
Sonork Instant Messaging

Visual Basic API Reference Manual

February 2003

Product Version: Sonork Server V 1.7

This manual has the Microsoft Visual Basic References used to Sonork IM Server to
Version 1.7.

Visual Basic API Reference Manual 2

Visual Basic API Reference Manual
Copyright Notice
© Copyright GTV Solutions, Inc. 1996, 2003. All rights reserved. May only be used pursuant
to a Sonork Messaging Systems Software License Agreement. No part of this publication may
be reproduced, transmitted, transcribed, stored in a retrieval system, or translated into any
computer language, in any form or by any means, electronic, mechanical, magnetic, optical,
chemical, manual, or otherwise, without prior written permission of GTV Solutions, Inc. GTV
Solutions, Inc. grants you limited permission to make hardcopy or other reproductions of any
machine-readable documentation for your own use, provided that each such reproduction shall
carry the GTV Solutions, Inc. notice. No other rights under copyright are granted without prior
written permission of GTV Solutions, Inc. The document is not intended for production and is
furnished “as is” without warranty of any kind. All warranties on this document are
hereby disclaimed, including the warranties of merchantability and fitness for a
particular purpose.
U.S. Government Users Restricted Rights—Use, duplication or disclosure restricted, contact
GTV Solutions. Inc.

Trademarks
Sonork Messaging System, and the Sonork logo are trademarks or registered trademarks of
GTV Solutions, Inc. in the United States, other countries, or both.
Microsoft, Windows, Windows NT, and the Windows logo are trademarks of Microsoft
Corporation in the United States, other countries, or both.
UNIX is a registered trademark of The Open Group in the United States and other countries.
Other company, product, or service names may be trademarks or service marks of others.

Notices
References in this publication to Sonork systems, products, programs, or services do not imply
that they will be available in all countries in which GTV Solutions, Inc. operates. Any reference
to these products, programs, or services is not intended to imply that only Sonork systems,
products, programs, or services can be used.
Subject to valid intellectual property or other legally protectable right of Sonork, any
functionally equivalent product, program, or service can be used instead of the referenced
product, program, or service. The evaluation and verification of operation in conjunction with
other products, except those expressly designated by GTV Solutions, Inc., are the
responsibility of the user. GTV Solutions, Inc. may have patents or pending patent applications
covering subject matter in this document. The furnishing of this document does not give you
any license to these patents. You can send license inquiries, in writing, to the Sonork Director
of Licensing, GTV Solutions, Inc., 49E. 21st. Street, 9th Floor, New York, NY 10010, United
States of America.

© Copyright GTV Solutions, Inc. 2003. All rights reserved.
US Government Users Restricted Rights – Use, duplication or disclosure restricted,
contact GTV Solutions, Inc.

Visual Basic API Reference Manual 3

About This Manual

This Manual describes the different installation procedures that can be used to install
or upgrade Sonork Instant Messaging System to Version 1.7

 I. Audience
The target audience for this guide is programmers responsible for the
programming over Sonork products. Users of this guide should have knowledge
of the following:

PC operating Systems
Database architecture and concepts
Networking
Graphical User Interface
Microsoft Visual Basic Programming

 II. Organization
This manual is organized as follows:

Chapter 1: Overview
Chapter 2: Instance life-span
Chapter 3: Event-processing
Chapter 4: API Calls
Chapter 5: Special Values/Enums
Chapter 6: Data Types

 III. Related Documents
Sonork provides the following related documentation:

Sonork Release Notes: may contain important undocumented
information about anything related to Sonork Server that may affect
your installation.

