresh() function

example, 403

explanation, 402

format reference, 402

man page format, 402

return value, 403

sample program, 403–404

pointers, 22

pointer variables, 228–229, 396

prefresh() function

examples, 405

explanation, 404

format reference, 404–405

man page format, 404

return value, 405

sample program, 405–406

previous command, 4

printf() function, 21, 24–25, 54, 407

printw() function

examples, 408

format reference, 407

man page format, 407

return value, 407

sample program, 408

printw statement, 56

programming libraries, 2

PROG subdirectory, 5

pseudo functions, 90–91, 504

-p switch, 5

puts() function, 21

putwin() function

example, 409

format reference, 409

man page format, 409

return value, 409

sample program, 409–411

pwd command, 6

Q

qiflush() function

examples, 412

format reference, 411

man page format, 411

- return value, 411
- sample program, 412–413
- quad programs, 102
- Quit key function, 335, 413, 414

R

- raw() function
 - examples, 415
 - explanation, 413
 - format reference, 414
 - man page format, 413
 - return value, 414
 - sample program, 415–416
- \r carriage return, 186
- reading
 - from keyboard
 - flushing input, 79–81
 - implementing kbhit(), 78–79
 - special keys, 82–88
 - testing waiting characters, 77–78
 - text-echoing, 81–82
 - whether character waiting, 76–77
- mouse
 - overview, 161–162
 - what was clicked, 163–165
 - where mouse was clicked, 162–163
- text
 - scanw() program, 29–30
 - strings, 27–29
 - typewriter program, 26–27
- redrawwin() function
 - example, 416
 - format reference, 416
 - man page format, 416
 - return value, 416
 - sample program, 417
- refresh() function
 - examples, 419
 - explanation, 417
 - format reference, 418
 - man page format, 418
 - return value, 418
 - sample program, 419

- removing
 - pads, 142–143
 - soft labels, 154
 - subwindows, 111–112
 - windows, 97–98
- restoring
 - screen, 178–180
 - soft labels, 152–153
- riporffline() function
 - examples, 420
 - format reference, 420
 - man page format, 419
 - return value, 420
 - sample program, 421
- rm command, 14
- rmcup feature, 12
- rows value, 96
- ROWS variable, 352

S

- scanf() function, 29, 422
- scanw() function
 - examples, 423
 - format reference, 422
 - man page format, 422
 - return value, 422
 - sample program, 423–424
- scanw() program, 29–30
- scol coordinate, 118
- scr_dump() function
 - examples, 424–425
 - format reference, 424
 - man page format, 424
 - return value, 424
 - sample program, 425–426
- scr_init() function
 - example, 427
 - explanation, 426
 - format reference, 426
 - man page format, 426
 - return value, 427
 - sample program, 427

- `scr_restore()` function
 - example, 428
 - format reference, 427
 - man page format, 427
 - return value, 428
 - sample program, 428–429
- `scr_set()` function
 - examples, 429–430
 - format reference, 429
 - man page format, 429
 - return value, 429
 - sample program, 430
- screen
 - dumping, 176
 - restoring, 178–180
 - taking snapshot of, 176–178
- screen size, 48
- `scl()` function
 - examples, 431
 - format reference, 431
 - man page format, 430
 - return value, 431
 - sample program, 431–432
- `_scroll` Boolean value, 510
- `scroll()` function
 - examples, 433
 - format reference, 432
 - man page format, 432
 - return value, 432
 - sample program, 433
- scrolling
 - negative scrolling, 127
 - old manual scroll, 124–125
 - `scl()` function, 125–127
 - whether can scroll, 122–123
- scrolling text, 122
- `scrollok()` function
 - example, 434
 - format reference, 434
 - man page format, 434
 - return value, 434
 - sample program, 435
- `_SCROLLWIN` constant, 509
- `scrwin` window, 116
- `set_term()` function
 - examples, 440
 - format reference, 439
 - man page format, 439
 - return value, 439
 - sample program, 440
- `setscrreg()` function
 - examples, 436
 - format reference, 436
 - man page format, 435
 - return value, 436
 - sample program, 437
- `setsyx()` function
 - example, 438
 - format reference, 438
 - man page format, 438
 - return value, 438
 - sample program, 438–439
- setup
 - directory for programs, 4–5
 - editors
 - choosing, 5–6
 - creating first NCurses program, 6–7
 - GNU C compiler
 - gcc command, 9
 - re-editing source code, 9–10
 - and rmcup. feature, 12
 - whether to link `-lcurses` or `-lncurses`, 8
- shell, 3–4, 14
- short int variables, 228, 396
- `showhelp()` function, 95
- skeleton of programs
 - `endwin()` function, 20
 - `initscr()` function, 17–19
 - `refresh()` function, 20–21
- `slk_attr()` function
- `slk_attr_on()` function, 444
- `slk_attr_set()` function, 446
 - examples, 441
 - format reference, 441
 - man page format, 441
 - return value, 441
 - sample program, 442

