

NetBurner's Runtime Libraries

Revision 1.2 July 11, 2007 Released

Table of Contents

1.	Intro	oduction1	0
2.	Net	Burner License Information1	1
2	.1.	The NetBurner Tools Software License1	1
2	.2.	The NetBurner Embedded Software License1	1
2	.3.	Life Support Disclaimer1	
2	.4.	Anti-Piracy Policy1	
3.	CAN	N Library1	
3	.1.	Introduction1	3
3	.2.	CanRxMessage Class1	
3	.3.	Constructors and Destructor1	
	3.3.1	1. CanRxMessage - FIFO1	9
	3.3.2	2. CanRxMessage - ID2	<u>'</u> 0
3	.3.3.		
3	.4.	Member Functions2	2
	3.4.1	1. GetLength2	2
	3.4.2	2. GetData2	3
	3.4.3	3. Getld2	4
	3.4.4	4. GetTimeStamp2	:5
	3.4.5	5. IsValid2	6
3	.5.	Functions2	7
	3.5.1	1. CanInit2	7
	3.5.2	2. CanShutDown2	8
	3.5.3	3. ChangeGlobalMask2	9
	3.5.4		
	3.5.5	5. IsChannelFree3	1
	3.5.6	6. RegisterCanRxFifo3	2
	3.5.7	7. RegisterCanSpecialRxFifo3	3
	3.5.8		
	3.5.9	9. SendMessage3	5
3	.6.	MACROS3	6
	3.6.1	1. CAN_EXTENDED_ID_BIT3	6
	3.6.2	2. ExtToNbld3	7
	3.6.3	3. NormToNbld3	8
	3.6.4	4. IsNBIdExt3	9
	3.6.5	5. NbToExtId4	0
	3.6.6	6. NbToNormId4	1
4.	Con	mmand Processor Library4	2
4	.1.	Introduction4	2
4	.2.	CmdStartCommandProcessor4	3
4	.3.	CmdAddCommandFd4	4
4	.4.	CmdRemoveCommandFd4	5
4	.5.	CmdListenOnTcpPort4	6

	4.6.	CmdStopListeningOnTcpPort	47
	4.7.	*CmdAuthenticateFunc	48
	4.8.	*CmdCmd_func	49
	4.9.	*CmdConnect_func	50
	4.10.	*CmdPrompt_func	51
	4.11.	*CmdDisConnect_func	52
	4.12.	SendToAll	
	4.13.	Globals	
	4.13		
	4.13		
5.	_	CP Library	
-	5.1.	Introduction	
	5.2.	Global Variables	
	5.3.	StartDHCP	
	5.4.	StopDHCP	
	5.5.	RenewDHCP	
	5.6.	GetDHCPAddress	
	5.7.	ValidDhcpLease	
	5.8.	GetRemainingDhcpLeaseTime	
	5.9.	PossiblyGetDHCPAddress	
	5.10.	GetDHCPState	
		Client Library	_
	6.1.	Introduction	
	6.2.	FTP InitializeSession	
	6.3.	FTP CloseSession	
	6.4.	FTPGetDir	
	6.5.	FTPSetDir	
	6.6.	FTPDeleteDir	
	6.7.	FTPMakeDir	
	6.8.	FTPUpDir	
	6.9.	FTPDeleteFile	
	6.10.	FTPRenameFile	
	-		
	6.11.		
	6.12.	FTPGetFile	
	6.13.	FTPGetList	
	6.14.	FTPD and a second	
	6.15.	FTPCotCommand	
	6.16.	FTPD - Output Output I	_
	6.17.	FTPRawStreamCommand	
		Server Library	
	7.1.	Introduction	
	7.2.	FTPDStart	
		FTPDStopReq	
		(FTPDCallBackReportFunct)	
	7.5.	FTPDSessionStart	
	7.6.	FTPDSessionEnd	95

7.7.	FTPD_DirectoryExists (User Defined)	96
7.8.	FTPD_CreateSubDirectory (User Defined)	97
7.9.	FTPD_DeleteSubDirectory (User Defined)	98
7.10	FTPD_ListSubDirectories (User Defined)	99
7.11.	·	
7.12		101
7.13		
7.14		
7.15	_ ,	
7.16	_	
7.17	· · · · · · · · · · · · · · · · · · ·	
7.18	FTPD_ListFile (User Defined)	107
7.19	- ' ' '	
8. HT	TP and HTML Libraries	
8.1.	StartHTTP	112
8.2.	StopHTTP	113
8.3.	SetNewPostHandler	114
8.4.	SetNewGetHandler	115
8.5.	SetNewHeadHandler	117
8.6.	CheckAuthentication	118
8.7.	RequestAuthentication	119
8.8.	SendHTMLHeader	120
8.9.	SendHTMLHeaderWCookie	121
8.10	SendTextHeader	122
8.11.	SendGifHeader	123
8.12	RedirectResponse	124
8.13	NotFoundResponse	125
8.14	ExtractPostData	126
8.15	ExtractPostFile	127
8.16	EnableMultiPartForms	128
8.17	DisableMultiPartForms	129
8.18	writesafestring	130
8.19	httpstricmp	131
8.20	SendFullResponse	132
8.21	SendFileFragment	133
9. Int	errupts	134
9.1.	INTERRUPT MACRO	
9.2.	SetIntc (MCF5234 and MCF5282 Only)	
9.3.	SetIntc (MCF5270 Only)	
9.4.	Example for MCF5234 and MCF5282 Only	
10.	I/O System Library	
10.1		
10.2		
10.3		
10.4		
10.5	charavail	144

10.6.	write	145
10.7.	Writestring	146
10.8.	writeall	147
10.9.	FD_ZERO	148
10.10.	FD_CLR	149
10.11.	FD_SET	150
10.12.	FD_ISSET	151
10.13.	select	152
10.14.	ZeroWaitSelect	153
10.15.	ioctl	154
10.16.	ReplaceStdio	155
10.17.	SysLog	156
11. l²	C Library	158
11.1.	Introduction	158
11.2.	The NetBurner I ² C API	160
11.3.	Simple I ² C Functions	162
11.3.1.	I2CInit	162
11.3.2.	I2CSendBuf	163
11.3.3.	I2CReadBuf	164
11.3.4.	I2CRestart	165
11.4.	Slave I ² C Functions	166
11.4.1.	I2CRXAvail	166
11.4.2.	I2CTXAvail	167
11.4.3.	I2CGetByte	168
11.4.4.	I2CFillSlaveTXBuf	169
11.5.	Advanced I ² C Functions	170
11.5.1	. I2CRead	170
11.5.2	. I2CSend	171
11.5.3	. I2CStart	172
11.5.4	. I2CStop	173
12. M	lulticast Library	174
12.1.	Introduction	174
12.2.	RegisterMulticastFifo	177
12.3.	UnregisterMulticastFifo	
13. N	BTime Library	
13.1.	Introduction	179
13.2.	time	180
13.3.	set_time	181
13.4.	GetNTPTime	182
13.5.	SetNTPTime	183
13.6.	IOBoardRTCSetRTCfromSystemTime	
13.7.	IOBoardRTCSetSystemFromRTCTime	
14. P	OP3 and E-Mail Libraries1	
14.1.	Introduction	
14.2.	POP3_InitializeSession	
14.3.	POP3 CloseSession	

14.4.	POP3_StatCmd	191
14.5.	POP3_ListCmd	192
14.6.	POP3_DeleteCmd	193
14.7.	POP3_RetrieveMessage	194
14.8.	GetPOPErrorString	195
14.9.	SendMail	196
14.10.	SendMailEx	197
14.11.	SendMailAuth	198
15. F	RTC Library	199
15.1.	Introduction	199
15.2.	RTCGetTime	200
15.3.	RTCSetTime	
15.4.	RTCSetSystemFromRTCTime	202
15.5.	RTCSetRTCfromSystemTime	203
15.6.	SetNTPTime	204
16. S	Serial Library	205
16.1.	Introduction	205
16.2.	OpenSerial	
16.3.	SimpleOpenSerial	
16.4.	SerialClose	208
16.5.	SerialEnableTxFlow	
16.6.	SerialEnableRxFlow	
16.7.	SerialEnableHwTxFlow	
16.8.	SerialEnableHwRxFlow	
16.9.	Serial485HalfDupMode	213
16.10.	SendBreak	214
16.11.	serwriteaddress	
16.12.	GetUartErrorReg	216
16.13.	GetCD	
16.14.	GetRI	
16.15.	GetDSR	_
16.16.	SetDTR	220
17. S	SNMP Library	221
17.1.	Introduction	
17.2.	SNMP Implementation Requirements	
17.3.	Level 0 Basic Instructions Using the SNMP Tools	
17.4.	Level 1 Enable SNMP at the Absolute Minimum Level wit	
Custom	າ MIBs	224
17.5.	Level 2 A Simple Custom MIB to Set/Clear Community No. 226	ames
17.6.	Note 1 Custom Tables	228
17.0. 17.7.	Note 2 Custom Community Name Parsing and Protection	
17.7. 17.8.	Note 3 Traps and Custom Traps	
17.8. 17.9.	Snmpget	
17.9. 17.10.	Snmpgetnext	
17.10. 17.11.	Snmpset	
17.11.	ommbacr	Z34

	17.12.	Snmpwalk	235
18	8.	SSL Library	236
	18.1.	Introduction	236
	18.2.	SSL Overview	
	18.3.	Creating a Code Module for SSL Server Certificates	242
	18.4.	Creating a Code Module - SSL Server Key & Certificate - I	Diagram
		246	
	18.5.	Creating a Code Module for SSL Client Certificates	
	18.6.	StartHTTPs	249
	18.7.	SSL_accept	
	18.8.	lsSSLfd	_
	18.9.	SSL_GetSocketRemoteAddr	252
	18.10.		253
	18.11.	_	
	18.12.		
	18.13.		
	18.14.		
	18.15.	_ _	
	18.16.	-	
19	9.	Stream Update Library	
	19.1.	Introduction	
	19.2.	SendUserFlashToStreamAsBinary	
	19.3.	SendUserFlashToStreamAsS19	
	19.4.	ReadS19UserFlashFromStream	
	19.5.	ReadBinaryUserFlashFromStream	
	19.6.	ReadS19ApplicationCodeFromStream	
2(0.	System Library	
	20.1.	Constants	
	20.2.	ConfigRecord	
	20.3.	gConfigRec	
	20.4.	Secs	
	20.5.	TimeTick	
	20.6.	Code Update Overview	
	20.7.	Enable AutoUpdate	
	20.8.	Update Shutdown Hook	
	20.9.	Update Password Hook	
	20.10.	- - - - - - - - - -	
	20.11.		
	20.12.		
	20.13.		
	20.14.		
	20.15.	5 1	
	20.16.		
	20.17.		
	20.18.		
	20.19.	print	287

	20.20.	putnum	288
	20.21.	AsciiTolp	289
	20.22.	ShowIP	290
	20.23.	itoa	291
	20.24.	ShowCounters	292
	20.25.	ForceReboot	293
	20.2	5.1. Example	294
	20.26.	EtherLink	
	20.27.	EtherSpeed100	
	20.28.	Ether Duplex	
	20.29.	ManualEthernetConfig	
2.		TCP/IP Library	
	21.1.	Introduction	
	21.2.	InitializeStack	
	21.3.	KillStack	
	21.4.	AddInterface (Multihome)	
	21.5.	listen	
	21.6.	accept	
	21.7.	connect	
	21.8.	connectvia	
	21.9.	setsockoption	
	21.10.	clrsockoption	
	21.10.	getsockoption	
	21.12.	GetSocketRemoteAddr	
	21.13.	GetSocketLocalAddr	
	21.14.	GetSocketRemotePort	
	21.15.	GetSocketLocalPort	
	21.16.	GetHostByName	
	21.17.	Ping	
	21.17.	PingViaInterface	
	21.10.	SendPing	
	21.19.	GetTFTP	
	21.21.	SendTFTP	
	21.21.		
	21.22.	DumpTopDobus	3Z I 222
	_	DumpTcpDebug	
	21.24. 21.25.	EnableTcpDebug	
		ShowIPBuffer	
	21.26.	GetFreeCount	
	21.27.	ShowBuffer	
	21.28.	HTONS	
	21.29.	_	
	21.30.	NTOHS	
^	21.31.	NTOHL	
27		UDP Library	
	22.1.	UDPPacket (FIFO)	
	22.2.	UDPPacket (Pool Buffer)	334

22.3.	UDPPacket	335
22.4.	~UDPPacket	
22.5.	Validate	
22.6.	SetSourcePort	338
22.7.	GetSourcePort	339
22.8.	SetDestinationPort	340
22.9.	GetDestinationPort	341
22.10.	GetDataBuffer	342
22.11.	SetDataSize	343
22.12.	GetDataSize	344
22.13.	ResetData	345
22.14.	AddData	346
22.15.	AddData (Add a Zero Terminated String)	347
22.16.	AddDataWord	348
22.17.	AddDataByte	349
22.18.	ReleaseBuffer	
22.19.	GetPoolPtr	351
22.20.	SendAndKeep	352
22.21.	SendAndKeepVia	
22.22.	Send	
22.23.	SendVia	
22.24.	RegisterUDPFifo	
22.25.	UnregisterUDPFifo	
	_	

1. Introduction

Warning: The Networking contents of this manual do not apply to any of NetBurner's Non-Network Development Kits (e.g. Mod5213). However, the CAN, I²C, and RTC Libraries apply to the MOD5213 Hardware Platform.

All NetBurner Non Network Development Kit User Manuals can be accessed directly from Windows: Start → Programs → NetBurner NNDK → Platform Hardware. They are located (by default) in your **C:\Nburn\docs\platform** directory.

Warning: The software included in your NNDK is licensed to run only on NetBurner provided hardware. If your application involves manufacturing your own hardware, please contact our <u>Sales</u> Department for details on a Royalty-Free Software License.

Additional Documentation

- All NetBurner License Documentation is located by default in your C:\Nburn\docs directory.
- The NetBurner Documentation Overview is located by default in your C:\Nburn\docs directory.
- The NetBurner uCOS RTOS User's Manual is located by default in your C:\Nburn\docs directory.
- For specific NetBurner Hardware information, please refer to your Hardware User's Manual.
 From Windows: Start → Programs → NetBurner NNDK → Platform Hardware. By default, these manuals are located in your C:\Nburn\docs\Platform directory.
 - All NetBurner (public) Schematics are located by default in your C:\Nburn\docs\Platform\Schematics directory.
- All NetBurner PC Tools documentation is located by default in your C:\Nburn\docs directory.
- For additional Programming information, please refer to your NNDK Programmer's Guide.
 From Windows: Start → Programs → NetBurner NNDK → NNDK Programmers Guide. By default, this PDF is located in your C:\Nburn\docs directory.
- All Embedded Flash File System (EFFS) documentation (Mod5234, Mod5270, Mod5272, Mod5282, and PK70) is located by default in your C:\Nburn\docs directory.
- All Freescale documentation is located by default in your C:\Nburn\docs directory.
- All GNU documentation is located by default in your C:\Nburn\docs directory
- For NBEclipse: Open up NBEclipse and from the Help pull down menu select Help Contents (Important: NBEclipse requires NNDK Version 2.0 or higher and Java Version 1.5 or higher on your host computer).

2. NetBurner License Information

The following three options require the purchase of a NetBurner License. If you have any questions, please contact our **Sales** Department.

- 1. NetBurner software running on your hardware
- 2. NetBurner hardware reference design
- 3. NetBurner hardware reference design and software
- All embedded software and source code provided in this Network Development Kit is subject
 to one of four possible licenses: the NetBurner Tools License (most restrictive), the
 NetBurner Embedded Software License, the GNU Public License and the Newlib License
 (least restrictive).
- The GNU development executables provided in the C:\Nburn\GCC-M68k directory branch are subject to the GNU Public License (GPL).
- The Runtime Libraries and include files provided in the C:\Nburn\GCC-M68k directory branch are subject to the Newlib License.
- The Compcode application provided in the C:\Nburn\pctools\compcode directory is subject to the GNU public license (GPL).
- All other programs are subject to the NetBurner Tools License provided below.
- All other provided Source Code and Libraries are subject to the NetBurner Embedded Software License provided below.

2.1. The NetBurner Tools Software License

Copyright 1998 - 2007 NetBurner, Inc., All Rights Reserved.

- 1. Permission is hereby granted to purchasers of the NetBurner Network Development Kit to use these programs on one computer, and only to support the development of embedded applications that will run on NetBurner provided hardware.
- 2. No other rights to use this program or its derivatives, in part or in whole, are granted. It may be possible to license this or other NetBurner software for use on non NetBurner hardware.
- 3. NetBurner makes no representation or warranties with respect to the performance of this computer program, and specifically disclaims any responsibility for any damages, special or consequential, connected with the use of this program.

2.2. The NetBurner Embedded Software License

Copyright 1998 - 2007 NetBurner, Inc., All Rights Reserved.

- Permission is hereby granted to purchasers of NetBurner hardware to use or modify this
 computer program for any use as long as the resultant program is only executed on
 NetBurner provided hardware.
- 2. No other rights to use this program or its derivatives, in part or in whole, are granted.
- 3. It may be possible to license this or other NetBurner software for use on non NetBurner hardware.

4. NetBurner makes no representation or warranties with respect to the performance of this computer program, and specifically disclaims any responsibility for any damages, special or consequential, connected with the use of this program.

2.3. Life Support Disclaimer

NetBurner's products both hardware and software (including tools) are not authorized for use as critical components in life support devices or systems, without the express written approval of NetBurner, Inc. prior to use. As used herein:

- 1. Life support devices or systems are devices or systems that (a) are intended for surgical implant into the body or (b) support or sustain life, and whose failure to perform, when properly used in accordance with instructions for use provided in the labeling, can be reasonably expected to result in a significant injury to the user.
- 2. A critical component is any component of a life support device or system whose failure to perform can be reasonably expected to cause the failure of the life support device or system, or to affect its safety or effectiveness. If you have any questions/concerns, please contact our Sales Department for more information.

2.4. Anti-Piracy Policy

NetBurner, Inc. vigorously protects its copyrights, trademarks, patents and other intellectual property rights.

In the United States and many other countries, copyright law provides for severe civil and criminal penalties for the unauthorized reproduction or distribution of copyrighted material. Copyrighted material includes, but is not limited to computer programs and accompanying sounds, images and text.