You can also view the Sonork Version 1.7 Technical Update for any additional
information not included in this manual. You can access the Technical Update
from the following URL: http://www.sonork.com/docs/pub/

 IV. Reader’s Comments
Sonork welcomes any comments and suggestions you have on this and other
Sonork manuals.
You can send your comments in the following ways:

Fax: 1-212-228-9600 Attn: SLD Publications
Internet electronic mail: readers_comment@sonork.com
Postal Address:GTV Solutions

Attn: SLD Publications
49 East 21st Street
New York, NY 10010
USA

Visual Basic API Reference Manual 4

A Reader’s Comment form is located on your system in the following location:
$SONORK/doc/readers_comment.txt
Please include the following information along with your comments:

The section numbers and page numbers of the information on which you
are commenting.
The version of Sonork that you are using.
If known, the type of processor that is running the Sonork Messaging
System software.

The Sonork Library Department (SLD) cannot respond to system problems or
technical support inquiries. Please address technical questions to your local
system vendor or to the appropriate Sonork technical support office.
Information provided with the software media explains how to send problem
reports to Sonork.

 V. Conventions
This guide uses several typeface conventions for special terms and actions.
These conventions have the following meaning:

BOLD Commands, keywords, file names, authorization roles URLs,
names of windows and dialogs, other controls, or other information
that you must use literally is in bold.
Italics Variables and values that you must provide, new terms, and
words and phrases that are emphasized are in italics.

This Guide uses the UNIX convention for specifying environment variables and
directory notation:

When using the windows command line, replace $variable with
%variable% for environment variables and replace each forward slash
(/) with a backslash (\) in directory paths.

 VI. Publications On-line
When GTV published an update version of one or more online or hardcopy
publications, they are posted to the Sonork Information Center. You can access
updated publications in the Sonork Information Center from the following
Sonork Customer Support Web Site: http://www.sonork.com/docs/pub/
The Sonork Information Center contains the most recent version of the books in
the product library in PDF or HTML formats, or both. Translated documents are
also available for some publications.

 VII. Ordering Publications
You can order many Sonork publications online at the following Web site.
http://www.sonork.com/store/
From this Web page, select Publications and follow the instructions.
In other countries, for a list of telephone numbers, see the following Web site:
http://www.sonork.com/docs/pub/contatcs/

Visual Basic API Reference Manual 5

 VIII. Customer support
If you have a problem with any Sonork product, you can contact Sonork
Customer Support. See the Sonork Customer Support Handbook at the
following Web Site: http://www.sonork.com/support/handbook/

Or visit

http://www.sonork.com

 Server support

server-support@sonork.com

 Client support

client-support@sonork.com

 Developer support

developer@sonork.com

Visual Basic API Reference Manual 6

Overview
The Sonork VB API is a wrapper to use the Sonork engine from Microsoft's Visual BasicTM. It is composed
of 2 items:

sonorkvblib.tlb: library type definition that must referenced from visual basic (from
Project/References) so that all data types, enumerations and methods are available.
sonorkvblib.dll: DLL containing the API defined by sonorkvblib.tlb

The VB application (The HOST) creates one or more instances of the sonork engine (refer to Instance
life-span) and obtains a handle for each. To keep the engine running, the host calls the TimeSlot (refer to
SrkTimeSlot) method which will execute all pending tasks and invoke the application-defined callback

(refer to The callback).

Instance life-span

Initializing
The host calls SrkCreateInstance to create an instance and register its callback

(refer to The callback) along with an arbitrary tag. The handle returned is
required for most API calls. The engine is kept running by invoking SrkTimeSlot at
least twice per second for each instance. Every time the host's callback is invoked,
both handle and tag are included along with the event's data so that the host may
use the same procedure as callback for several instances.

Connecting and processing events
The host sets the target server with SrkSetSonorkServer and initiates the
connection sequence with SrkConnect. Once connected, the application executes
post-connection initialization tasks such as downloading user list with
SrkRefreshUserList and/or obtain list of server-side services (e.g. file transfer
services) with SrkRefreshConfig.
After post-connection initialization tasks are complete, the application set its online
presence indicator with SrkSetSidMode.
Once presence indicator is set, engine will advise of events by invoking the callback
(refer to The callback) with an event messages (refer to
SONORK_EVENT_CLIENT_MSG) when an instant message arrives and with
SONORK_EVENT_CLIENT_USER_SID when other users change their online status. The
application sends messages by with SrkSendMsg.