- slk_attroff() function
 - example, 443
 - format reference, 443
 - man page format, 442
 - return value, 443
 - sample program, 443–444
- slk_attron() function
 - examples, 445
 - format reference, 444
 - man page formats, 444
 - return value, 444
 - sample program, 445–446
- slk_attrset() function
 - examples, 447
 - format reference, 446
 - man page format, 446
 - return value, 446
 - sample program, 447
- slk_clear() function
 - example, 448
 - format reference, 448
 - man page format, 448
 - return value, 448
 - sample program, 448–449
- slk_color() function
 - example, 450
 - format reference, 450
 - man page format, 450
 - return value, 450
 - sample program, 450–451
- slk_init() function
 - example, 453
 - explanation, 451
 - format reference, 452
 - man page format, 451
 - return value, 452
 - sample program, 453
- slk_label() function
 - examples, 454
 - format reference, 453
 - man page format, 453
 - return value, 453
 - sample program, 454–455
- slk_noutrefresh() function
 - example, 455
 - format reference, 455
 - man page format, 455
 - return value, 455
 - sample program, 456
- slk_refresh() function
 - examples, 457
 - format reference, 457
 - man page format, 456
 - return value, 457
 - sample program, 457
- slk_restore() function
 - examples, 458
 - format reference, 457
 - man page format, 457
 - return value, 458
 - sample program, 458
- slk_set() function
 - examples, 459
 - format reference, 458–459
 - man page format, 458
 - return value, 459
 - sample program, 460
- slk_touch() function
 - examples, 461
 - format reference, 461
 - man page format, 461
 - return value, 461
 - sample program, 461–462
- slk functions, 148
- smaxcol, 133
- smaxrow, 133
- smincol, 133
- smincol int value, 236, 405
- sminrow, 133
- sminrow int value, 236, 405
- snapshots of screen, 176–178
- soft label key (slk)
 - functions, 451
- soft labels
 - changing, 153–154
 - hiding and restoring, 152–153
 - hooking in function keys, 154–156

- soft labels (*continued*)
 - making index line, 151–152
 - overview, 147–148
 - removing, 154
 - `slk_init()` function, 148–150
- source code, 6–7, 9–10, 14
- `SPACER` constant, 136
- special keys, 82–88
- `sprintf()` function, 407
- `sp` `SCREEN` pointer, 246
- `srcwin` `WINDOW` pointer,
 - 118, 236, 392, 394
- `srow` coordinate, 118
- standard screen
 - commands requiring window
 - argument, 90
 - measuring, 47–49
 - `mv` prefix, 91
 - pseudo commands, 90–91
- `standend()` function
 - example, 463
 - format reference, 462
 - man page format, 462
 - return value, 462
 - sample program, 463
- `standout()` function
 - example, 464
 - format reference, 463
 - man page format, 463
 - return value, 464
 - sample program, 464
- `start_color()` function
 - example, 466
 - format reference, 465
 - man page format, 465
 - return value, 465
 - sample program, 466–467
- `start int` value, 481
- `stdscr` screen, 17, 21, 83, 89, 90, 108,
 - 125, 212, 283, 504
- `stdscr` variable, 323
- `stdscr` window, 117
- string patch, 331
- strings, 27–29