Under U.S. law, infringement may result in civil damages of up to \$150,000, and/or criminal penalties of up to five years imprisonment, and/or a \$250,000 fine. In addition, NetBurner, Inc. may seek to recover its attorneys' fees.

3. CAN Library

3.1. Introduction

CAN or Controller Area Network is an advanced serial bus system that efficiently supports distributed control systems. CAN operates at data rates of up to 1 Megabit per second. CAN also has excellent error detection and confinement capabilities. CAN was initially developed in 1986 for the use in motor vehicles by Robert Bosch GmbH, in Germany, also holding the CAN license. For additional information, see the CAN Homepage of Robert Bosch GmbH. The first CAN silicon was fabricated in 1987 by Intel.

The CAN protocol is an international standard defined in ISO 11898 (for applications up to 1 Megabit per second) and ISO 11519 (for applications up to 125 Kilobits per second). The conformance test for the CAN protocol is defined in ISO 16845. ISO 16845 also guarantees the interchangeability of the CAN chips. See the ISO web site for additional information. CAN is also internationally standardized by the Society of Automotive Engineers (SAE).

The CAN communications protocol describes how information is passed between devices. CAN conforms to the Open Systems Interconnection (OSI) model (developed by the ISO - ISO 7498) which is defined in terms of layers. Each layer in a device "communicates" with the same layer in another device. Actual communication occurs between adjacent layers in each device. The devices are only connected by the physical medium via the physical layer of the OSI model.

The CAN architecture defines the lowest two layers of the OSI model - the Data Link Layer and the Physical Layer (lowest layer).

- The Data Link Layer is the only layer that recognizes and understands the format of messages. This layer constructs the messages to be sent to the Physical Layer, and decodes the messages received from the Physical Layer. In CAN controllers, the Data Link Layer is usually implemented in hardware.
- The Physical Layer specifies the physical and electrical characteristics of the CAN Bus, as well as the hardware that converts the characters of a message into electrical signals for transmitted messages, and electrical signals into characters for received messages. Although the other OSI layers may be implemented in either hardware (as chip level functions) or software, the Physical Layer is always "real" hardware.

The most common physical medium consists of a twisted wire pair (shielded or unshielded) with appropriate termination (i.e. 120 ohm resistance) at each end. ISO 11898 states that the impedance of the cable should be 120 +- 12 ohms. The basic CAN design specification called for a high bit rate, a high immunity to electrical interference, and an ability to detect any errors produced.

There are **no** standards for how CAN controllers are implemented, or how CAN controllers communicate with their host microcontroller.

The maximum bus length for a CAN network depends on the bit rate used. It is a requirement that the wave front of the bit signal have time to travel to the most remote node and back again (before the bit is sampled). So, if the bus length is near the maximum for the bit rate used (see the table on the next page), then the sampling point should be chosen very carefully.

Bus Length (in meters)	Maximum Bit Rate (bits/second)
40	1 Mbit/s
100	500 Kbit/s
200	250 Kbit/s
500	125 Kbit/s
6 km	10 Kbit/s

There are two principal CAN hardware implementations. Suitably configured, each implementation (Basic CAN and Full CAN) can handle both Normal and Extended CAN data formats. **Note:** Communication is identical for **all** implementations of CAN.

- Basic CAN is used in less expensive standalone CAN controllers or in smaller
 microcontrollers with an integrated CAN controller. In the Basic CAN configuration, there
 is a strong bond between the CAN controller and the associated microcontroller.
 Therefore, the microcontroller, which will have other system related functions to
 administer, will be interrupted to deal with every (received and transmitted) CAN
 message.
- Full CAN is used in more expensive, high performance CAN controllers and
 microcontrollers. Full CAN devices contain additional hardware to provide a separate
 "server" that will automatically receive and transmit CAN messages, without interrupting
 the associated microcontroller. Full CAN devices also service simultaneous requests,
 carry out extensive acceptance filtering on incoming messages, and greatly reduce the
 load on the microcontroller.

CAN identifiers come in two "flavors". These two "flavors" (i.e. protocol versions) define different formats of the message frame (with the main difference being the identifier length). Your Mod5234 supports both CAN versions. The two CAN protocol versions are:

- Version 2.0A Normal or Standard CAN supports messages with 11 bit identifiers.
- **Version 2.0B** Extended CAN supports messages with 29 bit identifiers (an 11 bit base identifier for compatibility with Version 2.0A and an 18 bit extension identifier).

In the NetBurner Software API, we **always** refer to **CAN identifiers** as **32 bit DWORDS**. A 32 bit DWORD is **bigger** than either (Normal or Extended) Identifier. A Normal identifier will **always** have bits 0 to 17 as zero. An Extended identifier **can have** bits 0 to 17 low. Extended identifiers that are received **will** have bit 29 set to 1. **Note:** Any ID input into the system will be treated as Extended **if** bit 29 is set, **or** if bits 0 to 17 are **not** zero.

There are **three** types of CAN controllers:

- Part A (Version 2.0A)
- Part B Passive (Version 2.0A)
- Part B (Version 2.0B)

Version 2.0B (i.e. Part B) controllers are **completely** backward compatible with Version 2.0A (both Part A and Part B Passive) controllers. Each CAN controller is able to handle the different parts of the CAN standard as shown on the next page.

Message Format\CAN Chip Type	Part A	Part B Passive	Part B
11 bit ID (Normal or Standard) Ver. 2.0A	OK	OK	OK
29 bit ID (Extended) Ver. 2.0B	ERROR	Tolerated- but ignored	OK

Note: If 29 bit identifiers are used on a CAN bus which contains Part A (Version 2.0A) controllers the bus will **not** work (as shown above). However, it is **possible** to use both Part B Passive (Version 2.0A) and Part B (Version 2.0B) controllers on a single network (also as shown above).

CAN is a multi-master Bus with an open linear structure, consisting of one logic bus line and equal nodes. The number of nodes is **not** limited by the protocol. In either of the two CAN protocols (i.e. Version 2.0A and Version 2.0B), the bus nodes do **not** have a specific address. Instead, the address information is contained in the identifiers of the transmitted messages - indicating both the message content and the priority of the message. Therefore, the number of nodes on a network may be changed dynamically **without** disturbing the communication of the other nodes.

A high degree of system and configuration flexibility is achieved because of CAN's content-oriented addressing scheme. Therefore, it is very easy to add additional stations (i.e. receivers) to an existing CAN network - without making any hardware or software modifications to the existing stations. This feature follows the concept of modular electronics, and permits multiple reception and synchronization of distributed processes. Data (needed as information by one or more stations) can be transmitted via the network in such a way that it is unnecessary for each station to know who produced it. This feature allows for the easy servicing and upgrading of networks (data transmission is not based on the availability of specific types of stations). Multicasting and Broadcasting are also supported by CAN.

There are two Bus states: Dominant and Recessive. The CAN Bus logic uses a "Wired-AND" mechanism. Dominant bits (logic 0) **overwrite** the recessive bits (logic 1). If **all nodes** on the network **transmit recessive bits** (Ones), the Bus is in the **recessive state**. However, as soon as **one** node **transmits** a **dominant bit** (Zero), the **Bus** state **changes** to **dominant**. A dominant state **will** always have precedence over a recessive state.

The CAN protocol handles Bus accesses according to an arbitration process known as Carrier Sense Multiple Access/Collision Detection (CSMA/CD). By using this non-destructive bitwise arbitration process the CAN Bus:

- Avoids collisions of messages whose transmission was started by more than one node simultaneously.
- Sends the most important message out first without time loss.

A message in the CAN Standard/Normal or Extended Frame format begins with a start bit called the Start Of Frame (SOF). This is a dominant bit for hard synchronization of all nodes on the network.

The Arbitration Field (12 bits) consists of the Message Identifier (11 bits) and the Remote Transmission Request (RTR) bit. The RTR bit is used to distinguish between a Data Frame (RTR bit is dominant) and a Remote Frame (RTR bit is recessive).

The Control Field (6 bits) contains the IDentifier Extension (IDE) bit (dominant to specify that the frame is a Standard Frame), a reserved dominant bit, and the Data Length Code (DLC) (4 bits). The DLC is used to indicate the number of data bytes in the Data Field. If the message is used as a Remote Frame, the DLC contains the number of requested data bytes. The Data Field that follows can hold up to 8 data bytes.

The Cyclic Redundancy Field is used detect possible transmission errors. The integrity of the frame (Remote or Data) is guaranteed by the following Cyclic Redundant Check (CRC) sum. The CRC sum contains a 15 bit cyclic redundancy check code and a recessive delimiter bit.

The ACKnowledge (ACK) Field consists of two parts: the ACK Slot and the ACK Delimiter. The bit in the ACK Slot is initially sent as a recessive bit. This recessive bit is converted to a dominant bit by those receivers on the network that have received the data correctly. Correct messages are acknowledged by the receivers regardless of the result of the acceptance test (i.e. positive acknowledgement). The ACK Delimiter is also a recessive bit.

The end of the message is indicated by the End Of Frame (EOF) Field. This field contains seven recessive bits.

The Intermission Frame Space (IFS) Field follows the EOF. This is the minimum number of bits separating consecutive messages. After a three bit Intermission period, the Bus is recognized to be free. Note: The Bus Idle time may be any arbitrary length including zero.

A message in the CAN Extended Frame format (i.e. Version 2.0B) is almost the same as a message in the CAN Standard or Normal Frame format (i.e. Version 2.0A). One obvious difference is the length of the identifier used. The Extended Frame format identifier is made up of the existing 11 bit identifier (base identifier) and an 18 bit extension (identifier extension), for a total length of 29 bits. The distinction between the CAN Standard Frame format and the CAN Extended Frame format is made by using the IDE bit. The IDE bit is recessive to specify that the frame is an Extended Frame.

A Substitute Remote Request (SRR) bit is also included in the Arbitration Field (in Version 2.0B). The SRR bit is always transmitted as a recessive bit to ensure that, in the case of arbitration between a Standard Data Frame and an Extended Data Frame, the Standard Data Frame will always have priority if both messages have the same base (11 bit) identifier.

CAN provides superior error-detection and error handling mechanisms (e.g. a CRC check and a high immunity against electromagnetic interference). Erroneous messages are automatically retransmitted. Temporary errors are recovered. Permanent errors are followed by an automatic switch-off of defective nodes (stations). There is guaranteed system-wide data consistency.

CAN implements **five** different types of error detection - three at the message level and two at the bit level.

- At the **message level** the **three** types of error detection are:
 - Cyclic Redundancy Check (CRC) As already mentioned, the CRC safeguards the
 information in a frame by adding redundant check bits at the transmission end. At the
 receiving end, these bits are re-computed and tested against the received bits. If they do
 not match a CRC error has occurred.
 - 2. Frame Check This mechanism verifies the structure of the transmitted frame by checking the bit fields against the fixed format and the frame size. If they do not match a frame check error has occurred. Errors detected by frame checks are called Format errors.

- **3. ACK Errors** As already mentioned, frames received are acknowledged by all receivers through positive acknowledgement. If no acknowledgement is received by the transmitter of the message an ACK error has occurred.
- At the bit level the two types of error detection are:
 - 1. **Bit Monitoring** The ability of the transmitter to detect errors is based on monitoring the CAN bus signals. Each transmitting station also observes the bus level, detecting differences between the bit sent and the bit received. This permits the reliable detection of global errors, and the detection of errors that are local to the individual transmitter.
 - 2. Bit Stuffing The coding of the individual bits is tested at bit level. The bit representation used by CAN is called "Non Return to Zero" (NRZ) coding, which guarantees maximum efficiency in bit coding. The synchronization edges are generated by means of bit stuffing. This means that after five consecutive equal bits, the transmitter inserts into the bit stream a "stuff bit" with a complementary value which is removed by the receivers.

If one or more errors are discovered (by at least one station), the current (message) transmission is aborted by sending an "error flag". This error flag prevents other stations (on the same network) from accepting the message, and ensures the consistency of data throughout the network. After the transmission of an erroneous message (that has been aborted), the sender automatically re-attempts transmission (i.e. automatic re-transmission) of the message. However, in the event of a defective station, all messages (including valid ones) could be aborted.

Therefore, the CAN protocol also provides a mechanism to distinguish between sporadic errors, permanent errors and local failures at the station. This is accomplished by the statistical assessment of station error situations. The aim is - recognizing a station's (own) defects. Then, that station could switch to another mode, so that the rest of the CAN network is not negatively affected. For example, the defective station could switch itself off to prevent valid messages from erroneously being recognized as invalid.

A CAN higher level protocol (also known as the Application Layer) is a protocol implemented "on top" of the two existing lower-level CAN layers (i.e. the Physical Layer and the Data Link Layer). The application levels are linked to the physical medium by the layers of various emerging protocols, dedicated to a particular industry plus any number of propriety schemes as defined by individual CAN users.

Many systems (e.g. the automotive industry) use a propriety Application Layer; but for many other industries, this approach is not cost-effective. Several organizations have developed standardized open Application Layers to ensure ease of system integration. See the CAN in Automation (CiA) web site for additional information.

Suggested Reading:

- CAN System Engineering: From Theory to Practical Applications by Wolfhard Lawrenz (ISBN - 0387949399)
- Controller Area Network by Konrad Etschberger (ISBN 3000073760)

3.2. CanRxMessage Class

Required Header File:

#include <canif.h> // Found in C:\Nburn\<HWPlatform>\include

Synopsis:

Class CanRxMessage

Description:

The CanRxMessage Class will hold incoming messages. **Before** using this class, the application must have called CanInit, and be configured to **receive** incoming data on one or more ID's. There are two constructors that can be used to instantiate the class: using a FIFO and using an ID.

The NetBurner Hardware Platforms that support CAN are:

- **CB34EX** (canif.h is located in C:\Nburn\CB34EX\include)
- MOD5213 (canif.h is located in C:\Nburn\MOD5213\include)
- MOD5234 (canif.h is located in C:\Nburn\MOD5234\include)
- MOD5282 (canif.h is located inC:\Nburn\MOD5282\system)

3.3. Constructors and Destructor

3.3.1. CanRxMessage - FIFO

Synopsis:

```
CanRxMessage( OS_FIFO * pFifo, WORD timeout );
```

Description:

This constructor builds a CanRxMessage from a FIFO. The FIFO **must be** registered to listen for incoming messages. The FIFO is a function of the RTOS. To use the FIFO, the application must:

- 1. Declare an OS_FIFO object
- 2. Initialize the FIFO with the OSFifoInit function
- 3. Register the FIFO to listen to a specific ID
- 4. Create an instance of a CanRxMessage with the FIFO constructor

Parameters:

Туре	Name	Description
OS_FIFO	* pFifo	A pointer to the FIFO used to communicate between the CAN subsystem and the CanRxMessage Class. The FIFO must be initialized first.
WORD	timeout	How long to wait for confirmation. 0 = wait forever and 0xFFFF = don't wait at all.

Returns:

If **no** messages are received in the timeout interval (i.e. time ticks), then the returned CanRxMessage will be marked as **invalid**

A Timeout value of **0** (zero) will wait forever

Note: The default value is 1/20th of a second

Example:

```
OS_FIFO fifo;
OSFifoInit( &fifo );
int chan = RegisterCanRxFifo( 0x1234, &fifo );
if ( chan > 0 )
 {
 CanRxMessage can_msg( &fifo, 30*TICKS_PER_SECOND );
 }
```

3.3.2. CanRxMessage - ID

Synopsis:

CanRxMessage(DWORD id, WORD timeout);

Description:

This constructor sends a RTR (Remote Transmission Request) to the device at a **specified** ID and waits for a response.

Parameters:

Туре	Name	Description
DWORD	id	The identifier to match on received frames.
WORD	timeout	How long to wait for confirmation. 0 = wait forever and 0xFFFF = don't wait at all.

Returns:

If **no** messages are received in the timeout interval (i.e. time ticks), then the returned CanRxMessage will be marked as **invalid**

A Timeout value of **0** (zero) **will** wait forever. **Note:** The **default** timeout value is **1/20th of a second**.

The CAN system uses **any** unused channel to send and receive the buffer. This constructor can return an **invalid** message for **two** reasons:

- 1. The timeout interval has transpired
- 2. There were **no** free channels available to send the request

3.3.3. ~CanRxMessage

Synopsis:

~CanRxMessage();

Description:

The CanRxMessage destructor

Parameters:

None

3.4. Member Functions

3.4.1. GetLength

Synopsis:

BYTE GetLength();

Description:

This member function gets the amount of data stored in the message.

Parameters:

None

Returns:

The number of bytes stored as an unsigned 8 bit value

3.4.2. GetData

Synopsis:

BYTE GetData(BYTE * buffer, BYTE max_len);

Description:

This member function copies the data in a message object to the location pointed to by buffer up to a maximum of max_len in bytes.

Parameters:

Type	Name	Description
BYTE	* buffer	A pointer to the buffer to put the data in.
BYTE	max_len	The maximum length to store (in bytes).

Returns:

The number of bytes stored

3.4.3. GetId

Synopsis:

DWORD GetId();

Description:

This member function gets the ID of the message. In the NetBurner Software API, we **always** refer to **CAN identifiers** as **32 bit DWORDS**. A 32 bit DWORD is **bigger** than either (Normal or Extended) Identifier.

A Normal identifier will **always** have bits 0 to 17 as zero. An Extended identifier **can have** bits 0 to 17 low. Therefore, Extended identifiers that are received **will** have bit 29 set to 1. **Note:** Any ID input into the system will be treated as Extended **if** bit 29 is set, **or** if bits 0 to 17 are **not** zero.

Parameters:

None

Returns:

The ID of the message object

3.4.4. GetTimeStamp

Synopsis:

WORD GetTimeStamp();

Description:

Each CAN message contains a time stamp indicating when it is sent. This member function gets the time stamp from where it was sent.

Parameters:

None

Returns:

The time stamp of the message object

3.4.5. IsValid

Synopsis:

BOOL IsValid();

Description:

Each CanRxMessage object constructor has a timeout value. If a message object is created and a timeout occurs the message object contains no data, and is marked as "invalid". This member function answers the question: Is this CanRxMessage a valid message.

Parameters:

None

Returns:

TRUE --- If the CanRxMessage object contains a **valid** message FALSE --- If the message is **invalid**

3.5. Functions

3.5.1. CanInit

Synopsis:

int CanInit(DWORD bit_rate, DWORD Global_Mask, BYTE irq_level=4);

Description:

This function **initializes** the CAN system. It **must** be called **before** any other CAN functions **or** the creation of CanRxMessage objects.