Exiting
Before exiting, the hosts disconnects with SrkDisconnect and destroys each instance
with SrkDestroyHandle.

Visual Basic API Reference Manual 7

Event-processing

The callback
Events are received by the host through a callback that must have the following prototype:

Sub MyCallback(
 ByVal handle As Long_

 , ByRef SonorkEvent As vbSonorkApiEvent)

IMPORTANT: The host must never display modal dialogs nor take "long" (>0.5 seconds) when
processing events because it will halt the engine and possibly the application. If the application
needs more time, it should store the event's data and display the dialog outside the callback
procedure.

Events and parameters
This section describes the meaning of SONORK_EVENT values and interpretation of the
vbSonorkApiEvent structure passed as parameter to the callback.

The event member of the vbSonorkApiEvent structure is the event id that defines what the instance
is reporting. Events are divided in 3 types: Client, Task and File. To differentiate each, the host application
can compare the event's id against the xxx_FIRST and xxx_LAST values of the SONORK_EVENT enum:

CLIENT EVENTS
Notify about changes in the network status, online presence of other users, instant messages,
etc. In general, these events are related to the Client-Server link or to internal tasks and may
occur at any time during the life of the API instance.
Range: SONORK_EVENT_CLIENT_FIRST~SONORK_EVENT_CLIENT_LAST

TASK EVENTS
These events are in response to tasks initiated by the host, they report status and availability of
data. Each task has 2 attributes: 1) A instance-wide unique task id assigned by the API and 2) A
task tag which is an arbitrary value defined by the Host when creating the task.
Whenever the API reports a task-related events, it will include these 2 attributes.
Range: SONORK_EVENT_TASK_FIRST~SONORK_EVENT_TASK_LAST

FILE EVENTS
Notify about progress and status of file transfer sessions. As with tasks, file sessions have an
instance-wide unique id assigned by the API and an arbitrary host-defined tag. These 2 attributes
are included whenever the API reports a file-related event.
Range: SONORK_EVENT_TASK_FIRST~SONORK_EVENT_TASK_LAST

The appTag is the tag provided by the host when creating the instance. If the event is a task or file event,
the taskId and taskTag members will be loaded with the task's/file session's id and tag provided by the
host when creating the task/file session.
The meaning of the other members of the structure depend on the event's id.

Visual Basic API Reference Manual 8

API calls

SrkCreateInstance

Description

Creates an instance of the engine. (Replaces SrkInit)

Prototype

Function SrkCreateInstance(_
 callbackProc As Long _
 , callbackTag As Long _
 , useUnicode As Long) As Long

Parameters

callbackProc: The address of the host's callback (refer to The
callback). Use the VB keyword "AddressOf" to obtain the address of a
procedure.
callbackTag: An arbitrary value defined by the application. This tag is
included when reporting events for the instance.
useUnicode: The API will perform unicode translations. Normally, this
should be true.

Return values
The instance handle. Zero on failure

Example
Const MyTag = 1000
Dim Instance As Long
Instance = SrkCreateInstance(AddressOf MyCallback, MyTag, True)
If Instance = 0 Then

' If zero, something is very wrong (the address is invalid)
' normally this will never happen: No other action than exiting is possible
MsgBox "Sonork DLL initialization failed!!"
Exit Sub

End If

Visual Basic API Reference Manual 9

SrkDestroyHandle

Description

Destroys an instance, file session or server session.

Prototype

Sub SrkDestroyHandle(objectHandle As Long)

Parameters

objectHandle: And instance handle, a file session or a server session

Remarks
The callback may be invoked before this call returns.
Replaces SrkExit and SrkDestroyFileSession

Visual Basic API Reference Manual 10

SrkTimeSlot

Description

Runs a time slot for the object and invokes the callback if there are events pending. The function
returns immediately because all long-running tasks are fragmented.