- `strlen()` function, 53
- `str` string variable, 289, 330
- `str` text, 190
- `stty` command, 203
- subdirectories, 5
- `subpad()` function
 - example, 468
 - format reference, 467
 - man page format, 467
 - return value, 467
 - sample program, 468–469
- subpads
 - making, 138–139
 - optimization, 141–142
 - working with, 139–141
- `_SUBWIN` constant, 509
- subwindows
 - making, 107–110
 - overview, 105–107
 - removing, 111–112
 - sub-subwindows, 110–111
 - versus windows, 112–113
- `subwin()` function
 - examples, 470–471
 - format reference, 469
 - man page format, 469
 - return value, 470
 - sample program, 471
- Suspend key function, 413, 414
- switch case structure, 166
- switching between windows, 94–96
- `_sync` Boolean value, 510
- `syncok()` function, 472, 510, 518

T

- `tabsize` function
 - examples, 474
 - format reference, 473
 - man page format, 473
 - return value, 473
 - sample program, 474
- `TALL` constant, 136
- `\t` character, 473

- termattrs() function
 - examples, 475
 - format reference, 475
 - man page format, 475
 - return value, 475
 - sample program, 476–477
- terminal, and mouse, 158–160
- terminal screen, 2, 17
- terminfo file, 12
- termname() function
 - example, 478
 - format reference, 477
 - man page format, 477
 - return value, 477
 - sample program, 478
- testing waiting characters, 77–78
- text
 - centering, 52–53
 - deleting chunks of text, 64–65
 - formatting
 - beep() function, 44–45
 - color, 35–41
 - coloring windows, 42–44
 - text attributes, 31–35
 - inserting and deleting functions, 57–58
 - inserting lines, 59–60
 - inserting one character at a time, 61–62
 - reading
 - scanw() program, 29–30
 - strings, 27–29
 - typewriter program, 26–27
 - writing
 - blurping text, 23–24
 - move() function, 24
 - old formatted text trick, 24–25
 - one character at a time, 21–22
- text argument, slk_set() function, 149
- text attributes, 31–35
- text colors, 38–39
- text-echoing, 81–82
- text editor, 5
- text floating, 157
- text output commands, 91
- the alternative character set, 523–524
- the chtype, 525–526
- timeout() function
 - examples, 479
 - format reference, 479
 - man page format, 479
 - return value, 479
 - sample program, 479–480
- to_screen Boolean value, 359
- top int value, 436
- touched text, 95, 141
- touchline() function
 - examples, 481–482
 - explanation, 480–481
 - format reference, 481
 - man page format, 481
 - return value, 481
 - sample program, 482–483
- touchwin() function
 - example, 484
 - explanation, 483
 - format reference, 483
 - man page format, 483
 - return value, 484
 - sample program, 484–486
- t pointer, 22
- TRUE constant, NCURSES.H, 340
- TRUE value
 - examples, 488
 - format reference, 486–487
 - man page format, 486
 - return value, 487
 - sample program, 488
- ts argument, ACS line drawing, 211
- \t tab character, 186
- type-ahead buffer, 79
- typeahead() function
 - examples, 490
 - explanation, 489
 - format reference, 489
 - man page format, 489
 - return value, 489
 - sample program, 490
- typewriter program, 26–27, 56

U

`unctrl()` function
 examples, 492–493
 format reference, 491
 man page format, 491
 return value, 491
 sample program, 493
`ungetch()` function
 examples, 495
 explanation, 494
 format reference, 494
 man page format, 494
 return value, 494
 sample program, 495–496
UNIX, 1–2, 383
`untouchline()` function, 497
`untouchln()` function, 497
`untouchwin()` function
 example, 497
 explanation, 496
 format reference, 497
 man page format, 497
 return value, 497
 sample program, 497
`use_default_colors()` function
 example, 498
 format reference, 498
 man page format, 498
 return value, 498
 sample program, 498–499
`use_env()` function
 example, 500
 format reference, 499–500
 man page format, 499
 return value, 500
 sample program, 500
`_use_keypad` Boolean value, 510