Parameters:

Туре	Name	Description
DWORD	bit_rate	The bit rate to run the CAN system at.
DWORD	Global_Mask	The mask used to mask received IDs.
BYTE	irq_level	The interrupt level you want the CAN system to operate at.

Note: The system will get as close as possible, but 1000000, 500000, 250000, and 125000 are the **only** values that are known to work.

Value	Meaning
0	Don't care
1	Care

Returns:

CAN_OK --- On success

CAN_RATE_FAIL --- If the bit rate could not be set within 1.5%

CAN_ALREADOPEN --- If the CAN system is already running - you must call CanShutDown first

3.5.2. CanShutDown

Synopsis: void CanShutDown();

Description:

This function shuts down the CAN system.

Parameters:

None

Returns:

Nothing --- This is a void function

3.5.3. ChangeGlobalMask

Synopsis:

void ChangeGlobalMask(DWORD Global_Mask);

Description:

This function **changes** the global receive mask **after** the CAN system is started.

Parameter:

Туре	Name	Description
DWORD	Global_Mask	The mask used to mask received IDs.

Returns:

Nothing --- This is a void function

3.5.4. FreeCanChannels

Synopsis:

int FreeCanChannels();

Description:

The CAN system has 16 available channels. Use this function return to determine which channels are currently free.

Parameters:

None

Returns:

The number of channels that are currently not in use

3.5.5. IsChannelFree

Synopsis:

BOOL IsChannelFree(int channel);

Description:

This function tells you if a specific channel is currently free.

Parameter:

Туре	Name	Description
int	channel	The specified channel.

Returns:

TRUE --- If the specified channel is currently free

3.5.6. RegisterCanRxFifo

Synopsis:

```
int RegisterCanRxFifo( DWORD id, OS_FIFO * pFifo, int channel=-1 );
```

Description:

This function tells the CAN system to start listening for a specific CAN ID. Any incoming CAN frames that match the ID as set by the appropriate mask will be placed into the FIFO. The FIFO is a function of the RTOS. To use the FIFO, the application **must**:

- 1. Declare an OS_FIFO object
- 2. Initialize the FIFO with the OSFifoInit function.
- 3. Register the FIFO to listen to a specific ID.
- **4.** Create an instance of a CanRxMessage with the FIFO constructor.

Parameters:

Туре	Name	Description
DWORD	id	The identifier to match on received frames. The id is modified by the global mask.
OS_FIFO	* pFifo	A pointer to the FIFO, used to communicate between the CAN subsystem and the CanRxMessage Class. The FIFO must be initialized first. The same FIFO can be passed to multiple receive registration functions.
int	channel	There are a total of 16 CAN channels. You can either specify a channel to use for the receive request, or you can specify a value of -1, which allows the system to select an unused channel.

Returns:

A value 0 to 15 --- The channel this request is assigned to.

Note: This value must be stored to later call UnRegisterCanFifo

CAN CHANNEL USED --- If the channel is used or there are no free channels

Example:

```
OS_FIFO fifo;
OSFifoInit( &fifo );
int chan = RegisterCanRxFifo( 0x1234, &fifo );
if (chan > 0)
 {
 CanRxMessage can_msg( &fifo, 30*TICKS_PER_SECOND );
 }
```

3.5.7. RegisterCanSpecialRxFifo

Synopsis:

int RegisterCanSpecialRxFifo(DWORD id, DWORD spl_mask, OS_FIFO *
pFifo, int channel=-1);

Description:

This function instructs the CAN system to start listening for a **specific** CAN ID. Any incoming CAN frames that match the ID (as set by the appropriate mask) will be placed into the FIFO. **Note:** Some applications may require **more** than one channel mask. The NetBurner CAN device can have up to 3 masks:

- 1. The global mask for channels 0 -13
- 2. A mask for channel 14
- 3. A mask for channel 15

Note: The masks for channels 14 and 15 are set using the spl_mask parameter unique to this function.

Parameters:

Туре	Name	Description
DWORD	id	The identifier to match on received frames. This is modified by the passed in mask.
DWORD	spl_mask	There are only two channels available for use with the special mask so use this call sparingly and only if really needed.
OSFifo	* pFifo	A pointer to the FIFO, used to communicate between the CAN subsystem and the CanRxMessage Class. The FIFO must be initialized first. The same FIFO can be passed to multiple receive registration functions.
int	channel	There are a total of 16 CAN channels. You can either specify a channel to use for the receive request, or you can specify a value of -1, which allows the system to select an unused channel.

Returns:

A value 0 to 15 --- The channel this request is assigned to.

Note: This value must be stored to later call UnRegisterCanFifo

CAN_CHANNEL_USED --- If the channel is used or there are no free channels

3.5.8. UnRegisterCanFifo

Synopsis:

int UnRegisterCanFifo(int channel);

Description:

This function disconnects a receiver channel from a FIFO.

Parameter:

Type	Name	Description
int	channel	The channel to remove.

Returns:

CAN_OK --- If successful CAN_CHANNEL_NOT_USED --- If the channel was **not** currently in use

3.5.9. SendMessage

Synopsis:

```
int SendMessage( DWORD id, BYTE * data, BYTE len, WORD timeout, int
channel = -1 );
```

Description:

This function sends a message to a device with the specified id. To send a message, one of the 16 channels **must** be available. **Note:** The channel will **automatically** be freed once the message has been sent.

Parameters:

Туре	Name	Description
DWORD	id	The identifier to send.
BYTE	* data	A pointer to the data to send.
BYTE	len	The length of the data. It must be less than or equal to 8 bytes.
WORD	timeout	How long to wait for confirmation it sent. 0 = wait forever. 0xFFFF = don't wait at all. Any other timeout value blocks until it is actually sent.
int	channel	The channel to use. A value of -1 will allow the system to select an unused channel.

Returns:

CAN_OK --- If the message was sent

CAN_CHANNEL_USED --- Can't send because the channel was already in use or no channels available

CAN_TIMEOUT --- Did not send in the time allotted

3.6. MACROS

3.6.1. CAN_EXTENDED_ID_BIT

Synopsis:

#define CAN_EXTENDED_ID_BIT(0x20000000)

Description:

This macro takes the single bit used by the API to indicate an extended ID.

3.6.2. ExtToNbld

Synopsis:

```
#define ExtToNbId( id ) ( id | CAN_EXTENDED_ID_BIT )
```

Description:

This macro will make a system recognized Extended ID from either an Extended (29 bit) CAN Identifier or from a Normal (11 bit) CAN Identifier.

3.6.3. NormToNbld

Synopsis:

```
#define NormToNbId( id ) ( ( id & 0x7ff )<<18 )</pre>
```

Description:

This macro creates a Normal ID, and also an ID set from a normal id in the range 0 to 2048.

3.6.4. IsNBIdExt

Synopsis:

```
#define IsNBIdExt( id ) ( ( id & ( CAN_EXTENDED_ID_BIT | 0x3FFFF ) )!=0 )
```

Description:

This macro determines if the ID is extended.

3.6.5. NbToExtld

Synopsis:

```
#define NbToExtId( id ) ( id & 0x1FFFFFFF )
```

Description:

This macro **strips** the extra flag. This macro **removes** the API extended flag from the ID.

3.6.6. NbToNormId

Synopsis:

```
#define NbToNormId( id ) ( ( id >> 18 )& 0x7FF )
```

Description:

This macro will **shift** a Normal ID so that it has a value 0 to 1023. Some CAN systems will treat normal ID's as an integer from 0 to 2048. Other CAN systems may treat normal IDs as 28 bit values where the bottom 17 bits are zero. This macro **will** convert our Normal ID format into the 0 to 2048 format.

4. Command Processor Library

4.1. Introduction

The Command Processor is a system program that accepts user commands and converts them into the machine commands required by the operating system. The Command Processor receives and executes operating system commands. After you enter a command, the command processor analyzes the syntax to make sure the command is valid, and then either executes the command or issues an error warning.

Required Header File

#include <command.h> // Found in C:\Nburn\include

Functions

- CmdStartCommandProcessor --- Starts the command processor
- CmdAddCommandFd --- Adds an established fd connection to the list of fds managed by the command processor
- CmdRemoveCommandFd --- Removes an established fd
- CmdListenOnTcpPort --- Listens for a connection on a TCP port
- CmdStopListeningOnTcpPort --- Stops listening for connections on the specified port
- *CmdAuthenticateFunc --- Authenticates the username and password
- *CmdCmd_func --- Processes a command
- *CmdConnect_func --- Called whenever a new connection is established
- *CmdPrompt_func --- Called to display a command prompt
- *CmdDisConnect func --- Called whenever a command is disconnected
- SendToAll --- Send to all connected sockets, excluding "Listening" sockets

Globals

- CmdIdleTimeout
- *Cmdlogin_prompt

4.2. CmdStartCommandProcessor

Synopsis:

int CmdStartCommandProcessor(int priority);

Description:

This function starts the Command Processor.

Parameter:

Type	Name	Description	
int	priority	The UCOS task priority to run at.	

Returns:

CMD_OK --- On Success CMD_FAIL --- On Failure

Example:

The newdemo application --- Located by default in your C:\Nburn\examples directory.

Warning: This application will not run on a SB72

4.3. CmdAddCommandFd

Synopsis:

int CmdAddCommandFd(int fd, int require_auth, int time_out_conn, int
local_echo=TRUE);

Description:

This function adds an established file descriptor (fd) connection to the list of file descriptors managed by the command processor.

Parameters:

Туре	Name	Description	
int	fd	The file descriptor	
int	require_auth	Do we authenticate the connection on this file descriptor	
int	time_out_conn	Do we time out the connection on this file descriptor	
int	local_echo=TRUE	The command processor will echo the file descriptor.	

Returns:

CMD_OK --- On Success
CMD_FAIL --- On Failure
CMD_TO_MANY_FDS --- If there are too many file descriptors

4.4. CmdRemoveCommandFd

Synopsis:

int CmdRemoveCommandFd(int fd);

Description:

This function removes an established file descriptor (either a TCP or a Serial connection).

Parameter:

Type	Name	Description
int	fd	The file descriptor

Returns:

CMD_OK --- On Success CMD_FAIL --- On Failure

4.5. CmdListenOnTcpPort

Synopsis:

int CmdListenOnTcpPort(WORD port, int do_telnet_processing, int
max_connections);

Description:

This function starts listening for a connection on a TCP port. Telnet is a user command and an underlying TCP/IP protocol for accessing remote computers.

Parameters:

Туре	Name	Description
WORD	port	The port number
int	do_telnet_processing	Should we treat the port as Telnet and process a Telnet negotiation?
int	max_connections	What is the maximum number of connections allowed on this port?

Returns:

CMD_OK --- On Success CMD_FAIL --- On Failure

4.6. CmdStopListeningOnTcpPort

Synopsis:

int CmdStopListeningOnTcpPort(WORD port);

Description:

This function stops listening for connections on the specified port. **Note:** This function also **closes** all **open** connections that were based on that **specified** port.

Parameter:

Туре	Name	Description
WORD	port	The port number

Returns:

CMD_OK --- On Success CMD_FAIL --- On Failure

4.7. *CmdAuthenticateFunc

Synopsis:

```
extern int ( * CmdAuthenticateFunc )( const char * name, const char *
passwd );

This function is of the form:
int AuthenticateCommand ( const char * name, const char * passwd );
```

Description:

This external authentication function CALLBACK is used to verify the Username and Password. **Note:** If this function pointer is **not NULL**, then each new Telnet session **will** be asked to **authenticate** the Username and Password.

Parameters:

Туре	Name	Description
const char	*name	A pointer to the Username.
const char	*passwd	A pointer to the Password.

Returns:

CMD_OK --- If the authentication was OK CMD_CLOSE --- If the authentication causes the session to terminate (i.e. close)

4.8. *CmdCmd_func

Synopsis:

```
extern int ( * CmdCmd_func )( const char *command, FILE *fRespondto,
void *pData );

This function is of the form:
```

int ProcessCommand(const char * command, int fd_respondeto);

Description:

This is the command processing CALLBACK function.

Parameters:

Туре	Name	Description	
const char	*command	A pointer to the NULL terminated ASCII text of the	
		command.	
FILE	*fRespondto	The file descriptor (fd) that all response should be sent to.	
		Note: Use fprintf or fiprintf to write to the file descriptor.	
void	*pData	The pointer to a data object.	

Returns:

```
CMD_OK --- If the command was OK CMD_CLOSE --- If the command causes the session to terminate (i.e. close)
```

4.9. *CmdConnect_func

Synopsis:

```
extern void* ( * CmdConnect_func )( FILE *fRespondto );
This function is of the form:
void ConnectCommand ( FILE * fRespondto );
```

Description:

This is the connect CALLBACK function. **Note:** If this function pointer is **not NULL**, then the system **will** call this function **every** time a new session is **started**.

Parameter:

Туре	Name	Description
FILE	*fRespondto	The file descriptor (fd) that all response should be sent to.
		Note: Use fprintf or fiprintf to write to the file descriptor.

Returns:

An arbitrary void * data item to be associated with this session

4.10. *CmdPrompt_func

Synopsis:

```
extern void ( * CmdPrompt_func )( FILE *fRespondto, void *pData );
This function is of the form:
void PromptCommand( int fd_respondeto )
```

Description:

This is a prompt Callback function. **Note:** If this function pointer is **not** NULL, then the system **will** call this function **every** time a **new** prompt line **needs** to be displayed.

Parameters:

Type	Name	Description
FILE	*fRespondto	The file descriptor (fd) that all response should be sent to.
		Note: Use fprintf or fiprintf to write to the file descriptor.
void	*pData	The pointer to a data object that can be used in the prompt. The value of pData is the value returned by *CmdConnect_func. This means that you can change the value of pData for each connection, and make that value part of the command prompt (e.g. NB:1>, NB:2>, NB:3>, etc.).

Returns:

Nothing --- This is a void function

Example:

```
#include <command.h>
void ProcessPrompt( FILE *fp, void *pData )
{
 // The following code will produce the prompt: "MyPrompt> "
 fiprintf( fp, "\nMyPrompt> " );
}
void UserMain( void *pd )
{
 ...
 CmdPrompt_func = ProcessPrompt;
 ...
}
```

4.11. *CmdDisConnect_func

Synopsis:

```
extern void ( * CmdDisConnect_func )( FILE *fRespondto, int cause, void
*pData );
```

This function is of the form:

```
void DisconnectCommand( int fd_respondeto, int cause );
```

Description:

This is a disconnect CALLBACK function. Note: If this function pointer is not NULL, then the system will call this function every time a session is terminated.

Parameters:

Type	Name	Description
FILE	*fRespondto	The file descriptor (fd) that all responses should be sent
		to. Note: Use fprintf or fiprintf to write to the file descriptor.
int	cause	The reason why it is disconnected. The current values of cause are: • #define CMD_DIS_CAUSE_TIMEOUT (1) • #define CMD_DIS_CAUSE_CLOSED (2) • #define CMD_DIS_SOCKET_CLOSED (3) Do not send a response for this case. • #define CMD_DIS_AUTH_FAILED (4) Do not send a response for this case.
void	*pData	The pointer to a data object.

Returns:

Nothing --- This is a void function

4.12. SendToAll

Synopsis:

void SendToAll (char *buffer, int len, BOOL include_serial_ports);

Description:

This function will send to all connected sockets, excluding "Listening sockets".

Parameters:

Туре	Name	Description
char	*buffer	Pointer to the buffer.
int	len	The length of what is in the buffer.
BOOL	include_serial_ports	Do you want to include Serial ports or just TCP ports?

Returns:

Nothing --- This is a void function

4.13. Globals

4.13.1. CmdldleTimeout

Synopsis:

extern int CmdIdleTimeout;

Description:

The number of seconds a connection is idle before it is terminated due to inactivity.

4.13.2. *Cmdlogin_prompt

Synopsis:

extern const char *Cmdlogin_prompt;

Description:

If this is not NULL, then it will be sent to the socket on connection (before authentication is tried).

5. DHCP Library

5.1. Introduction

This Library provides a DHCP Client to dynamically get IP Addresses using the RFC1541 DHCP protocol. **Important:** To use this Library, you **must** call the StartDHCP function **after** the IP stack is initialized. **Note:** The TicTacToe example program (located by default in C:\Nburn\examples) uses this capability.

Required Header File

#include <dhcpclient.h> // Found in C:\Nburn\include

DHCP Client Variables

Global Variables

DHCP Client Operational Functions

- StartDHCP --- Starts the DHCP client
- StopDHCP --- Stops the DHCP client, and release any DHCP leases we own
- RenewDHCP --- Forces a DHCP renew
- GetDHCPAddress --- The simplest way to use DHCP
- ValidDhcpLease --- Determines the validity of the DHCP lease
- GetRemainingDhcpLeaseTime --- Retrieves the number of seconds remaining on the current DHCP lease
- PossiblyGetDHCPAddress --- Checks the status of the interface IP and gets a DHCP address if needed

DHCP Status Reporting Function

• GetDHCPState --- Get the current DHCP state

5.2. Global Variables

Туре	Name	Description
IPADDR	DhcpClientIP	The allocated IP Address.
IPADDR	DhcpClientMask	The allocated Subnet Mask.
IPADDR	DhcpServerIP	The Server ID.
IPADDR	DhcpRelayIP	The Relay Agent.
IPADDR	DhcpRouterIP	The Gateway IP Address.
IPADDR	DhcpDNSIP	The DNS IP Address.
Volatile DWORD	DhcpLeaseTimer	Tracks the current lease time.
DWORD	DhcpLeaseStart	IP Address lease start time in seconds.
DWORD	DhcpLeaseTime	IP Address lease time in seconds.
DWORD	DhcpRenewTime	Time to renewing state in seconds.
DWORD	DhcpRebindTime	Time to rebinding state in seconds.
const char	*pDHCPOfferName	The name to give this DHCP client.
		Note: This name must be set before
		calling StartDHCP.

5.3. StartDHCP

Synopsis:

```
void StartDHCP( OS_SEM * pDhcpSemaphore );
```

Description:

This function starts the DHCP client. This function will start the DHCP process. If you point the DHCP global variable pDHCPOfferName to a name, the DHCP system will assign that name. It will return immediately, and you need to either watch the semaphore, or monitor the status of DHCP using the GetDHCPState function before you assume that the IP Address has been setup.

Parameter:

Туре	Name	Description
OS_SEM	*pDhcpSemaphore	A pointer to a Semaphore - to notify when DHCP is
		complete. Note: It may be passed in as NULL.