Prototype

Function SrkTimeSlot(objectHandle As Long) As Long

Parameters

! objectHandle: An instance, file session or server session handle.

Return values
If the object is idle, return value is zero. If there are fragmented tasks still running, it returns non-
zero. Host may use the return value to increase the frequency of calls to the method while it
returns non-zero.

Visual Basic API Reference Manual 11

SrkSetSonorkServer

Description

Specifies the Sonork server to which SrkConnect will link. This address is also used by any
server sessions.

Prototype

Function SrkSetSonorkServer(_
 instance As Long _

 , addressType As SONORK_PHYS_ADDR_TYPE _
 , host As String _
 , port As Long _
 , loginMode As SONORK_LOGIN_MODE) As SONORK_RESULT

Parameters

instance: The instance handle.

addressType: The protocol the engine must use. Must be either TCP_1 or UDP_1.

host: The host of the Sonork server. (See remarks section)

port: The port used by the Sonork server for the specified addressType (default: 1503 for
UDP, 1504 for TCP)

loginMode: Should be SONORK_LOGIN_MODE_INTERNET to connect to the public
Internet server (host: server.sonork.com) or when connecting to a private server
(Regardless of whether the connection is done over the Internet or not). Trying to connect
to the public server with SONORK_LOGIN_MODE_INTRANET mode or vice-versa will
always fail.

Return value

On success, the return value is SONORK_RESULT_OK.

On failure the result will be non-zero. Use SrkGetLastError to obtain the error
information.

Remarks
The host may specify a dotted IP address or a DNS name. However, if a DNS name is supplied
the engine will resolve the address synchronously and the application will be blocked while
resolution takes place. Solid applications should use asynchronous name resolutions and pass
the resolved IP address to the engine to avoid "freezing" until resolution is complete.

Visual Basic API Reference Manual 12

SrkConnect

Description

Initiates connection sequence. SrkSetSonorkServer must be invoked at least once
before calling this function.

Prototype

Function SrkConnect(_
 instance As Long

 , userId As vbSonorkDw2
 , password As String) As SONORK_RESULT

Parameters

instance: The instance handle.

userId: User account id.

password: User account password.

Return value

On success, the return value is SONORK_RESULT_OK. The callback will be invoked with
event SONORK_EVENT_CLIENT_STATUS_CHANGE and status
SONORK_NETIO_STATUS_CONNECTING before the function returns. The engine will

report progress from within SrkTimeSlot with more
SONORK_EVENT_CLIENT_STATUS_CHANGE events until
SONORK_NETIO_STATUS_CONNECTED is reached. Once that status is reached,
connection phase has ended and online functions are enabled. The host should then
invoke SrkSetSidMode so that server notifies other online users about the
connection.

On Failure the callback will not be invoked and the result will be non-zero. Use
SrkGetLastError to obtain the error information.

Visual Basic API Reference Manual 13

SrkDisconnect

Description

Disconnects or aborts a connection sequence.

Prototype

Sub SrkDisconnect(objectHandle As Long _
 , invokeHandlers as boolean)

Parameters

objectHandle: And instance handle, a file session or a server session

invokeHandlers: Allows invocation of handlers while disconnecting

Remarks
The callback may be invoked before this call returns.
Information set by SrkSetSonorkServer is preserved.

Visual Basic API Reference Manual 14

SrkSetSidMode

Description

Sets online status (refer to SONORK_SID_MODE) (BUSY, AVAILABLE, AWAY, etc.) and
message. If the engine is currently connected a global task is initiated to synchronize the mode
with server and notify other users about the change. If engine is not connected, the function has
no effect.