V

`v_char` character, 169
Values column, 531
`var` variable, 486
verbose terminal description, 353

`verch` character, 213
vertical lines, controlling, 174–175
vim text editor, 6
virtual screen, 17
virtual terminals, 2, 203, 380
`vline()` function
 examples, 502
 format reference, 501
 man page format, 501
 return value, 501
 sample program, 502
`vprintf()` function, 407
`vscanf()` function, 422
`vsprintf()` function, 407
`vw_printw()` function, 407
`vw_scanw()` function, 422
`vwprintw()` function, 407, 503
`vwscanw()` function, 422, 503

W

`waddch()` function, 90
`waddstr()` function, 133
`wattr_off()` function, 197
`wbkgd()` function, 101
`wborder()` function, 172
`wclear()` function, 112
`wcursyncup()` function
 examples, 504
 format reference, 504
 man page format, 504
 return value, 504
 sample program, 505
`wenclose()` function
 example, 506
 format reference, 506
 man page format, 506
 return value, 506
 sample program, 506–507
`wfp` file pointer, 294
`wgetch()` function, 103, 280, 281,
 346, 385
`wgetstr()` function, 289

- while loop, 27, 62, 77, 102, 144, 266, 281, 487
- WIDE constant, 136
- _win_st structure type, 178
- win argument, 48, 90, 224
- WINDOW data structure, 112
- WINDOW pointer, 180, 236, 293
- WINDOW pointer variable, 504
- windows
 - boxing, 169–172
 - copying contents
 - copywin() function, 118–120
 - overlay versus overwrite, 116–118
 - overwrite() function, 118
 - window duplication, 121–122
 - dueling, 98–103
 - functions that dump windows, 180–183
 - making windows, 91–97
 - measuring standard screen, 47–49
 - moving, 127–129
 - moving cursor around
 - centering text, 52–53
 - mvprintw() function, 54–55
 - new window sample program, 92–94
 - removing, 97–98
 - scrolling
 - negative scrolling, 127
 - old manual scroll, 124–125
 - sclr() function, 125–127
 - whether can scroll, 122–123
 - small, 96–97
 - standard screen
 - commands requiring window argument, 90
 - mv prefix, 91
 - pseudo commands, 90–91
 - subwindows
 - making, 107–110
 - overview, 105–107
 - removing, 111–112
 - sub-subwindows, 110–111
 - versus windows, 112–113
 - switching between, 94–96
- WINDOW variable type
 - examples, 512
 - format reference, 508–511
 - man page format, 508
 - return value, 512
 - sample program, 512
- win WINDOW pointer variable, 253
- win WINDOW variable, 247, 274
- wmove() function, 129, 296, 369
- wnoutrefresh() function
 - examples, 514
 - explanation, 513
 - format reference, 513
 - man page format, 513
 - return value, 513
 - sample program, 514
- w prefix, 174, 194, 199, 209, 222, 381, 503–504
- _WRAPPED constant, 509
- wredrawln() function
 - example, 515
 - explanation, 514
 - format reference, 515
 - man page format, 514
 - return value, 515
 - sample program, 515–516
- wredrawwin() function, 416
- wrefresh() function, 93, 95, 97, 100, 129, 133, 183, 224, 342, 381, 420, 470, 481, 483, 496, 510, 516, 517
- writing text
 - blurring text, 23–24
 - move() function, 24
 - old formatted text trick, 24–25
 - one character at a time, 21–22
- wscrl() function, 126, 127
- wsyncdown() function
 - examples, 517
 - format reference, 517
 - man page format, 517
 - return value, 517
 - sample program, 517

- `wsyncup()` function
 - examples, 518
 - format reference, 518
 - man page format, 518
 - return value, 518
 - sample program, 518
- `wtimeout()` function, 297, 519
- `wtouchln()` function
 - examples, 520
 - format reference, 519
 - man page format, 519
 - return value, 519
 - sample program, 520–521

X

- `x` int variable, 283, 295, 356, 363

Y

- `y` int variable, 283, 295, 356, 363

Z

- `z` int variable, 356