Returns:

Nothing --- This is a void function

Example Code:

5.4. StopDHCP

Synopsis:

void StopDHCP();

Description:

This function stops the DHCP client and releases any DHCP leases we own.

Parameters:

None

Returns:

Nothing --- This is a void function

5.5. RenewDHCP

Synopsis:

void RenewDHCP();

Description:

DHCP uses the concept of a "lease" or amount of time that a given IP Address will be valid for a computer. Therefore, calling this function **will** result in the "lease" being renewed (i.e. a **forced** renew of the lease).

Parameters:

None

Returns:

Nothing --- This is a void function

5.6. GetDHCPAddress

Synopsis:

```
int GetDHCPAddress( );
```

Description:

This function encapsulates all of the code necessary to start the DHCP Client.

Parameters:

None

Return Values:

```
DHCP_OK (0) --- The system found a DHCP address DHCP_FAILED (-1) --- The system failed to acquire a DHCP address
```

Example:

```
// Beginning of an application using DHCP
void UserMain(void * pd)
{
InitializeStack();
if ((EthernetIP==0) && (GetDHCPAddress()!=DHCP_OK))
{
iprintf("Failed to get DHCP address\r\n");
// Should do error handling here, what to do if no address is available
}
OSChangePrio(MAIN_PRIO);
EnableAutoUpdate();
*
*
UserMain continues...
```

5.7. ValidDhcpLease

Synopsis:

```
BOOL ValidDhcpLease( );
```

Description:

DHCP uses the concept of a "lease" or amount of time that a given IP Address will be valid for a computer. Therefore, call this function to determine the validity of the DHCP "lease".

Parameters:

None

Returns:

```
1 - TRUE --- If the "lease" is valid
```

0 - FALSE --- If the "lease" is not valid

5.8. GetRemainingDhcpLeaseTime

Synopsis:

DWORD GetRemainingDhcpLeaseTime();

Description:

DHCP uses the concept of a "lease" or amount of time that a given IP address will be valid for a computer. Therefore, call this function to retrieve the number of seconds remaining for the current valid "lease".

Parameters:

None

Returns:

The amount of times left (in seconds) on the current DHCP "lease"

5.9. PossiblyGetDHCPAddress

Synopsis:

int PossiblyGetDHCPAddress(int interface = 0);

Description:

This function checks the status of the interface IP. Note: If none is configured, it starts DHCP.

Parameter:

Type	Name	Description
int	interface = 0	Get the first valid interface.

Returns:

DHCP_NOTNEEDED --- We had a properly configured IP Address DHCP_OK --- We got a valid IP Address DHCP_FAILED --- We needed an IP Address, but did not get one

5.10. GetDHCPState

Synopsis:

```
int GetDHCPState( );
```

Description:

This function gets the current DHCP state.

Parameters:

None

Returns:

```
SDHCP_DISCOVER --- The system is discovering the DHCP servers SDHCP_OFFER --- The system has responded to an Offer SDHCP_ACK --- The System has acknowledged the Offer SDHCP_INIT --- The System is reinitializing SDHCP_CMPL --- The System has completed the last transaction SDHCP_RENEW --- The System is in the process of renewing SDHCP_REBIND --- The System has failed the Renew and is trying to Rebind SDHCP_RELEASE --- The System is trying to release the Lease SDHCP_NOTSTARTED --- The System has not been initialized
```

6. FTP Client Library

6.1. Introduction

The FTP Client module provides code for sending and receiving files from a FTP server. Most embedded platforms, including the NetBurner embedded development environment, do not have a built-in file system (although you could implement a file system on your own). This means that the Client FTP code does not use files as you might think of them on a computer's hard drive. Instead, you will create data streams that are associated with file names. In other words, a "file" is just a collection of bytes that can be stored in Flash memory or RAM.

When you read a file from the external FTP server using the FTPGetFile function, you will receive a file descriptor (fd), not a file. If you read the bytes/data from this file descriptor you will receive the contents of the remote file as a stream of data. The received data is stored in Flash or RAM.

When you create a file on a remote FTP server using the FTPSendFile, function, then you write the stream of data that will become the remote file associated with the file descriptor. If the remote FTP server has a file system (e.g. a Unix server running a FTP daemon), then the stream of data you wrote would likely be stored as a file on a computer's hard drive.

Some basic knowledge of the inner workings of FTP will be helpful in using this module. Two recommended references are TCP/IP Illustrated Volume 1 (Chapter 27) by Richard Stevens, and/or RFC 959.

Required Header File

#include <ftp.h> // Found in C:\Nburn\include

FTP Client Module Description

The basic procedure to use the FTP Client module is:

- 1. Open the FTP session (with the FTP_InitializeSession function)
- 2. Send commands within the FTP session (with the FTPGetList, FTPGetFileNames, FTPGetFile, and/or FTPSendFile functions)
- 3. Close the session (with the FTP CloseSession function)

FTP Client Functions to Initialize and/or Close a FTP Session

- FTP_InitializeSession --- Create/Initialize a connection to an FTP Server
- FTP_CloseSession --- Close the FTP session

FTP Client Directory Functions

- FTPGetDir --- Get the current working directory
- FTPSetDir --- Set the current working directory
- FTPDeleteDir --- Delete a directory

- FTPMakeDir --- Make a directory
- FTPUpDir --- Move up one directory level

FTP Client Miscellaneous File Functions

- FTPDeleteFile --- Delete a file on the server
- FTPRenameFile --- Rename a file on the server

FTP Client Send File Function

FTPSendFile --- Setup to send a file on an existing FTP session

FTP Client Get File Functions

- FTPGetFile --- Setup to receive a file on an existing FTP session
- FTPGetList --- Setup to receive a directory on an existing FTP session
- FTPGetFileNames --- Setup to receive a just the file names from the existing FTP session

FTP Client Low Level Functions

- FTPRawCommand --- Send a command and get a response from the control connection
- FTPGetCommandResult --- Get a response from the control connection without sending a command
- FTPRawStreamCommand --- Send a command and get a response over a stream connection

FTP Client Example Program

```
#include <predef.h>
#include <stdio.h>
#include <ctype.h>
#include <startnet.h>
#include <autoupdate.h>
#include <ftp.h>
extern "C" {
void UserMain(void * pd);
#define SERVER_IP_ADDR "10.1.1.3"
#define FTP PORT 21
#define USER "username"
#define PASS "password"
char tmp resultbuff[255];
// This function reads the data stream from the fd and
// displays it to stdout
void ShowFileContents(int fdr)
iprintf("\r\n[");
int rv;
```

```
do
rv = ReadWithTimeout(fdr,tmp_resultbuff,255,20);
if (rv < 0) iprintf("RV=%d\r\n",rv);</pre>
else
tmp resultbuff[rv] = 0;
iprintf("%s",tmp_resultbuff);
while (rv > 0);
iprintf("]\r\n");
void UserMain(void * pd)
InitializeStack(); // Initialize TCP/IP Stack
EnableAutoUpdate(); // Enable NetBurner AutoUpdate downloads
OSChangePrio(MAIN_PRIO); // Set UserMain priority level to default
int ftp =
FTP_InitializeSession(AsciiToIp(SERVER_IP_ADDR),FTP_PORT,USER,PASS,100)
if (ftp > 0)
int rv = 0;
// Change to the test directory
// To run this sample, a test1 dir must exist on the test server
rv = FTPSetDir(ftp,"test1",100);
if (rv == FTP_OK)
iprintf("Getting the file names from this directory\r\n");
int fdr = FTPGetList(ftp,NULL,100);
if (fdr > 0)
ShowFileContents(fdr);
close(fdr);
// Read the command result code from GetFilename command
rv = FTPGetCommandResult(ftp,tmp_resultbuff,255,100);
if (rv != 226)
iprintf("Error Command result = %d
%s\r\n",rv,tmp_resultbuff);
The NetBurner Runtime Libraries User Manual NetBurner, Inc.
else
iprintf("Failed to get file list\r\n");
iprintf("Now creating the sample file FOOBAR.TXT\r\n");
fdr = FTPSendFile(ftp, "FOOBAR.TXT", FALSE, 100);
if (fdr > 0)
writestring(fdr,"This is a test file\r\n");
writestring(fdr, "This is line 2 of the test file\r\n");
writestring(fdr,"Last Line\r\n");
close(fdr);
rv = FTPGetCommandResult(ftp,tmp resultbuff,255,100);
if (rv != 226)
iprintf("Error Command result = %d
```

```
%s\r\n",rv,tmp_resultbuff);
iprintf("Now trying to read back the file we created \r\n");
fdr = FTPGetFile(ftp, "FOOBAR.TXT", FALSE, 100);
if (fdr > 0)
ShowFileContents(fdr);
close(fdr);
// Read the command result code from the GetFilename
command
rv = FTPGetCommandResult(ftp,tmp_resultbuff,255,100);
if (rv != 226)
iprintf("Error Command result = %d
%s\r\n",rv,tmp_resultbuff);
else
iprintf("Failed to get file FOOBAR.TXT\r\n");
else
iprintf("Failed to create file FOOBAR.TXT\r\n");
}
else
iprintf("Failed to change to test directory");
FTP_CloseSession(ftp);
else
iprintf("Failed to open FTP Session\r\n");
while(1);
}
```

6.2. FTP_InitializeSession

Synopsis:

int FTP_InitializeSession(IPADDR server_address, WORD port, PCSTR
UserName, PCSTR PassWord, DWORD time_out);

Description:

This function creates and initializes a connection to an FTP server. This call creates a connection to a FTP server, and logs in with the username and password specified in the function call. The session handle returned from this call is used by the FTP file and directory functions. **Note:** The FTP_CloseSession function is used to close the session.

Parameters:

Туре	Name	Description
IPADDR	server_address	The IP Address of the FTP Server.
WORD	port	The port number to connect to on the Server.
PCSTR	UserName	The account User Name.
PCSTR	PassWord	The account password.
DWORD	time_out	The number of time ticks to wait.

Return Values:

> 0 --- FTP session handle FTP_TIMEOUT --- Time out FTP_PASSWORDERROR --- Password error FTP_CONNECTFAIL --- Network error FTP_NETWORKERROR --- Network error

6.3. FTP_CloseSession

Synopsis:

```
int FTP_CloseSession( int session );
```

Description:

This function closes the specified FTP session. This function should be called when an FTP session is complete.

Warning: Failure to call this function will result in memory/resource leaks.

Parameter:

Type	Name	Description
int	session	The FTP session handle.

Return Values:

FTP_OK --- Closed successfully

FTP_TIMEOUT --- Time out

FTP_COMMANDFAIL --- Command error

FTP_NETWORKERROR --- Network error

FTP_BADSESSION --- Invalid session number

6.4. FTPGetDir

Synopsis:

int FTPGetDir(int ftp_Session, char * dir_buf, int nbytes, WORD
timeout);

Description:

This function gets the current working directory name on the FTP server. This function also copies the name of the current working directory into the buffer specified by dir_buf.

Parameters:

Type	Name	Description
int	ftp_Session	The FTP session handle returned from the
		FTP_InitializeSession call.
char	*dir_buf	A pointer to the buffer that will hold the directory name.
int	nbytes	The maximum number of bytes to copy.
WORD	timeout	The number of ticks to wait for timeout.

Return Values:

> 0 --- The number of bytes read
FTP_TIMEOUT --- Time out
FTP_COMMANDFAIL --- Could not execute command
FTP_CONNECTFAIL --- FTP failure
FTP_NETWORKERROR --- Network error

6.5. FTPSetDir

Synopsis:

int FTPSetDir(int ftp_Session, const char * new_dir, WORD timeout);

Description:

This function sets the current working directory of the FTP Server.

Parameters:

Туре	Name	Description
int	ftp_Session	The FTP session handle returned from the
		FTP_InitializeSession call.
const char	*new_dir	The name of the directory to change to
WORD	timeout	The number of timer ticks to wait for timeout.

Return Values:

FTP_OK --- Set successfully
FTP_TIMEOUT --- Time out
FTP_COMMANDFAIL --- Command failed (e.g. a nonexistent directory)
FTP_CONNECTFAIL --- FTP failure
FTP_NETWORKERROR --- Network error

6.6. FTPDeleteDir

Synopsis:

int FTPDeleteDir(int ftp_Session, const char * dir_to_delete, WORD
timeout);

Description:

This function deletes a directory on the FTP server.

Parameters:

Туре	Name	Description
int	ftp_Session	The FTP session handle returned from the
		FTP_InitializeSession call.
const char	*dir_to_delete	The name of the directory to be deleted.
WORD	timeout	The number of ticks to wait for a timeout.

Return Values:

FTP_OK --- Deleted successfully
FTP_TIMEOUT --- Time out
FTP_COMMANDFAIL --- Command failed (e.g. a nonexistent directory)
FTP_CONNECTFAIL --- FTP failure
FTP_NETWORKERROR --- Network error

6.7. FTPMakeDir

Synopsis:

int FTPMakeDir(int ftp_Session, const char * dir_to_make, WORD timeout
);

Description:

This function makes a directory on the FTP server.

Parameters:

Туре	Name	Description
int	ftp_Session	The FTP session handle returned from the
		FTP_InitializeSession call.
const char	*dir_to_make	The name of the directory to create.
WORD	timeout	The number of ticks to wait for a timeout.

Return Values:

FTP_OK --- Created successfully
FTP_TIMEOUT --- Time out
FTP_COMMANDFAIL --- Command failed (e.g. a nonexistent directory)
FTP_CONNECTFAIL --- FTP failure
FTP_NETWORKERROR --- Network error

6.8. FTPUpDir

Synopsis:

```
int FTPUpDir( int ftp_Session, WORD timeout );
```

Description:

This function moves up one directory level in the directory hierarchy on the FTP server.

Parameters:

Туре	Name	Description
int	ftp_Session	The FTP session handle returned from the
		FTP_InitializeSession call.
WORD	timeout	The number of ticks to wait for a timeout.

Return Values:

FTP_OK --- Changed directory successfully

FTP_TIMEOUT --- Time out

FTP_COMMANDFAIL --- Command failed (e.g. a nonexistent directory)

FTP_CONNECTFAIL --- FTP failure

FTP_NETWORKERROR --- Network error

6.9. FTPDeleteFile

Synopsis:

int FTPDeleteFile(int ftp_Session, const char * file_name, WORD
timeout);

Description:

This function deletes a file on the FTP server.

Parameters:

Туре	Name	Description
int	ftp_Session	The FTP session handle returned from the
		FTP_InitializeSession call.
const char	*file	The file name to be deleted.
WORD	timeout	The number of ticks to wait for a timeout.

Return Values:

FTP_OK --- Deleted successfully
FTP_TIMEOUT --- Time out
FTP_COMMANDFAIL --- Command failed (e.g. a nonexistent directory)
FTP_CONNECTFAIL --- FTP failure
FTP_NETWORKERROR --- Network error

6.10. FTPRenameFile

Synopsis:

int FTPRenameFile(int ftp_Session, const char * old_file_name, const char * new_file_name, WORD timeout);

Description:

This function renames a file on the FTP server.

Parameters:

Туре	Name	Description
int	ftp_Session	The FTP session handle returned from the
		FTP_InitializeSession call.
const char	*old_file_name	The file name to be renamed.
const char	*new_file_name	The new file name.
WORD	timeout	The number of ticks to wait for a timeout.

Return Values:

FTP_OK --- Renamed successfully

FTP_TIMEOUT --- Time out

FTP_COMMANDFAIL --- Command failed (e.g. a nonexistent directory)

FTP_CONNECTFAIL --- FTP failure

FTP_NETWORKERROR --- Network error

6.11. FTPSendFile

Synopsis:

```
int FTPSendFile( int ftp_Session, const char * full_file_name, BOOL
bBinaryMode, WORD timeout );
```

Description:

This function call initializes the send file process to send a file to a FTP server. It sets up a new TCP connection that will be used to transfer the file data. To actually send the file data, use the returned file descriptor and the standard I/O write commands, such as write, writestring, or writeall. After sending the data, close the returned file descriptor with the close function.

Important: After the file has been sent, you must call FTPGetCommandResult to get the result from the write. **Warning:** Failing to do this will cause the system to get out of sync. A return value of 226 is normal.

Parameters:

Туре	Name	Description
int	ftp_Session	The FTP session handle returned from the
		FTP_InitializeSession call.
const char	*full_file_name	The file name that the FTP server should assign
		to the data sent.
BOOL	bBinaryMode	True if the file is to be transferred in binary mode.
		False for ASCII.
WORD	timeout	The number of ticks to wait for a timeout.

Return Values:

```
> 0 --- FTP write file descriptor
FTP_TIMEOUT --- Time out
FTP_COMMANDFAIL --- Command failed (e.g. a nonexistent directory)
FTP_CONNECTFAIL --- FTP failure
FTP_NETWORKERROR --- Network error
```

```
// Setup to send file and get file descriptor fd
// The "ftp" session handle would has already been created by the
// FTP_Initialize Session()call
int fd = FTPSendFile(ftp,"FOOBAR.TXT",FALSE,100);
if (fd > 0)
{
 writestring(fd,"This is a test file\r\n");
 writestring(fd,"This is line 2 of the test file\r\n");
 writestring(fd,"Last Line\r\n");
```

```
close(fd);
  rv = FTPGetCommandResult(ftp,tmp_resultbuff,255,100);
  if (rv != 226)
  iprintf("Write Error Command result = %d
 %s\r\n",rv,tmp_resultbuff);
else
  iprintf("Failed to create file FOOBAR.TXT\r\n");
```

6.12. FTPGetFile

Synopsis:

```
int FTPGetFile( int ftp_Session, const char * full_file_name, BOOL
bBinaryMode, WORD timeout );
```

Description:

This function call initializes the receive file process used to get a file from a FTP server. It sets up a new TCP connection that will be used to transfer the file data. To actually receive the file data, use the returned file descriptor and the standard I/O read commands, such as the ReadWithTimeout function.

Note: It would be unwise to use the read function, because it would block forever if the connection were lost to the FTP Server. After reading the data, close the returned file descriptor with the close function.

Important: After the file descriptor has been returned, you must call the FTPGetCommandResult function to get the result from the read. **Warning: Failing to do this will cause the system to get out of sync.** A return value of 226 is normal.

Parameters:

Туре	Name	Description
int	ftp_Session	The FTP session handle returned from the
		FTP_InitializeSession call.
const char	*full_file_name	The complete file name to be transferred,
		including path.
BOOL	bBinaryMode	True if the file is to be transferred in binary mode.
	-	False for ASCII.
WORD	timeout	The number of ticks to wait for a timeout.