Prototype

Function SrkSetSidMode(_
 instance As Long _
 , sidMode As SONORK_SID_MODE
 , sidText As String) As SONORK_RESULT

Parameters

instance: The instance handle.

sidMode: New sid mode.

sidText: Session notes (Explain status. e.g. "I'm in a meeting" or "Out for lunch")

Return value

On success, the return value is SONORK_RESULT_OK. If engine is currently connected a
global task will also be started and the callback will be invoked with event
SONORK_EVENT_CLIENT_GLOBAL_TASK_START and task type
SONORK_GLOBAL_TASK_SET_SID before the function returns. The engine will report
task completion (and result) by sending a
SONORK_EVENT_CLIENT_GLOBAL_TASK_END event with the same task type.

On failure, the callback will not be invoked and the result will be different from
SONORK_RESULT_OK. Use SrkGetLastError to obtain the error information.

Remarks
When connected, a SONORK_RESULT_OK return value does not guarantee that the sid mode has
changed: It only indicates that the global task was successfully started. The host application must
process the SONORK_EVENT_CLIENT_GLOBAL_TASK_END result's to check if the engine was
able to synchronize the sid mode with the server.

Visual Basic API Reference Manual 15

SrkNormalizeSidMode

Description

Translates a SONORK_SID_MODE to one of the primary types. To ensure compatibility with
future client/server versions, the host application should always translate sid modes before
testing them against one of the primary types.

Prototype

Function SrkNormalizeSidMode(_
 sidMode As SONORK_SID_MODE) As SONORK_SID_MODE

Parameters

! sidMode: Sid mode to translate.

Return value

The equivalent primary sid mode. If the parameter is already a primary type, the function
returns that same value.

Visual Basic API Reference Manual 16

SrkRefreshUserList

Description

Downloads the user list from the server. This is a global task.

Prototype

Function SrkRefreshUserList(

 instance as Long) As SONORK_RESULT

Parameters

instance: The instance handle.

Return value

On success, the return value is SONORK_RESULT_OK. A global task will also be started
and the callback will be invoked with event
SONORK_EVENT_CLIENT_GLOBAL_TASK_START and task type
SONORK_GLOBAL_TASK_REFRESH_USER_LIST before the function returns. The engine
will send one SONORK_EVENT_CLIENT_USER_ADD event for each user retrieved and
completion (with result) will be indicated with a
SONORK_EVENT_CLIENT_GLOBAL_TASK_END event.

On failure to initiate the task, the callback will not be invoked and the result will be
different from SONORK_RESULT_OK. Use SrkGetLastError to obtain the error
information.

Remarks
When connected, a SONORK_RESULT_OK return value does not guarantee that the user list was
refreshed: It only indicates that the global task was successfully started. The host application
must process the SONORK_EVENT_CLIENT_GLOBAL_TASK_END result's to check if the engine
was able to complete the operation.

Visual Basic API Reference Manual 17

SrkRefreshConfig

Description

Downloads configuration items from server. This is a global task.

Prototype

Function SrkRefreshConfig(
 instance As Long
 , flags As long) As SONORK_RESULT

Parameters

instance: The instance handle.

flags: A combination of SONORK_REFRESH_CONFIG_FLAGS

Return value

On success, the return value is SONORK_RESULT_OK. A global task will also be started
and the callback will be invoked with event
SONORK_EVENT_CLIENT_GLOBAL_TASK_START and task type
SONORK_GLOBAL_TASK_REFRESH_CONFIG before the function returns. Depending on
the task type, the engine might send other events before the completion (with result) is
indicated with a SONORK_EVENT_CLIENT_GLOBAL_TASK_END event.

On failure to initiate the task, the callback will not be invoked and the result will be
different from SONORK_RESULT_OK. Use SrkGetLastError to obtain the error
information.

Remarks
When reporting SONORK_EVENT_CLIENT_GLOBAL_TASK_START,
SONORK_EVENT_CLIENT_GLOBAL_TASK_END events, data(1) of vbSonorkApiEvent
(vbSonorkApiEvent.data(1)) contains the flags specified when creating the task.
Most configuration items are valid only while connected and discarded after the engine
disconnects (refer to SONORK_EVENT_CLIENT_STATUS_CHANGE). Applications that support file
transfer should refresh the configuration immediately after connecting with flags
SONORK_REFRESH_CONFIG_MAPPINGS and SONORK_REFRESH_CONFIG_SERVICES.

Visual Basic API Reference Manual 18

SrkRefreshUser

Description

Refreshes a remote user's data in background. Similar to SrkGetUserById.

Prototype

Function SrkRefreshUser(_
 instance As Long _

 , userId As vbSonorkDw2 _
 , userInfoLevel As SONORK_USER_INFO_LEVEL
 , getUserFlags As Long
 , authPin As Long) As SONORK_RESULT

Parameters

instance: The instance handle.

userId: The user's id.

userInfoLevel: The requested information level (should normally be
SONORK_USER_INFO_LEVEL_1)

getUserFlags: Data requested and method (normally zero), a combination of
SONORK_GET_USER_DATA_FLAGS
authPin: Authorization pin other user has granted (normally zero)

Return value

! On success, the return value is SONORK_RESULT_OK. If the engine is able to retrieve the
user's data, a SONORK_EVENT_CLIENT_USER_REFRESH_DATA event will be sent before
the task end is reported with a SONORK_EVENT_CLIENT_USER_REFRESH_END event.

! On failure to initiate the task, the callback will not be invoked and the result will be
different from SONORK_RESULT_OK. Use SrkGetLastError to obtain the error
information.

Visual Basic API Reference Manual 19

SrkSendMsg

Description

Sends an instant message.

Prototype

Function SrkSendMsg(_
 instance As Long _

 , vbLocus As vbSonorkLocus1 _
 , msg As VbSonorkMsg _
 , taskTag As Long) As Long

Parameters

instance: The instance handle.

vbLocus: The user location (user id and sid), see remarks section.

msg: The instant message.

taskTag: An arbitrary value associated to the task.

Return value

On success, the return value is a non-zero task id. The completion (and result) of the task
will be reported to the callback by sending a SONORK_EVENT_TASK_END event with the
proper values loaded in the taskId and taskTag members of the

vbSonorkApiEvent.

On failure to initiate the task, the callback will not be invoked and the function returns
zero (0). Use SrkGetLastError to obtain the error information.

Remarks
The host application must process the SONORK_EVENT_TASK_END result's to check if the engine
was able to complete the operation.
Depending on the configuration, the server may allow all zeros in the sid member of vbLocus.
Setting sid to zero forces the server to resolve it and/or store the message if user is offline,
however this method is not recommended because it is much slower and might not work if the
server's administrator has disabled delayed resolution or offline messaging. The recommended
way is to store the user's sid value when a SONORK_EVENT_CLIENT_USER_SID event is
received by the callback (Sid information is included in the event) and then use that value when
invoking this function.

Visual Basic API Reference Manual 20

SrkGetUserById

Description

Retrieve an user or list of users. SrkGetUserById is similar to SrkRefreshUser: Both
return always 0 or 1 records, but the later is done in background. SrkGetUserByInfo and
SrkGetUserByCallSign are used to search the accounts database.

Prototypes

Function SrkGetUserById(_
 instance As long _

 , userId As vbSonorkDw2 _
 , userInfoLevel As SONORK_USER_INFO_LEVEL _
 , getUserFlags As long _
 , authPin as long _
 , taskTag as long) As long

Parameters

instance: The instance handle.

userId: The user's id.

userInfoLevel: The requested information level (should normally be
SONORK_USER_INFO_LEVEL_1)

getUserFlags: Data requested and method (normally zero), a combination of
SONORK_GET_USER_DATA_FLAGS

authPin: Authorization pin other user has granted (not supported by API, set to zero)

taskTag: An arbitrary value associated to the task.

Return value

On success, the return value is a non-zero task id. A
SONORK_EVENT_TASK_USER_DATA event will be sent for each user retrieved, the
completion (and result) of the task will be reported to the callback by sending a
SONORK_EVENT_TASK_END event. For both events, proper values will be loaded in the

taskId and taskTag members of the vbSonorkApiEvent.