Return Values:

```
> 0 --- FTP read file descriptor
FTP_TIMEOUT --- Time out
FTP_COMMANDFAIL --- Command failed (e.g. a nonexistent directory)
FTP_CONNECTFAIL --- FTP failure
FTP_NETWORKERROR --- Network error
```

```
// Setup file transfer and get file descriptor fdr
int fdr = FTPGetFile(ftp,"FOOBAR.TXT",FALSE,100);
if (fdr > 0)
{
// The following function reads data from the specified file until
complete.
```

```
// This is the location where you could use
// a different mechanism to retrieve the data.
ShowFileContents(fdr);
close(fdr);
// Now read the command result code from the GetFile command
rv = FTPGetCommandResult(ftp,tmp_resultbuff,255,100);
if (rv != 226)
iprintf("Error Command result = %d %s\r\n",rv,tmp_resultbuff);
else
iprintf("Failed to get file FOOBAR.TXT\r\n");
// This function reads the data stream from the fd and
// displays it to stdout, which is usually the com1 serial
// port on the NetBurner board.
void ShowFileContents(int fdr)
iprintf("\r\n[");
int rv;
do
rv = ReadWithTimeout(fdr,tmp resultbuff,255,20);
if (rv < 0) iprintf("RV = %d\r\n",rv);</pre>
else
tmp_resultbuff[rv] = 0;
iprintf("%s",tmp_resultbuff);
while (rv > 0);
iprintf("]\r\n");
```

6.13. FTPGetList

Synopsis:

```
int FTPGetList( int ftp_Session, const char * full_dir_name, WORD
timeout );
```

Description:

This function initializes the get directory process to receive a full directory listing from the FTP server. A new TCP connection is created to receive the file listing from the server. To actually receive the list use the returned file descriptor to read the list using the standard I/O read commands, such as ReadWithTimeout. After reading the data, close the returned file descriptor with the close function.

Important: After you have received the list, you must call the FTPGetCommandResult function to get the result from the read. **Warning: Failing to do this will cause the system to get out of sync.** A return value of 226 is normal.

Parameters:

Туре	Name	Description
int	ftp_Session	The FTP session handle returned from the
		FTP_InitializeSession call.
const char	*full_dir_name	The complete directory name to be transferred.
		Can be NULL.
WORD	timeout	The number of ticks to wait for a timeout.

Return Values:

```
> 0 --- FTP read file descriptor
FTP_TIMEOUT --- Time out
FTP_COMMANDFAIL --- Command failed (e.g. a nonexistent directory)
FTP_CONNECTFAIL --- FTP failure
FTP_NETWORKERROR --- Network error
```

```
int fdr = FTPGetList(ftp,NULL,100);
if (fdr > 0)
{
//This function reads data from the fd until complete.
ShowFileContents(fdr);
// You would probably use a different function.
// The source for this function is shown in the module example.
close(fdr);
// Now read the command result code from the GetList command
rv = FTPGetCommandResult(ftp,tmp_resultbuff,255,100);
if (rv != 226)
```

```
iprintf("Error Command result = %d %s\r\n",rv,tmp_resultbuff);
}
else
iprintf("Failed to get file list\r\n");
// This function reads the data stream from the fd and displays
// it to stdout, which is usually the com1 serial port on the
// NetBurner board.
void ShowFileContents(int fdr)
iprintf("\r\n[");
int rv;
do
rv = ReadWithTimeout(fdr,tmp_resultbuff,255,20);
if (rv < 0) iprintf("RV = %d\r\n",rv);</pre>
else
tmp_resultbuff[rv] = 0;
iprintf("%s",tmp_resultbuff);
}
while (rv > 0);
iprintf("]\r\n");
```

6.14. FTPGetFileNames

Synopsis:

```
int FTPGetFileNames( int ftp_Session, const char * full_dir_name, WORD
timeout );
```

Description:

This function initializes the get directory process to receive just the file names listing from the server. It sets up a new TCP connection to receive the file listing from the server. To actually receive the list, use the returned file descriptor to read the data using the standard I/O read commands, such as ReadWithTimeout.

Warning: It would be unwise to use the read function, because it would block forever if the connection were lost to the FTP Server. After reading the data, close the returned file descriptor with the close function.

After the file connection has been established, you **must** call the FTPGetCommandResult function to get the result from the read. **Warning: Failing to do this will cause the system to get out of sync.** A return value of 226 is normal.

Parameters:

Туре	Name	Description
int	ftp_Session	The FTP session handle returned from the
		FTP_InitializeSession call.
const char	*full_dir_name	The complete file name to be transferred,
		including the path.
WORD	timeout	The number of ticks to wait for a timeout.

Return Values:

```
int --- The command success code
> 0 --- FTP read file descriptor
FTP_TIMEOUT --- Time out
FTP_CONNECTFAIL --- FTP failure
FTP_NETWORKERROR --- Network error
```

```
int fdr = FTPFileNames(ftp,NULL,100);
if (fdr > 0)
{
// This function reads data from the fd until complete. You may
// want to use a different method here.
ShowFileContents(fdr);
close(fdr);
// Now read the command result code from the GetList command
```

```
rv = FTPGetCommandResult(ftp,tmp_resultbuff,255,100);
if (rv != 226)
iprintf("Error Command result = %d %s\r\n",rv,tmp_resultbuff);
else
iprintf("Failed to get file list\r\n");
// This function reads the data stream from the fd and
// displays it to stdout, which is usually the com1 serial
// port on the NetBurner board.
void ShowFileContents(int fdr)
iprintf("\r\n[");
int rv;
do
rv = ReadWithTimeout(fdr,tmp_resultbuff,255,20);
if (rv < 0) iprintf("RV = %d\r\n",rv);</pre>
else
tmp_resultbuff[rv] = 0;
iprintf("%s",tmp_resultbuff);
while (rv > 0);
iprintf("]\r\n");
}
```

6.15. FTPRawCommand

Synopsis:

int FTPRawCommand(int ftp_Session, const char * cmd, char * cmd_buf,
int nbytes, WORD timeout);

Description:

This function sends a command and gets a response from the FTP control connection. This command is the basis for most of the FTP commands in the FTP module. It is used where a stream return is not expected. **Important:** Using this command **requires** that you are **familiar** with the **FTP Protocol** details.

Parameters:

Туре	Name	Description
int	ftp_Session	The FTP session handle returned from the
		FTP_InitializeSession call.
const char	*cmd	The command to send - not including the \r\n termination.
char	*cmd_buf	The buffer to hold the result from the server which
		includes a CLF/LF at the end.
int	nbytes	The maximum number of bytes in server response to copy
		(including numeric code and null terminator).
WORD	timeout	The number of ticks to wait for a timeout.

Return Values:

> 0 --- The FTP numeric response code

FTP_TIMEOUT --- Time out

FTP_COMMANDFAIL --- Command failed (e.g. a nonexistent directory)

FTP CONNECTFAIL --- FTP failure

FTP_NETWORKERROR --- Network error

6.16. FTPGetCommandResult

Synopsis:

int FTPGetCommandResult(int ftp_Session, char * cmd_buf, int nbytes,
WORD timeout);

Description:

This function gets a response from the control connection without sending a command. This command may be used after the following four functions to get the command result:

- 1. FTPGetList
- 2. FTPGetFileNames
- 3. FTPGetFile
- 4. FTPSendFile

Parameters:

Туре	Name	Description
int	ftp_Session	The FTP session handle returned from the
		FTP_InitializeSession call.
char	*cmd_buf	The buffer to hold the result.
int	nbytes	The maximum number of bytes to copy.
WORD	timeout	The number of ticks to wait for a timeout.

Return Values:

> 0 --- The FTP read file descriptor FTP_TIMEOUT --- Time out FTP_COMMANDFAIL --- Command failed (e.g. a nonexistent directory) FTP_CONNECTFAIL --- FTP failure FTP_NETWORKERROR --- Network error

6.17. FTPRawStreamCommand

Synopsis:

```
int FTPRawStreamCommand( int ftp_Session, const char * cmd, int
* pResult, char * cmd_buf, int nbytes, WORD timeout );
```

Description:

This function sends a command and gets a response over a stream connection. This command is the basis for functions such as FTPGetList and FTPGetFiles. It is used where a stream return is expected.

After you have received or sent the data stream you **must** call FTPGetCommandResult to get the result from the read or write. **Warning: Failing to do this will cause the system to get out of sync.** A return value of 226 is normal. However, other values such as 250 are also possible depending on the FTP server.

Parameters:

Туре	Name	Description
int	ftp_Session	The FTP session handle returned from the
		FTP_InitializeSession call.
const char	*cmd	The command to send - not including the \r\n termination.
int	*pResult	The FTP command result code.
char	*cmd_buf	The buffer to hold the command connection results from the server, which includes a CR/LF at the end.
int	nbytes	The maximum number of bytes to copy into the cmd_buf
		(includes numeric response code and null terminator).
WORD	timeout	The number of ticks to wait for a timeout.

Return Values:

> 0 --- FTP data channel file descriptor (Note: The FTP server will drop the data channel after completion of sending data to the client that will cause a read error)

FTP_TIMEOUT --- Time out

FTP_COMMANDFAIL --- Command failed (e.g. a nonexistent directory)

FTP CONNECTFAIL --- FTP failure

FTP_NETWORKERROR --- Network error

7. FTP Server Library

7.1. Introduction

Implementing an FTP server in an embedded system without a built-in file system is not a trivial undertaking. Most embedded applications do not require a file system, and a file system is not part of the standard NetBurner package. If a file system is required for a specific application, it is the responsibility of the programmer to implement the required features. A file system could be the trivially simple example of a single file, or it could be quite complex.

Using the FTP Server requires that you, the programmer, write the functions defined in the FTP documentation. These functions are "callback" functions that allow you to customize the FTP server actions to suit your particular application. **Note:** All callback functions **required** for your application **must** be implemented by you.

The NetBurner examples (C:\Nburn\examples) directory has three FTP server sample applications:

- 1. ftpd trivial --- A simple example that reads and writes a single file.
- ftpd_expose_html --- A more complex example that exposes all HTML served files to the FTP server.
- **3.** ftpd_code_update --- This example shows you how to upgrade the NetBurner firmware and reset the system using FTP.

Required Header File

```
#include <ftpd.h> // Found by default in C:\Nburn\include
```

Operational Functions

- FTPDStart --- Starts the FTP Server task
- FTPDStopReq --- Sends a stop request to the currently running FTPD

FTP Session Callback typedef

• (FTPDCallBackReportFunct) --- The typedef for all directory reporting callbacks

FTP Session Callback Functions (These functions must be implemented by the programmer)

- FTPDSessionStart --- Function called to indicate the start of a user session
- FTPDSessionEnd --- Function called to indicate a user session will be terminated

FTP Directory Callback Functions (These functions must be implemented by the programmer)

- FTPD_DirectoryExists --- Function called by the FTP Server to test for the existence of a directory
- FTPD CreateSubDirectory --- Function called by the FTP Server to create a directory
- FTPD_DeleteSubDirectory --- Function called by the FTP Server to delete a directory
- FTPD_ListSubDirectories --- Function called by the FTP Server to list all subdirectories under the current directory

FTP File Callback Functions (These functions must be implemented by the programmer)

- FTPD_FileExists --- Function to report on the whether or not a file exists
- FTPD SendFileToClient --- Function to send the contents of a file to a file descriptor
- FTPD_AbleToCreateFile --- Function to report on the ability to create/receive a file
- FTPD_GetFileFromClient --- Function to create/get a file
- FTPD_DeleteFile --- Function to delete a file
- FTPD DeleteFile --- User supplied function to delete a file
- FTPD ListFile --- Lists every file in the current directory
- FTPD ListFile --- User supplied function that lists every file in the directory
- FTPD Rename --- User supplied function to rename a file

7.2. FTPDStart

Synopsis:

int FTPDStart(WORD port, BYTE server_priority);

Description:

This function starts the FTP Server task, which listens for incoming connections.

Warning: Only one instance of the FTPD is allowed.

Parameters:

Type	Name	Description
WORD	port	The TCP port to listen to for incoming FTP requests.
BYTE	server_priority	The uC/OS task priority for the FTP Server.

Return Values:

FTPD_RUNNING --- The FTPD is already running FTPD_LISTEN_ERR --- The listen socket could not be opened FTPD_OK --- The FTPD was successfully started FTPD_FAIL --- The FTPD task could not be created

7.3. FTPDStopReq

Synopsis:

```
int FTPDStopReq( );
```

Description:

This function sends a stop request to the currently running FTPD.

Parameters:

None

Return Values:

FTPD_RUNNING --- The FTPD is still running FTPD_NOT_RUNNING --- The FTPD is no longer running

7.4. (FTPDCallBackReportFunct)

Synopsis:

```
typedef void ( FTPDCallBackReportFunct )( int handle, const char
* name_to_report );
```

Description:

This is the typedef for all directory reporting callbacks. This callback type definition is used by the directory reporting functions.

Parameters:

Type	Name	Description
int	handle	The handle passed into the listing function.
const char	*name_to_report	The file name to report for use in a directory
		listing.

Return Value:

Nothing --- This is a void function

7.5. FTPDSessionStart

Synopsis:

```
void * FTPDSessionStart( const char * user, const char * passwd,
const IPADDR hi_ip );
```

Description:

This function is called to indicate the start of a user Session. This function is called following the creation of a **new** FTP session. This function needs to determine the validity of the user/password pair. The returned void pointer **will** be passed to **all** access functions, which will then be asked to determine the validity of the operation based on the permissions associated with the return value.

Parameters:

Туре	Name	Description
const char	*user	The name of the user attempting to establish an
		FTP session.
const char	*passwd	The password of the user attempting to establish an
		FTP session.
const	IPADDR hi_ip	The IP Address of the Server trying to establish this
		connection.

Return Values:

NULL --- The user name/password set is invalid

(obj) --- A non-null void pointer to an object that will be associated with this login session

7.6. FTPDSessionEnd

Synopsis:

```
void FTPDSessionEnd( void * pSession );
```

Description:

This function is called to indicate that a user session will be terminated. This callback function gives the user program the opportunity to clean up any storage associated with the void pointer returned from the FTPDSessionStart call.

Parameter:

Туре	Name	Description
void	*pSession	The void * object returned from the FTPDSessionStart
		function call.

Return Value:

Nothing --- This is a void function

7.7. FTPD_DirectoryExists (User Defined)

Synopsis:

int FTPD_DirectoryExists(const char * full_directory, void * pSession
);

Description:

This function called by the FTP Server to test for the existence of a directory. This function is called by the FTP Server as the result of an attempt to change to a new directory. This function can also be used to validate the permissions of the session. **This function must be implemented by the programmer.**

Parameters:

Туре	Name	Description
const char	*full_directory	The name of the new directory to test.
void	*pSession	The void * object returned from the
		FTPDSessionStart function call.

Return Values:

FTP_OK --- The requested directory exists

FTP_FAIL --- The requested directory does not exist, or access is not permitted for the user

7.8. FTPD_CreateSubDirectory (User Defined)

Synopsis:

int FTPD_CreateSubDirectory(const char * current_directory, const char * new_dir, void * pSession);

Description:

This function is called by the FTP Server to create a directory. This function is called by the FTP Server as the result of an attempt to create a new directory. This function can also be used to validate the permissions of the session. **This function must be implemented by the programmer.**

Parameters:

Туре	Name	Description
const char	*current_directory	The current value of the session directory.
const char	*new_dir	The directory to create under the current_directory.
void	*pSession	The void * object returned from the
		FTPDSessionStart function call.

Return Values:

FTP_OK --- The requested directory was created FTP_FAIL --- The requested directory could not be created

7.9. FTPD_DeleteSubDirectory (User Defined)

Synopsis:

```
int FTPD_DeleteSubDirectory( const char *current_directory, const char
* sub_dir, void * pSession );
```

Description:

This function is called by the FTP Server to delete a directory. This function is called by the FTP Server as the result of an attempt to delete a subdirectory. This function call can be used to validate the permissions of this session. **This function must be implemented by the programmer.**

Parameters:

Type	Name	Description
const char	*current_directory	The current value of the session directory.
const char	*sub_dir	The directory to delete under the
		current_directory
void	*pSession	The void * object returned from the
		FTPDSessionStart function call.

Return Values:

FTP_OK --- The requested directory was deleted FTP_FAIL --- The requested directory could not be deleted

7.10. FTPD_ListSubDirectories (User Defined)

Synopsis:

```
int FTPD_ListSubDirectories( const char * current_directory, void
* pSession, FTPDCallBackReportFunct * pFunc, int handle );
```

Description:

This function is called by the FTP Server to list all subdirectories under the current directory. This function is called by the FTP Server as the result of a client's attempt to list the contents of a directory. **This function must be implemented by the programmer.**

Parameters:

Туре	Name	Description
const char	*current_directory	The current value of the session directory.
void	*pSession	The void * object returned from the
		FTPDSessionStart function call.
FTPDCallBackReportFunct	*pFunc	The pointer to the callback function to be
-		called for each subdirectory.
int	handle	The handle value to be passed back into
		the pFunc.

Return Values:

```
FTP_OK --- The requested listing was successfully delivered FTP_FAIL --- The requested directory could not be listed
```

Example:

Everything inside the callback function stub must be supplied by the programmer.

The FTP server will automatically call this function and provide values for the function variables. It is the programmer's responsibility to execute pFunc() with the provided handle and a pointer to the string representing the subdirectory name. **Note:** pFunc() must be executed once for each subdirectory name. In the example below, the variables number_of_directories and DirectoryName must be declared and initialized elsewhere in the application program:

```
int FTPD_ListSubDirectories(const char *current_directory, void
*pSession, FTPDCallBackReportFunct *pFunc, int handle);
{
  for (int n = 0; n < number_of_dir; n++)
 pFunc(handle, DirectoryName[n]);
  return FTP_OK;
}</pre>
```

7.11. FTPD_FileExists (User Defined)

Synopsis:

```
int FTPD_FileExists( const char * full_directory, const char
* file_name, void * pSession );
```

Description:

This function reports on whether or not a file exists. This function checks for the existence of a file, usually just before an attempt is made to download the file. **This function must be implemented by the programmer.**

Parameters:

Туре	Name	Description
const char	*full_directory	The current value of the session directory.
const char	*file_name	The name of the file to check.
void	*pSession	The void * object returned from the FTPDSessionStart function call.