On failure to initiate the task, the callback will not be invoked and the function returns
zero (0). Use SrkGetLastError to obtain the error information.

Remarks
The authorized list members are notified by the server when the list's owner changes attributes such as
online mode (SONORK_EVENT_CLIENT_USER_SID) and user data

Visual Basic API Reference Manual 21

(SONORK_EVENT_CLIENT_USER_SET). A private authorization record is also created; this record
allows the host to modify permissions such as status, e-mail and network address visibility on a per-user
basis. See SrkGetUserById and SrkRefreshUser.
After the server accepts and processes the request, it'll notify both source and target entities with a
SONORK_EVENT_CLIENT_USER_AUTH_REQ event. The request will remain in "pending" state
until it is cancelled (by either side) with SrkDelAuth or accepted by the target with SrkAcceptAuth.
If the user was already in the authorized list, the server silently removes it before sending the notifications
(iow: Receiving a SONORK_EVENT_CLIENT_USER_AUTH_REQ event implies the user is no longer
in the authorized list).

Sonork user lists are symmetric: If user A is in B's authorized list, then B is also in
A's authorized list

Visual Basic API Reference Manual 22

SrkGetUserByInfo

Description

Retrieve an user or list of users. SrkGetUserById is similar to SrkRefreshUser: Both
return always 0 or 1 records, but the later is done in background. SrkGetUserByInfo and
SrkGetUserByCallSign are used to search the accounts database.

Prototypes

Function SrkGetUserByInfo(_
 instance As long _
 , alias As string _
 , name As string _
 , email As String _
 , notes As String _
 , searchFlags As Long _
 , sex As SONORK_SEX _
 , region As vbSonorkDw2 _
 , maxResults As Long _
 , taskTag As Long) As long

Parameters

instance: The instance handle.

alias, name, email, notes: Information that the returned list of users must match. Case
insensitive. Zero length strings match all records; at least one must be non-empty.

searchFlags: Combination of SONORK_SEARCH_USER_FLAGS

sex: Use SEX_NA to include all.

maxResults: Maximum records the server will return. Depending on the server's
configuration, this parameter may be adjusted to the maximum allowed for the user
requesting the list.

taskTag: An arbitrary value associated to the task.

Return value

On success, the return value is a non-zero task id. A
SONORK_EVENT_TASK_USER_DATA event will be sent for each user retrieved, the
completion (and result) of the task will be reported to the callback by sending a
SONORK_EVENT_TASK_END event. For both events, proper values will be loaded in the

taskId and taskTag members of the vbSonorkApiEvent.

On failure to initiate the task, the callback will not be invoked and the function returns
zero (0). Use SrkGetLastError to obtain the error information.

Visual Basic API Reference Manual 23

Remarks
The authorized list members are notified by the server when the list's owner changes attributes such as
online mode (SONORK_EVENT_CLIENT_USER_SID) and user data
(SONORK_EVENT_CLIENT_USER_SET). A private authorization record is also created; this record
allows the host to modify permissions such as status, e-mail and network address visibility on a per-user
basis. See SrkGetUserById and SrkRefreshUser.
After the server accepts and processes the request, it'll notify both source and target entities with a
SONORK_EVENT_CLIENT_USER_AUTH_REQ event. The request will remain in "pending" state
until it is cancelled (by either side) with SrkDelAuth or accepted by the target with SrkAcceptAuth.
If the user was already in the authorized list, the server silently removes it before sending the notifications
(iow: Receiving a SONORK_EVENT_CLIENT_USER_AUTH_REQ event implies the user is no longer
in the authorized list).
Sonork user lists are symmetric: If user A is in B's authorized list, then B is also in A's authorized list.

Visual Basic API Reference Manual 24

SrkGetUserByCallSign

Description

Retrieve an user or list of users. SrkGetUserById is similar to SrkRefreshUser: Both
return always 0 or 1 records, but the later is done in background. SrkGetUserByInfo and
SrkGetUserByCallSign are used to search the accounts database.

Prototypes

Function SrkGetUserByCallSign(_
 instance As long _
 , callSign As string _
 , searchFlags As Long _
 , maxResults As Long _
 , taskTag As Long) As long

Parameters

instance: The instance handle.

callSign: Exact name of call sign. Cannot be zero-length. Case insensitive.

searchFlags: Combination of SONORK_SEARCH_USER_FLAGS

maxResults: Maximum records the server will return. Depending on the server's
configuration, this parameter may be adjusted to the maximum allowed for the user
requesting the list.

taskTag: An arbitrary value associated to the task.

Return value

On success, the return value is a non-zero task id. A
SONORK_EVENT_TASK_USER_DATA event will be sent for each user retrieved, the
completion (and result) of the task will be reported to the callback by sending a
SONORK_EVENT_TASK_END event. For both events, proper values will be loaded in the

taskId and taskTag members of the vbSonorkApiEvent.

On failure to initiate the task, the callback will not be invoked and the function returns
zero (0). Use SrkGetLastError to obtain the error information.

Remarks
The authorized list members are notified by the server when the list's owner changes attributes such as
online mode (SONORK_EVENT_CLIENT_USER_SID) and user data
(SONORK_EVENT_CLIENT_USER_SET). A private authorization record is also created; this record
allows the host to modify permissions such as status, e-mail and network address visibility on a per-user
basis. See SrkGetUserById and SrkRefreshUser.

Visual Basic API Reference Manual 25

After the server accepts and processes the request, it'll notify both source and target entities with a
SONORK_EVENT_CLIENT_USER_AUTH_REQ event. The request will remain in "pending" state
until it is cancelled (by either side) with SrkDelAuth or accepted by the target with SrkAcceptAuth.
If the user was already in the authorized list, the server silently removes it before sending the notifications
(iow: Receiving a SONORK_EVENT_CLIENT_USER_AUTH_REQ event implies the user is no longer
in the authorized list).
Sonork user lists are symmetric: If user A is in B's authorized list, then B is also in A's authorized list.

Visual Basic API Reference Manual 26

SrkRequestAuth

Description

Issues a request to add a member to the local "authorized" user list.

Prototype

Function SrkRequestAuth(_
 instance As long _

 , userId As vbSonorkDw2 _
 , userAuth As vbSonorkUserAuth _
 , authNotes As string _
 , taskTag As Long) As long

Parameters

instance: The instance handle.

userId: The remote user's id.

userAuth: The authorization record

authNotes: Arbitrary text attached to the request.

taskTag: An arbitrary value associated to the task.

Return value

On success, the return value is a non-zero task id. The completion (and
result) of the task will be reported to the callback by sending a
SONORK_EVENT_TASK_END event with the proper values loaded in the taskId
and taskTag members of the vbSonorkApiEvent.

On failure to initiate the task, the callback will not be invoked and the function
returns zero (0). Use SrkGetLastError to obtain the error information.

Remarks
The authorized list members are notified by the server when the list's owner changes attributes such as
online mode (SONORK_EVENT_CLIENT_USER_SID) and user data
(SONORK_EVENT_CLIENT_USER_SET). A private authorization record is also created; this record
allows the host to modify permissions such as status, e-mail and network address visibility on a per-user
basis. See SrkGetUserById and SrkRefreshUser.
After the server accepts and processes the request, it'll notify both source and target entities with a
SONORK_EVENT_CLIENT_USER_AUTH_REQ event. The request will remain in "pending" state
until it is cancelled (by either side) with SrkDelAuth or accepted by the target with SrkAcceptAuth.
If the user was already in the authorized list, the server silently removes it before sending the notifications
(iow: Receiving a SONORK_EVENT_CLIENT_USER_AUTH_REQ event implies the user is no longer
in the authorized list).

Visual Basic API Reference Manual 27

Sonork user lists are simmetric: If user A is in B's authorized list, then B is also in A's authorized list.