Return Values:

FTP_OK --- The requested file exists FTP_FAIL --- The requested file does not exist

7.12. FTPD_SendFileToClient (User Defined)

Synopsis:

```
int FTPD_SendFileToClient( const char * full_directory, const char
* file_name, void * pSession, int fd );
```

Description:

This function sends the contents of a file to a file descriptor. This function sends a file to an FTP client. **This function must be implemented by the programmer.**

Parameters:

Туре	Name	Description
const char	*full_directory	The current value of the session directory.
const char	*file_name	The name of the file to send.
void	*pSession	The void * object returned from the
		FTPDSessionStart function call.
int	fd	The file descriptor to send to.

Return Values:

FTP_OK --- The requested file was sent FTP_FAIL --- The requested file was not sent

7.13. FTPD_AbleToCreateFile (User Defined)

Synopsis:

```
int FTPD_AbleToCreateFile( const char * full_directory, const char
* file_name, void * pSession );
```

Description:

This function will report on the ability to create/receive a file. This function determines if a file can be created. **This function must be implemented by the programmer.**

Parameters:

Type	Name	Description
const char	*full_directory	The current value of the session directory.
const char	*file_name	The name of the file to create.
void	*pSession	The void * object returned from the
		FTPDSessionStart function call.

Return Values:

FTP_OK --- The requested file can be written (i.e. created) FTP_FAIL --- The requested file could not be created

7.14. FTPD_GetFileFromClient (User Defined)

Synopsis:

int FTPD_GetFileFromClient(const char * full_directory, const char
* file_name, void * pSession, int fd);

Description:

This function is used to create/get a file or to receive a file from the FTP client. **This function** must be implemented by the programmer.

Parameters:

Туре	Name	Description
const char	*full_directory	The current value of the session directory.
const char	*file_name	The name of the file to create.
void	*pSession	The void * object returned from the FTPDSessionStart
		function call.
int	fd	The file descriptor that will be used to receive the file.

Return Values:

FTP_OK --- The requested file was written (i.e. created) FTP_FAIL --- The requested file was not created

7.15. FTPD_DeleteFile

Synopsis:

```
int FTPD_DeleteFile( const char * current_directory, const char
* file_name, void * pSession );
```

Description:

This function is used to delete a file.

Parameters:

Туре	Name	Description
const char	*current_directory The current value of the session directory.	
const char	*file_name	The name of the file to delete.
void	*pSession	The void * object returned from the
		FTPDSessionStart function call.

Return Values:

FTP_OK --- The requested file was deleted FTP_FAIL --- The requested file was not deleted

7.16. FTPD_DeleteFile (User Defined)

Synopsis:

```
int FTPD_DeleteFile( const char * current_directory, const char
* file_name, void * pSession );
```

Description:

This is a user written function to delete a file. This function must be implemented by the programmer.

Parameters:

Туре	Name	Description	
const char	*current_directory	ectory The current value of the session directory.	
const char	*file_name	The name of the file to delete.	
void	*pSession	The void * object returned from the	
		FTPDSessionStart function call.	

Return Values:

FTP_OK --- The requested file was deleted FTP_FAIL --- The requested file could not be deleted

7.17. FTPD_ListFile

Synopsis:

int FTPD_ListFile(const char * current_directory, void * pSession,
FTPCallBackReportFunct * pFunc, int handle);

Description:

This is a callback function, with the name of every file in the directory.

Parameters:

Туре	Name	Description
const char	*current_directory	The current value of the session
		directory.
void	*pSession	The void * object returned from the
		FTPDSessionStart function call.
FTPCallBackReportFunct	*pFunc	The pointer to the callback function to be
		called for each file name. This is a
		callback function provided and used by
		the NetBurner internal FTP code.
int	handle	The handle value to be passed back into
		the pFunc. This is a handle provided
		and used by the NetBurner internal FTP
		code.

Return Values:

FTP_OK --- The requested files were listed FTP_FAIL --- The requested files were not listed

7.18. FTPD_ListFile (User Defined)

Synopsis:

int FTPD_ListFile(const char * current_directory, void * pSession,
FTPDCallBackReportFunct * pFunc, int handle);

Description:

This function is a user supplied function that lists all files in the current directory. **This function must be implemented by the programmer.**

Parameters:

Туре	Name	Description
const char	*current_directory	The current value of the session
		directory.
void	*pSession	The void * object returned from the
		FTPDSessionStart function call.
FTPCallBackReportFunct	*pFunc	The pointer to the callback function to be
		called for each file name. This is a
		callback function provided and used by
		the NetBurner internal FTP code.
int	handle	The handle value to be passed back into
		the pFunc. This is a handle provided
		and used by the NetBurner internal FTP
		code.

Return Values:

FTP_OK --- The requested files were listed FTP_FAIL --- The requested files were not listed

Example:

Everything inside the callback function stub **must** be supplied by the programmer. The FTP server **will** automatically **call** this function **and** provide values for the function variables.

Important: It is the **programmer's responsibility** to execute pFunc() with the provided handle and a pointer to the string representing the file name.

Note: pFunc() **must** be executed **once** for **each** file name. In the example on the next page, the variables number_of_directories and FileNames **must** be declared **and** initialized elsewhere in the application program:

```
int FTPD_ListFile( const char *current_directory, void *pSession,
FTPDCallBackReportFunct *pFunc, int handle );
{
 for (int n = 0; n < numberof_files; n++)
 pFunc(handle, FileNames[n]);
 return FTP_OK;
}</pre>
```

7.19. FTPD_Rename (User Defined)

Synopsis:

```
int FTPD_Rename( const char * current_directory, const char
* cur_file_name, const char * new_file_name, void * pSession );
```

Description:

This is a user written function; this function is used to rename a file. **This function must be implemented by the programmer.**

Parameters:

Type	Name	Description
const char	*current_directory	The current value of the session directory.
const char	*cur_file_name	The current name of the file to rename.
const char	*new_file_name	The new file name.
void	*pSession	The void * object returned from the
		FTPDSessionStart function call.

Return Values:

FTP_OK --- The requested file was deleted FTP_FAIL --- The requested file could not be renamed

8. HTTP and HTML Libraries

Required Header Files

HTTP Dameon Functions

- StartHTTP --- Starts the HTTP server
- StopHTTP --- Stops the HTTP subsystem
- SetNewPostHandler --- Setup a custom Post Handler
- SetNewGetHandler --- Setup a custom Get Handler
- SetNewHeadHandler --- Setup a custom Head Handler
 - HTTP Password Processing --- Basic HTML Password Support
 - CheckAuthentication --- Checks the HTTP request for password information
 - RequestAuthentication --- Rejects the current HTTP request and request for a password

HTML Header Functions

- SendHTMLHeader --- Sends an html response header
- SendHTMLHeaderWCookie --- Sends an html response header with a cookie
- SendTextHeader --- Sends a text header
- SendGifHeader --- Sends a gif header

Other HTML Responses

- RedirectResponse --- Sends a response that redirects the request to the new page
- NotFoundResponse --- Sends a response that indicates the page can't be found

Form Posting Functions

- ExtractPostData --- Decodes post data
- ExtractPostFile --- Extracts a file from the post data stream
- EnableMultiPartForms --- Enables multipart form posts
- DisableMultiPartForms --- Frees up the buffer

Useful HTML/HTTP Functions

- writesafestring --- Writes out a string while escaping all special characters
- httpstricmp --- This is a special case insensitive prefix match compare

HTML Encoded File Functions

- SendFullResponse --- Sends a complete encoded file as a response
- SendFileFragment --- Sends an encoded file as a part of a response

Required Header file

#include <httppass.h> // Found in C:\Nburn\include

HTTP Password Support Functions

- CheckAuthentication --- Check the HTTP request for password information
- RequestAuthentication --- Rejects the current HTTP request and request for password

8.1. StartHTTP

Synopsis:

void StartHTTP(WORD port=80);

Description:

This function starts the HTTP Server. You must have initialized the IP stack before starting the HTTP Server.

Parameter:

Type	Name	Description	
WORD	port	The port on which to open the HTTP Server. This	
		defaults to the standard HTTP port (i.e. port 80).	

Returns:

Nothing --- This is a void function

Example:

Simple Html --- Found by default in C:\Nburn\examples

8.2. StopHTTP

Synopsis:

void StopHTTP();

Description:

Use this function to shutdown the HTTP Server.

Parameters:

None

Returns:

8.3. SetNewPostHandler

Synopsis:

typedef int (http_posthandler)(int sock, PSTR url, PSTR pData, PSTR
rxb);

http_posthandler * SetNewPostHandler(http_posthandler * newhandler);

Description:

When the HTTP Server receives a POST request from an HTML form that request needs to be processed by a custom function, this call sets up that function. **Note:** This custom function **must** be of the form:

int yourposthandler(int sock, PSTR url, PSTR pData, PSTR rxb);

Parameters:

Туре	Name	Description	
int	sock	The File descriptor for the socket that this function	
		should send a response to.	
PSTR (char *)	url	The URL that this POST was directed at. This is used to	
		select what form this was posted from.	
PSTR	pData	The encoded data fields from the form. See the	
		ExtractPostData function to decode this data.	
PSTR	rxb	A pointer to the entire HTTP request. This is not usually	
		needed.	

Returns:

The function pointer to the previously registered post handler

Example:

FlashForm --- Found by default in C:\Nburn\examples

8.4. SetNewGetHandler

Synopsis:

```
typedef int ( http_gethandler )( int sock, PSTR url, PSTR rxb );
http_gethandler * SetNewGetHandler( http_gethandler * newhandler );
```

Description:

When the HTTP Server receives a GET request, that request needs to be processed. The default GET processing looks for files stored in the compressed file data section by CompHtml. This allows **both** static and dynamic HTML responses; this is usually sufficient. If your application **needs** to have complete (program) control of GET requests (e.g. to implement Password protection), you may **replace** the **default** GET processing by registering a **new** function. **Note:** This custom function **must** be of the form:

```
int yourgethandler( int sock, PSTR url, PSTR rxb );
```

Parameters:

Туре	Name	Description	
int	sock	The File descriptor for the socket that this function should	
		send a response to.	
PSTR (char *)	url	The URL that this GET was directed at. This is used to	
		select what form this was posted from.	
PSTR	rxb	A pointer to the entire HTTP request.	

The default GET handler is as follows:

```
DBPRINT(DB_HTTP,"\r\n");
}
return 0;
}
```

Returns:

The function pointer to the previously registered get handler

Example:

Simple HTML --- Found by default in C:\Nburn\examples

8.5. SetNewHeadHandler

Synopsis:

```
typedef int ( http_headhandler )( int sock, PSTR url, PSTR rxb );
http_headhandler * SetNewHeadHandler( http_headhandler * newhandle );
```

Description:

When the HTTP server receives a HEAD, the default response does nothing. If you want to handle HEAD requests in any special way, you can write a custom function to do so. You **must** use this call to register this function.

The custom function **must** be of the form:

```
int yourheadhandler( int sock, PSTR url, PSTR rxb );
```

Parameters:

Type	Name	Description
int	sock	The File descriptor for the socket that this function should
		send a response to.
PSTR (char *)	url	The URL that this GET was directed at.
PSTR	rxb	A pointer to the entire HTTP request.

Returns:

The function pointer to the previously registered head handler

8.6. CheckAuthentication

Synopsis:

```
int CheckAuthentication( PSTR url, char ** pPassword, char ** pUser );
```

Description:

This password support function checks the HTTP request for password information. This function examines the PASSWORD field stored in the HTTP request.

Parameters:

Type	Name	Description	
PSTR	url	A pointer to the url as passed to the user provided	
		get function.	
char	**pPassword	A char pointer that will be set to point to the	
		password in the request.	
char	**pUser	A char pointer that will be set to point to the user	
		name in the request.	

Example:

```
#include <http.h>
#include <httppass.h>
static http gethandler * oldhand;
// somewhere in initialization...
oldhand=SetNewGetHandler(MyDoGet);
int MyDoGet(int sock, PSTR url, PSTR rxBuffer)
 char * pPass;
 char * pUser;
if (!CheckAuthentication(url,&pPass,&pUser))
 RequestAuthentication(sock, "YourNameHere");
return 1;
 else
 if (password is not ok)
 RequestAuthentication(sock, "YourNameHere");
 return 1;
 // If we got here the password was acceptable
 return (* oldhand)(sock,url,rxBuffer);
```

8.7. RequestAuthentication

Synopsis:

void RequestAuthentication(int sock, PCSTR name);

Description:

This password support function rejects the current HTTP request and request for password. This function **will** send a 401 authentication requested message to the socket.

Parameters:

Туре	Name	Description	
int	sock	The socket file descriptor to get the request.	
PCSTR	name	The Name that should appear in the password request.	

Returns:

8.8. SendHTMLHeader

Synopsis:

void SendHTMLHeader(int sock);

Description:

This function sends an HTML header response to the selected socket. This function is used if you are building your own HTML response (programmatically) from scratch.

Parameter:

Туре	Name	Description	
int	sock	The socket that you want to send the Redirect to.	

Returns:

8.9. SendHTMLHeaderWCookie

Synopsis:

void SendHTMLHeaderWCookie(int sock, char * cookie);

Description:

This function sends an HTML response header and includes a cookie to be stored by the browser.

Parameters:

Туре	Name	Description	
int	sock	The socket that you want to send the Redirect to.	
char	*cookie	A char pointer that will be set to point to the cookie.	

Returns:

Nothing --- This is a void function

Example Application:

HtmlCookie --- Found in C:\Nburn\examples

8.10. SendTextHeader

Synopsis:

void SendTextHeader(int sock);

Description:

This function is used if you want to build a plain text response from scratch. It should be sent before any other part of the HTTP response.

Parameter:

Type	Name	Description
int	sock	The socket that you want to send the Redirect to.

Returns:

Nothing --- This is a void function

Example:

The default GET response ECHO uses this function

8.11. SendGifHeader

Synopsis:

void SendGifHeader(int sock);

Description:

This function sends a GIF response header. This function is used to set the header type for stored GIF files in the system. This function can be used to generate a GIF header for dynamically generated GIF files.

Parameter:

Type	Name	Description	
int	sock	The socket that you want to send the Redirect to.	

Returns:

8.12. RedirectResponse

Synopsis:

void RedirectResponse(int sock, PCSTR new_page);

Description:

When an HTTP GET or POST request should be redirected to a different page, use this function to do so.

Parameters:

Туре	Name	Description
int	sock	The socket that you want to send the Redirect to.
PCSTR (const char *)	new_page	The URL of the redirected destination.

Returns:

8.13. NotFoundResponse

Synopsis:

void NotFoundResponse(int sock, PCSTR errored_page);

Description:

This function responds to an HTTP GET or POST request by indicating the page does not exist.

Parameters:

Туре	Name	Description
int	sock	The socket that you want to send the Redirect to.
PCSTR (const char *)	errored_page	The URL of the requested page that does not exist.

Returns:

8.14. ExtractPostData

Synopsis:

int ExtractPostData(PCSTR name, PCSTR data, PSTR dest_buffer, int
maxlen);

Description:

This function takes the HTML post data sent to the DoPost function, extracts the data associated with a specific name, and returns it in dest_buffer.

Parameters:

Туре	Name	Description
PCSTR	name	The name of the HTML form data element to extract the data from.
PCSTR	data	The data pointer passed in to the process post function.
PCSTR	dest_buffer	The location of the data after it has been extracted.
int	maxlen	The maximum length of the string.

Returns:

- -1 --- If no data of that name was found
- 0 --- If the data field was presented, but empty

Otherwise, the number of chars extracted and copied into dest_buffer

Example Application:

FlashForm --- Found by default in your C:\Nburn\examples directory

8.15. ExtractPostFile

Synopsis:

ExtractPostFile(PCSTR name, PCSTR pData);

Description:

This function extracts a file from the post data stream. **Note:** The stream **must** be closed just like any other stream.

Parameters:

Туре	Name	Description
PCSTR	name	The name of the HTML form data element to extract the data from.
PCSTR	pData	The encoded data fields from the form.

Returns:

> 0 --- If successful

8.16. EnableMultiPartForms

Synopsis:

BOOL EnableMultiPartForms(DWORD maxfile_size);

Description:

This function enables multipart form posts and set the max file size you will accept. This function also mallocs the file buffer.

Parameter:

Туре	Name	Description
DWORD	maxfile size	The maximum file size.

Returns:

True --- If successful

8.17. DisableMultiPartForms

Synopsis: void DisableMultiPartForms(); Description: This function frees up the buffer. Parameters: None Returns: Nothing ---This is a void function

8.18. writesafestring

Synopsis:

void writesafestring(int fd, PCSTR str);

Description:

When sending HTML test responses certain characters (e.g. '<') are interpreted by the browser as formatting, not as text. **Note:** This function properly escapes the text so it **will** appear as desired, and sends it out the associated socket descriptor.

Parameters:

Туре	Name	Description
int	fd	The file descriptor to send the string to.
PCSTR (const char *)	str	The NULL terminated string to send.

Returns:

The number of chars sent

8.19. httpstricmp

Synopsis:

int httpstricmp(PCSTR s1, PCSTR sisupper2);

Description:

This function is used internally to match URLs with stored file prefixes.

Parameters:

Туре	Name	Description
PCSTR	s1	The string to test.
PCSTR	sisupper2	The reference string (which must already be
		all uppercase).

Returns:

0 --- If the string prefixes do not match

1 --- If the string prefixes do match

Example:

httpstricmp (s1,"LED.HTML") would return:

s1 Value	Return Value
LED	1
led.HTML	1
led.html?	1
LED.HTM?	0

8.20. SendFullResponse

Synopsis:

```
int SendFullResponse( char * name, int fd );
```

Description:

This function looks for the file named "name" in the files stored in the system with CompHtml. If it finds the file, it sends the proper HTTP header and renders the file to the socket. **Note:** If the stored file has embedded dynamic HTML, these functions will be filled in.

Parameters:

Туре	Name	Description
char	*name	The name of the file to send.
int	fd	The file descriptor or socket to send the file to.

Returns:

1 --- If the file was found and returned

0 --- If the file was not found

8.21. SendFileFragment

Synopsis:

```
int SendFileFragment( char * name, int fd );
```

Description:

This function looks for the file named "name" in the files stored in the system with CompHtml. If it finds this file, it sends the file as a fragment. It does not send the HTTP header. If the stored file has embedded dynamic HTML, these functions will be filled in. If you want to build HTML responses with large chunks of pre-configured HTML, you can store these in the system and then send them out sequentially using this function.

Parameters:

Туре	Name	Description
char	*name	The name of the file fragment to send.
int	fd	The file descriptor or socket to send the file to.

Returns:

1 --- If the file was found and returned

0 --- If the file was not found

9. Interrupts

9.1. INTERRUPT MACRO

Required Header Files:

```
#include <ucos.h> // Found in C:\Nburn\include
#include <cfinter.h> // Found in C:\Nburn\include
```

Warning: cfinter.h must be included after ucos.h.

Synopsis:

```
INTERRUPT( Name, SRValue )
```

Description:

The INTERRUPT Macro sets up an Interrupt function and the code block that will do the necessary things to save and restore the CPU registers. In addition, this macro tells the RTOS that an Interrupt is happening.

All Level 7 interrupts are non-maskable.

Parameters:

Туре	Description
Name	The name of the Interrupt function.
SRValue	The SR register value that you want the processor
	to have during the interrupt.

The eight permitted SR Register Values are:

- 1. 0x2000 Allows all interrupts
- 2. 0x2100 Blocks all interrupts below Level 2
- 3. 0x2200 Blocks all interrupts below Level 3
- 4. 0x2300 Blocks all interrupts below Level 4
- 5. 0x2400 Blocks all interrupts below Level 5
- **6.** 0x2500 **Blocks all** interrupts **below** Level 6
- 7. 0x2600 Blocks all interrupts below Level 7
- 8. 0x2700 Blocks all interrupts below Level 7

Important: The code **within** the INTERRUPT macro can be called at **any** time. Certain OS and I/O functions **cannot** be called from within an Interrupt routine.

Warning: The following functions are not legal within an interrupt routine

All UCOS Critical Section Functions

- USER_ENTER_CRITICAL
- USER_EXIT_CRITICAL
- UCOS_ENTER_CRITICAL
- UCOS_EXIT_CRITICAL

All UCOS Init or Pend Functions

- OSxxINIT
- OSxxPend
- OSCritEnter
- OSChangePrio
- OSTaskDelete
- OSLock
- OSUnlock
- OSTaskCreate
- OSTimeDly

Note: All OSxxPendNoWait functions should be OK.

I/O Functions from within the ISR (i.e. Interrupt Service Routine)

- write
- writeall
- read
- printf
- fprintf
- iprintf
- scanfgets
- puts

Memory Management Functions

- Malloc
- Free
- New
- Delete

Important: Once you used the INTERRUPT macro to define the interrupt function, you will need to use the Set Interrupt Controller Function (SetIntc) to set up your Interrupt Controller variables and point the interrupt vector at that function. Please refer to your Freescale MCF Hardware User's Manual (in C:\Nburn\docs\platform) for your specific vector number and controller number.

9.2. SetIntc (MCF5234 and MCF5282 Only)

Synopsis:

```
void SetIntc( int intc, long func, int vector, int level, int prio )
```

Usage:

```
extern "C"
{
  void SetIntc( int intc, long func, int vector, int level, int prio )
}
```

Description:

This function sets up the Interrupt Controller variables.

Parameters:

Type	Name	Description
int	intc	The interrupt controller number- either 0 (zero) or 1. This number
		can be found in your Freescale MCF Hardware User's Manual.
int	func	The function to call. In the (hypothetical) usage example above,
		we used the name cast as a long.
int	vector	The vector number that can be found in your Freescale MCF
		Hardware User's Manual (in C:\Nburn\docs\platform).
int	level	The interrupt level you want to assign. Note: This value can be
		anything from 1 to 6.
int	prio	The interrupt priority used to resolve who goes first if multiple
		interrupts at the same level are occurring.

Returns:

9.3. SetIntc (MCF5270 Only)

Synopsis:

```
void SetIntc( long func, int vector, int level, int prio )
```

Usage:

```
extern "C"
{
 void SetIntc( long func, int vector, int level, int prio )
}
```

Description:

This function sets up the Interrupt Controller variables.

Parameters:

Type	Name	Description
int	func	The function to call. In the (hypothetical) usage example above, we used the name cast as a long.
int	vector	The vector number that can be found in your Freescale MCF Hardware User's Manual (in C:\Nburn\docs\platform).
int	level	The interrupt level you want to assign. Note: This value can be anything from 1 to 6.
int	prio	The interrupt priority used to resolve who goes first if multiple interrupts at the same level are occurring.

Returns:

9.4. Example for MCF5234 and MCF5282 Only

```
/* Include define the proper things */
#include <cfinter.h>
extern "C"
 void SetIntc( int intc, long func, int vector, int level, int prio )
/* Define the ISR function and SR Mask. The SR Mask can be 0x2?00 where
"?" is a value 0-7. The "?" value will block all interrupt at or below
this level. The "?" value must be at least as high as the level of the
interrupt defined in setintc & level 7 is always un-maskable */
INTERRUPT( My_ISR,0x2?00 )
  /* Put the meat of your interrupt routine here */
/* Initialize your interrupts (possibly start of main) */
SetIntc( ?, /* Interrupt controller 0 */
(long)My_ISR, /* The function to call */
?,/* Interrupt vector from Freescale's MCF User's Manual */
?, /* Interrupt level */
? );' /* Priority */
```

10. I/O System Library

Required Header File

#include<iosys.h> // Found in C:\Nburn\include

General File Descriptor Functions

- close --- Close open file descriptors
- read --- Read data from a file descriptor
- ReadWithTimeout --- Read from a FD with timeout
- dataavail --- Check to see if data is available for read
- charavail --- Check to see if data is available for read on stdin
- write --- Write data to a file descriptor
- writestring --- Write a string to the file descriptor
- writeall --- Write data to a file descriptor and block until complete

FD Set and Select Related Functions

- FD_ZERO --- Zero a file descriptor set
- FD CLR --- Clear a specific fd in a fd set
- FD_SET --- Set a specific fd in a fd_set
- FD_ISSET --- Test to see if a specific fd is set in an fd_set
- select --- ZeroWaitSelect
- ZeroWaitSelect --- ZeroWaitSelect

Standard I/O Modification Functions

- ioctl --- Control translation and formatting for stdio
- ReplaceStdio --- Replace (i.e. override) the stdio file descriptor with a new one

Miscellaneous Function

Required Header File

#include<syslog.h> // Found in C:\Nburn\include

SysLog --- Sends output on UDP Port 514

10.1. close

Synopsis:

```
int close( int fd );
```

Description:

This function closes the resources associated with a file descriptor (fd). This can be a TCP socket or a Serial I/O port.

Parameter:

Туре	Name	Description
int	fd	The file descriptor number

Returns:

0 (zero) --- On success A resource specific error code --- On failure

- read --- Read data from a file descriptor
- ReadWithTimeout --- Read from a FD with timeout
- write --- Write data to a file descriptor
- writestring --- Write a string to the file descriptor

10.2. read

Synopsis:

```
int read( int fd, char * buf, int nbytes );
```

Description:

This function reads data from a file descriptor (fd), and will block forever until at least one byte is available to be read (as opposed to the ReadWithTimeout function which reads data from a file descriptor with a specified time-out value). This function can be used to read from stdio, TCP sockets, or Serial ports.

Parameters:

Type	Name	Description
int	fd	The file descriptor number
char	*buf	A pointer to the read destination.
int	nbytes	Maximum number of bytes to read.

Returns:

The number of bytes read --- On success
A negative number (representing the resource specific error) --- On failure

- close --- Close open file descriptors
- ReadWithTimeout --- Read from a FD with timeout
- write --- Write data to a file descriptor
- writestring --- Write a string to the file descriptor

10.3. ReadWithTimeout

Synopsis:

int ReadWithTimeout(int fd, char * buf, int nbytes, unsigned long timeout);

Description:

This function reads data from a file descriptor (fd), with a **specified time-out value** (as opposed to the **read function which will block forever until at least one byte is available to be read**). This function will block until **either** the time-out expires **or** at least one byte is available to be read. This function can be used to read from stdio, TCP sockets, or Serial ports.

Important: This function operates like a read function in that it reads **all** available bytes and returns. The addition of a time-out does **not** cause the function to block until the maximum number of bytes specified in the function call is available. As with read, the application **must** use the return value of the ReadWithTimeout function to determine how many bytes were read, and call the function again if necessary.

Parameters:

Туре	Name	Description
int	fd	The file descriptor number
char	*buf	A pointer to the read destination.
int	nbytes	Maximum number of bytes to read.
unsigned long	timeout	The number of timer ticks to wait for data.

Returns:

0 (zero) --- On timeout
The number of bytes read --- On success
A negative number (representing the resource specific error) --- On failure

- close --- Close open file descriptors.
- read --- Read data from a file descriptor
- write --- Write data to a file descriptor
- writestring --- Write a string to the file descriptor

10.4. dataavail

Synopsis:

```
int dataavail( int fd );
```

Description:

This function checks to see if data is available for read.

Parameter:

Type	Name	Description
int	fd	The file descriptor number

Returns:

1 --- If data is available

0 --- If no data is available

- charavail --- Is data is available for read on stdin?
- read --- Read data from a file descriptor

10.5. charavail

Synopsis:

```
int charavail( );
```

Description:

This function checks to see if data is available for read on stdin.

Parameters:

None

Returns:

```
1 --- If data is available
```

0 --- If no data is available

- dataavail --- Is data is available for read?
- read --- Read data from a file descriptor

10.6. write

Synopsis:

```
int write( int fd, const char * buf, int nbytes );
```

Description:

This function writes data to the stream associated with a file descriptor (fd). This function can be used to write data to stdio, a TCP socket, or a Serial port. Note: The write function **will** block until at least one byte is written, but does **not** have to write all the bytes requested. For example, if you wanted to write 100 bytes, and there was only room in the buffer for 5, then the write function would return 5.

Parameters:

Туре	Name	Description
int	fd	The file descriptor number
const char	*buf	A pointer to the byte to write.
int	nbytes	Maximum number of bytes to write.

Returns:

The number of bytes written (**Note:** This value can be **less** than the number of bytes requested) 0 (zero) --- If the write timed out A negative number --- If an error occurred

- close --- Close open file descriptors
- read --- Read data from a file descriptor
- ReadWithTimeout --- Read from a FD with timeout
- writestring --- Write a string to the file descriptor
- writesafestring --- Write out a string while escaping all special HTML characters
- writeall --- Write data to a file descriptor and block until complete

10.7. Writestring

Synopsis:

```
int writestring( int fd, const char * str );
```

Description:

This function writes null terminated string data to the stream associated with a file descriptor (fd). This function can be used to write data to stdio, a TCP socket, or a Serial port.

Parameters:

Туре	Name	Description
int	fd	The file descriptor number
const char	*str	A pointer to the NULL terminated string to write.

Returns:

The number of bytes written (Note: This value can be less than the number of bytes requested.) 0 (zero) --- If the write timed out A negative number --- If an error occurred

- close --- Close open file descriptors
- read --- Read data from a file descriptor
- ReadWithTimeout --- Read from a FD with timeout
- write --- Write data to a file descriptor
- writesafestring --- Write out a string while escaping all special HTML characters

10.8. writeall

Synopsis:

```
int writeall( int fd, const char * buf, int nbytes );
```

Description:

This function writes data to the stream associated with a file descriptor (fd). This function can be used to write data to stdio, a TCP socket, or a Serial port. It will block and wait for the fd to either send the whole requested amount or to return an error.

Parameters:

Туре	Name	Description
int	fd	The file descriptor number
const char	*buf	A pointer to the byte to write.
int	nbytes	Maximum number of bytes to write.

Returns:

The number of bytes written
A negative number --- If an error occurred

- close --- Close open file descriptors
- read --- Read data from a file descriptor
- ReadWithTimeout --- Read from a FD with timeout
- write --- Write data to a file descriptor
- writestring --- Write a string to the file descriptor
- writesafestring --- Write out a string while escaping all special HTML characters

10.9. FD_ZERO

Synopsis:

```
void FD_ZERO( fd_set * pfds );
```

Description:

This function zero's a fd_set (file descriptor set) so that it has no file descriptors (fds) selected.

Parameter:

Type	Name	Description
fd_set	*pfds	A pointer to the fd_set

Returns:

Nothing --- This is a void function

- FD_CLR --- Clear a specific fd in a fd_set
- FD_SET --- Set a specific fd in a fd_set
- FD_ISSET --- Test to see if a specific fd is set in an fd_set
- select --- Wait for I/O events

10.10. FD_CLR

Synopsis:

```
void FD_CLR( int fd, fd_set * pfds );
```

Description:

A fd_set (file descriptor set) holds a set of file descriptors (fds). This function clears or removes a specific file descriptor in an fd_set.

Parameters:

Туре	Name	Description
int	fd	The file descriptor number.
fd_set	*pfds	A pointer to the fd_set to modify.

Returns:

Nothing --- This is a void function

- FD_ZERO --- Zero a file descriptor set
- FD_SET --- Set a specific fd in a fd_set
- FD_ISSET --- Test to see if a specific fd is set in a fd_set
- select --- Wait for I/O events

10.11. FD_SET

Synopsis:

```
void FD_SET( int fd, fd_set * pfds );
```

Description:

A fd_set (file descriptor set) holds a set of file descriptors (fds). This function sets or adds a specific file descriptor to an fd_set.

Parameters:

Type	Name	Description
int	fd	The file descriptor number.
fd_set	*pfds	A pointer to the fd_set to modify.

Returns:

Nothing --- This is a void function

- FD_ZERO --- Zero a file descriptor set
- FD_CLR --- Clear a specific fd in a fd_set
- FD_ISSET --- Test to see if a specific fd is set in an fd_set
- select --- Wait for I/O events

10.12. FD_ISSET

Synopsis:

```
int FD_ISSET( int fd, fd_set * pfds );
```

Description:

A fd_set (file descriptor set) holds a set of file descriptors (fds). This function indicates whether (or not) a specific fd is in a specific fd_set.

Parameters:

Type	Name	Description
int	fd	The file descriptor number.
fd_set	*pfds	A pointer to the fd_set to test.

Returns:

0 (zero) --- If the fd is not in the set A non zero --- If the fd is in the set

- FD_ZERO --- Zero a file descriptor set
- FD_CLR --- Clear a specific fd in a fd_set
- FD_SET --- Set a specific fd in a fd_set
- select --- Wait for I/O events

10.13. select

Synopsis:

```
int select( int nfds, fd_set * readfds, fd_set * writefds, fd_set
* errorfds, unsigned long timeout );
```

Description:

This function waits for events to occur on one or more I/O resources associated with a set of file descriptors (fds). The user indicates his/her interest in specific fds by setting them in the fd_sets (file descriptor set) that are passed into the function. Note: This function will "unblock" when at least one byte is available for the file descriptor you add to the output set.

Parameters:

Туре	Name	Description
int	nfds	The number of file descriptors to examine. Note: This
		parameter is currently ignored
fd_set	*readfds	A pointer to the fd_set to select for read events. Note :
		This parameter can be NULL. It is modified on exit to
		reflect the read availability of the selected fds in the set.
fd_set	*writefds	A pointer to the fd_set to select for write availability
		events. Note: This parameter can be NULL. It is modified
		on exit to reflect the write availability of the selected fds in
		the set.
fd_set	*errorfds	A pointer to the fd_set to select for error events. Note:
		This parameter can be NULL. It is modified on exit to
		reflect the error state of the selected fds in the set.
unsigned long	timeout	The number of time ticks to wait before timing out if no
		events occurred in the selected fd set.

Returns:

The number of fds in all of the non null fd_sets or 0 (zero) if the function timed out

- FD_ZERO --- Zero a file descriptor set
- FD_CLR --- Clear a specific fd in a fd_set
- FD_SET --- Set a specific fd in a fd_set
- FD_ISSET --- Test to see if a specific fd is set in an fd_set

10.14. ZeroWaitSelect

Synopsis:

```
int ZeroWaitSelect( int nfds, fd_set * readfds, fd_set * writefds,
fd_set * errorfds )
```

Description:

This function waits for events to occur on one or more I/O resources associated with a set of file descriptors (fds). The user indicates his/her interest in specific fds by setting them in the fd_sets (file descriptor set) that are passed into the function.

Parameters:

Туре	Name	Description
int	nfds	The number of file descriptors to examine. Note: This
		parameter is currently ignored
fd_set	*readfds	A pointer to the fd_set to select for read events. Note : This
		parameter can be NULL. It is modified on exit to reflect the read
		availability of the selected fds in the set.
fd_set	*writefds	A pointer to the fd_set to select for write availability events.
		Note: This parameter can be NULL. It is modified on exit to
		reflect the write availability of the selected fds in the set.
fd_set	*errorfds	A pointer to the fd_set to select for error events. Note: This
		parameter can be NULL. It is modified on exit to reflect the error
		state of the selected fds in the set.

Returns:

The number of fds in all of the non null fd_sets or 0 (zero) if there are no valid fds

See Also:

FD_ZERO --- Zero a file descriptor set

FD_CLR --- Clear a specific fd in a fd_set

FD_SET --- Set a specific fd in a fd_set

FD_ISSET --- Test to see if a specific fd is set in an fd_set

10.15. ioctl

Synopsis:

```
int ioctl( int fd, int cmd );
```

Description:

This function controls the selection of three options for stdio: stdin = 0, stdout = 1 and stderr = 2. The four legal options are:

- 1. IOCTL_TX_CHANGE_CRLF (1) /* When set transmitted char \n gets converted to \r\n */
- 2. IOCTL_RX_CHANGE_CRLF (2) /* When set received \r\n get turned into \n */
- 3. IOCTL_RX_PROCESS_EDITS (4) /* When set Process backspace and do simple line editing */
- **4.** IOCTL_RX_ECHO (8) /* When set echo chars received to tx*/

Parameters:

Type	Name	Description	
int	fd	The file descriptor number. The three options are:	
		• 0 = stdin	
		• 1 = stdout	
		• 2 = stderr	
int	cmd	The ioctl command consists of IOCTL_SET or	
		IOCTL_CLR and the bit of the associated options.	

Returns:

The old option value

See Also:

ReplaceStdio --- Replace the stdio file descriptor with a new one.

10.16. ReplaceStdio

Synopsis:

int ReplaceStdio(int stdio_fd, int new_fd);

Description:

This function allows you to map stdio to any file descriptor (fd). If the file descriptor generates an error (like a closed TCP connection), then stdio will be remapped to a negative fd (this will cause stdio to generate errors). When this function is used to remap an errored stdio channel, then the error will be cleared.

Parameters:

Туре	Name	Optional	Description
int	stdio_fd	No	The stdio file descriptor to map to
			(0 = stdin, 1 = stdout, and 2 = stderr).
int	new_fd	No	The file descriptor to replace stdio with.
			Note: A value of 0 returns stdio to the
			default debug monitor based traps

Returns:

The value of the fd for the previous stdio override 0 (zero) --- If stdio had not been mapped previously

See Also:

ioctl --- Control translation and formatting for stdio

10.17. SysLog

Required Header File:

```
#include<syslog.h> // Found in C:\Nburn\include
```

Synopsis:

```
int SysLog( const char * format, ... );
```

Description:

This function works very similar to a standard printf function, in regards to input arguments, return values, and resulting output. The output is sent via UDP port 514, and it can be sent as either a broadcast or a unicast message. This function is useful for users who have no serial ports, are out of serial ports, or desire to send the debug output to a remote location.

If you do **not** specify an IP address to send to, then the message **will** be broadcasted. **Note:** If you are in crowded network, or if you desire to send a message to a particular IP address, then you **will** need to add the following line to your **start-up code**:

```
SysLogAddress = AsciiToIp( "<Destination IP Address>" );
For example:
SysLogAddress = AsciiToIp( "10.1.1.228" );
```


To make this function work in a normal project application, all you have to do is include the header file, and then in the program body, you use the SysLog() function as you would with an iprintf function. Some examples are:

```
SysLog( "Hello World!" );
SysLog( "This number of seconds have passed: %d\r\n", Secs );
SysLog( "%d plus %d equals %d.\r\n", num1, num2, sum );
```

To see the output generated by SysLog, open the **UDP Terminal Tool** application. From Windows: Start → Programs → Netburner NNDK → UDP Terminal Tool. By default this program is located in C:\Nburn\pcbin. Next, set the **Display Format** drop-down box to **Plain Text** and set the **Local (listening) Port** to **514** as shown on the next page.

If you have your NetBurner hardware connected to the network, and are periodically sending SysLog output, you **will** see the result in the UDP Terminal window. By default, it will broadcast **whatever** message is written to the network.

Warning: If a person is on a crowded network, sending broadcast messages to the SYSLOG port (i.e. Port 514) then using this function is a bad idea.

Parameters:

The message (output string) to send followed by any number of variables - it works similar to the printf function.

Returns:

The number of bytes in the output string, excluding the terminating NULL.

Example:

11. I²C Library

11.1. Introduction

In the early 1980's, Philips Semiconductors developed a simple bidirectional 2-wire bus for efficient inter-IC control. This bus is called the Inter-IC or I²C-bus. Its name literally explains its purpose: to provide a communication link between Integrated Circuits. Its original purpose was to provide an easy way to connect a CPU to peripheral chips in a TV-set. All I²C-bus compatible devices incorporate an on-chip interface, which allows them to communicate directly with each other via the I²C-bus. This design concept solves the many interfacing problems encountered when designing digital control circuits. I²C has become a de facto world standard. The I²C-bus is patented by Philips.

The I²C-bus physically consists of two active wires and a ground connection. The active wires are called SDA and SCL. SDA is the Serial DAta line and SCL is the Serial CLock line. Every device hooked up to the bus has its own unique address. Each of these chips can act as a receiver and/or transmitter, depending on the functionality.

Both SDA and SCL are bi-directional signals, implemented in the following way: Each device on the I²C-bus can monitor the voltage or logic level on both signals. In addition, a device may connect the line to the system ground rail through an electronic switch or it may leave it floating. (For those of you who have done a bit of digital electronics, this is known as an `open collector' output.) External resistors (typically about 4.7k) are connected between each of the 2 signal lines and the +5V/3.3V power supply rail, so that if no device on the bus is connecting a line to ground, then that line appears to be in a logic 1 state.

The I²C-bus is a multi-master bus. This means that more than one IC capable of initiating a data transfer can be connected to it. The I²C protocol specification states that the IC that initiates a data transfer on the bus is considered the Bus Master (generally a microcontroller) and all the other ICs (at that time) are Bus Slaves. The most important thing to realize about data transfer on the I²C-bus is that the state of the SDA line can only change when the SCL line is in the logic low state. The reason for this is that the I²C protocol defines two special conditions to start and stop communications over the bus, they are:

- 1. A Start condition defined as a change of SDA from logic 1 to logic 0 while SCL is high.
- 2. A Stop condition defined as a change of SDA from logic 0 to logic 1 while SCL is high.

Prior to any transaction on the bus, a START condition needs to be issued on the bus by the Master. This start condition acts as a signal to all connected IC's that something is about to be transmitted on that bus. As a result, all connected chips will listen to the bus. The master controls the Clock line and always generates the Clock pulses.

Once a transmission is complete, the Master device can retain control of the bus by issuing a repeated start or RESTART condition. This gives the Master device the ability to immediately communicate with another device on the bus or to change transmission directions (read or write) with the current device.

After a message has been completed, a STOP condition is sent by the master. This is the signal for all devices on the bus that the bus is now available (i.e. idle). If a chip was accessed, and received data during the last transaction, it will now process that information (if it was not already processed during the reception of the message).

NetBurner, Inc.

Devices on the I²C-bus are selected by an 8-bit address that is sent over the bus in the same way as data bytes. The least significant bit of this address acts as a read/write control signal and is set to 0 to make the Slave a Receiver and 1 to make the Slave a Transmitter. The address byte is the first byte transmitted after a Start condition. It is always transmitted by the master. By convention, if the slave is a receiver (and contains several registers), then the next byte transmitted after the address byte is an internal register address for that device. However, this is not required by the I²C specification.

11.2. The NetBurner I²C API

Warning: The only NetBurner hardware platforms that support I²C are:

- Mod5270 (I²C master and slave through Hardware Peripherals)
- Mod5282 (I²C master and slave through Hardware Peripherals)
- Mod5234 (I²C master and slave through Hardware Peripherals)
- PK70 (I²C master and slave through Hardware Peripherals)
- Mod5272 (I²C master only Software emulated through Timers)

The NetBurner I²C API creates an easy interface to use interrupt driven I²C communication. The NetBurner I²C API comes in two flavors, I²C master and I²C multi.

The I²C master API allows you to configure the NetBurner device to act as the sole master device on an I²C bus while the I²C multi API configures the NetBurner device to be a multi-master device.

The I²C multi API should be used any time you wish to be able to have your NetBurner device act as both a bus master and slave device. This is very useful if you wish to have multiple smart-devices (e.g. NetBurner devices, Microcontrollers, etc.) on the same I²C bus. This API includes all the functions included in the I²C master API plus extra functions to handle slave mode transmissions and arbitration when attempting to become bus master.

The I²C master API is a limited functionality version of the I²C multi interface. Note: This mode will not work properly if there are other masters or multi-master devices on the same I²C bus. The master-only mode has the benefit of using less FLASH and RAM for space sensitive projects that only need to interface with slave devices. The space saved in FLASH is around 20 KB, and the space saved in RAM is dependent on the sizes configured for the slave mode RX/TX buffers.

Required Header Files:

Simple NetBurner I²C Functions

These functions are used in both I²C multi and master modes. They are simple in the fact that they require little configuration or code to send and receive buffers over I²C. Most devices that follow Philips I²C standard will work with these functions.

- I2CInit
- I2CSendBuf
- I2CReadBuf
- I2CRestart

Simple NetBurner Slave Mode I²C Functions

These functions can only be implemented when the I²C multi driver is being used. These functions provide both slave RX and TX ability.

- I2CRXAvail
- I2CTXAvail
- I2CGetByte
- I2CFillSlaveTXBuf

Advanced NetBurner I²C Functions

These functions are used in both I²C multi mode and master mode. They allow the user to control all aspects of I²C communication including start, stop, restart, and sending and receiving at single BYTE level. **Note:** These functions are useful when communicating with devices that do **not** follow Philips I²C standard exactly.

- I2CStart
- I2CStop
- I2CSend
- I2CRead

Note: An example I²C application can be found in C:\Nburn\examples\<HWPlatform>.

11.3. Simple I²C Functions

11.3.1. I2CInit

Synopsis:

```
void I2CInit( BYTE slave_Addr = 0x08, BYTE freqdiv = 0x11 );
```

Note: This version is used when including i2cmulti.h

Synopsis:

```
void I2CInit( BYTE freqdiv = 0x15 );
```

Note: This version is used when including i2cmaster.h

Description:

The I²C master and slave initialization routine must be called before performing any I²C functions.

Parameters:

Type	Name	Description
BYTE	slave_Addr	The 7-bit slave address assigned to NetBurner and is only used in i2cmulti API. Note: Phillips I ² C Standard states that the two group addresses 0000XXX and 1111XXX are reserved for advanced purposes. The addresses 11110XX are also reserved for the 10-bit addressing I ² C protocol.
BYTE	freqdiv	This value is used in the Coldfire I2FDR as a prescaler of the system clock to generate a max baud rate of the master mode I ² C bus. Valid values for freqdiv are found in the I ² C section of your Freescale MCF Manual (in C:\Nburn\docs). All the processors are set to be approximately 100Kbits by default, which is the max I ² C standard speed.

Returns:

Nothing --- This is a void function

11.3.2. I2CSendBuf

Synopsis:

BYTE I2CSendBuf(BYTE addr, PBYTE buf, int num, bool stop = true);

Description:

This function sends a buffer to an address on the I²C bus in master mode without the need of a start and stop bit.

Parameters:

Type	Name	Description	
BYTE	addr	The 7-bit address you wish to send the buffer to.	
PBYTE	buf	A pointer to the BYTE buffer you wish to write from.	
int	num	The number of bytes to write.	
bool	stop	True (default): Terminate communication with stop. False: Do not terminate transmission. (This is useful if	
		the user wishes to send a restart instead of a stop.)	

Returns:

11.3.3. I2CReadBuf

Synopsis:

BYTE I2CReadBuf(BYTE addr, PBYTE buf, int num, bool stop = true);

Description:

This function allows a buffer to be read from an address on the I²C bus in master mode without the need of a start and stop bit.

Parameters:

Type	Name	Description	
BYTE	addr	The 7-bit address you wish to read the buffer from.	
PBYTE	buf	A pointer to the BYTE buffer you wish to read to.	
int	num	The number of bytes to read.	
bool	stop	True (default): Terminate communication with stop.	
		False: Do not terminate transmission. (This is useful if	
		the user wishes to send a restart instead of a stop.)	

Returns:

11.3.4. I2CRestart

Synopsis:

int I2CRestart(BYTE addr, BOOL Read_Not_Write, DWORD ticks_to_wait =
I2C_RX_TX_TIMEOUT);

Description:

This function will send a restart signal on the I²C bus instead of a stop. **Note:** This function should **only** be used when in master mode **and** you have control of the bus.

Parameters:

Type	Name	Description
BYTE	addr	The 7-bit address you wish to send the restart to.
BOOL	Read_Not_Write	True to read. False to write. Note: You can use
		I2C_START_READ or I2C_START_WRITE as values.
DWORD	ticks_to_wait	The number of ticks to wait on restart before failing.
		Note: The default value in i2cmaster/multi.h =
		I2C_RX_TX_TIMEOUT.

Returns:

11.4. Slave I²C Functions

11.4.1. I2CRXAvail

Synopsis:

bool I2CRXAvail();

Description:

This function determines if there is data available in the I²C slave receive buffer.

Parameters:

None

Returns:

True --- If there is data in slave RX buffer False --- If slave RX buffer is empty

11.4.2. I2CTXAvail

Synopsis:

DWORD I2CTXAvail();

Description:

This function determines the free space available in the I²C slave TX buffer.

Parameters:

None

Returns:

The number of bytes remaining in the I²C slave TX buffer

11.4.3. I2CGetByte

Synopsis:

BYTE I2CGetByte();

Description:

This function will pend on a slave receive I²C semaphore.

Parameters:

None

Returns:

The oldest unread byte in the I2C slave RX buffer

11.4.4. I2CFillSlaveTXBuf

Synopsis:

BYTE I2CFillSlaveTXBuf(PBYTE buf, DWORD num, bool restart = true);

Description:

This function is used to fill the I²C slave TX buffer.

Parameters:

Туре	Name	Description	
PBYTE	buf	A pointer to the BYTE buffer that contains data for the slave TX	
		buffer.	
DWORD	num	The number of BYTE to send from buf to TX buffer.	
BOOL	restart	If true then restart next TX from beginning TX buffer. (A new slave	
		fill replaces buffer.) If false then continue next TX from last slave	
		TX. (A new slave fill adds to buffer at last unread byte.)	

Returns:

Returns false if it failed to copy data

11.5. Advanced I²C Functions

11.5.1. I2CRead

Synopsis:

```
int I2CRead( PBYTE val, DWORD ticks_to_wait = I2C_RX_TX_TIMEOUT );
```

Description:

This function reads a single byte in master mode from the I2C bus.

Parameters:

Type	Name	Description
PBYTE	val	A pointer to byte location to store read value.
DWORD	ticks_to_wait	The number of system time ticks before a timeout occurs.

Returns:

11.5.2. I2CSend

Synopsis:

```
int I2CSend( BYTE val, DWORD ticks_to_wait = 5 );
```

Description:

This function sends a single byte in master mode on the I²C bus.

Parameters:

Туре	Name	Description
BYTE	val	The byte to send.
DWORD	ticks_to_wait	The number of system time ticks before a timeout occurs.

Returns:

11.5.3. I2CStart

Synopsis:

int I2CStart(BYTE addr, BOOL Read_Not_Write, DWORD ticks_to_wait =
I2C_START_TIMEOUT);

Description:

This function is used to obtain an I²C bus and start communication in master mode.

Parameters:

Type	Name	Description
BYTE	addr	The 7-bit address you wish to send the start to.
BOOL	Read_Not_Write	True to read. False to write. Note: You can use
		I2C_START_READ or I2C_START_WRITE as values
DWORD	ticks_to_wait	The number of ticks to wait on restart before failing.
		Note: The default value in i2cmaster/multi.h =
		I2C_RX_TX_TIMEOUT

Returns:

11.5.4. I2CStop

Synopsis:

void I2CStop();

Description:

This function ends communication and releases control of the I²C bus. This function puts your NetBurner board into idle/slave mode.

Parameters:

None

Returns:

Nothing --- This is a void function

12. Multicast Library

12.1. Introduction

This Module provides code for joining multicast groups. This module uses the IGMP protocol defined in RFC1112 and RFC 2236. IGMP Multicast is a method for distributing UDP packets within a group of hosts and servers.

The NetBurner Multicast functions extend the NetBurner UDP interface. Instead of using the RegisterUDPFifo function, you would use the RegisterMulticastFifo function to listen for Multicast UDP packets. **Note**: To transmit Multicast packets, just use the normal UDP Send with a multicast IP Address.

Required Header File

```
#include <multicast.h> // Found in C:\Nburn\include
```

Multicast Group Functions

- RegisterMulticastFifo --- Register to join a Multicast group
- UnregisterMulticastFifo --- Register to leave a Multicast group

Multicast Example

```
#include "predef.h"
#include <stdio.h>
#include <ctype.h>
#include <startnet.h>
#include <ucos.h>
#include <udp.h>
#include <multicast.h>
#include <autoupdate.h>
extern "C" {
void UserMain(void * pd);
// Make sure they're 4 byte aligned to keep the ColdFire happy
DWORD MultiTestStk[USER_TASK_STK_SIZE] __attribute__((aligned(4)));
IPADDR; // The multicast address
BOOL shutdown;
// The UCOS task function that just sits and waits for Multi packets
void MultiReaderMain(void * pd)
int port=(int )pd;
printf("Reading from port %d\n",port);
OS_FIFO fifo;
OSFifoInit(&fifo);
// Register to listen for Multi packets on port number 'port'
RegisterMulticastFifo(ipaddr,port,&fifo);
while (!shutdown)
{
```

```
// We construct a UDP packet object using the FIFO
// This constructor will only return when we have received a packet
UDPPacket upkt(&fifo,10);
// Did we get a valid packet? or just time out?
if (upkt.Validate())
{WORD len=upkt.GetDataSize();
printf("Got UDP packet with %d Bytes From :",(int)len);
ShowIP(upkt.GetSourceAddress());
printf("\n");
ShowData(upkt.GetDataBuffer(),len);
printf("\n");
iprintf("Unregistering from group\r\n");
UnregisterMulticastFifo(ipaddr,port);
iprintf("Done unregistering\r\n");
void UserMain(void * pd)
int portnum;
char buffer[80];
InitializeStack();
EnableAutoUpdate();
printf("Multicast Test \n");
printf("Input the port number?\n");
scanf("%d",&portnum);
printf("\nEnter the Multicast IP Address?");
buffer[0]=0;
while(buffer[0]==0)
gets(buffer);
ipaddr=AsciiToIp(buffer);
printf("Listening/Sending on Port %d of Group:",portnum);
ShowIP(ipaddr);
printf("\n");
OSChangePrio(MAIN PRIO);
OSTaskCreate(MultiReaderMain,(void
*)portnum, &MultiTestStk[USER_TASK_STK_SIZE] ,MultiTestStk, MAIN_PRIO-
1);
while(1)
iprintf("Enter the test to send in the packet. (Empty string to
unregister listener)\n");
gets(buffer);
if (strlen(buffer)==0)
iprintf("Un registering the listener\n");
iprintf("You must reset the board to continue\n");
shutdown=TRUE;
while(1) OSTimeDly(20);
else
printf("Sending %s on UDP port %d to IP Address ",buffer,portnum);
ShowIP(ipaddr);
```

```
UDPPacket pkt;
pkt.SetSourcePort(portnum);
pkt.SetDestinationPort(portnum);
pkt.AddData(buffer);
pkt.AddDataByte(0);
pkt.Send(ipaddr);
}
printf("\n");
}
};
}
```

12.2. RegisterMulticastFifo

Synopsis:

void RegisterMulticastFifo(IPADDR group, WORD dest_port, OS_FIFO
*pfifo);

Description:

This call initializes the Multicast system. Register to join a Multicast group. **Note:** It is **not** active until at least **one** join has taken place.

Parameters:

Туре	Name	Description
IPADDR	group	The IP Address of the group to join.
WORD	dest_port	The UDP Port to listen on.
OS_FIFO	*pfifo	The fifo to put incoming packets into.

Returns:

Nothing --- This is a void function

12.3. UnregisterMulticastFifo

Synopsis:

void UnregisterMulticastFifo(IPADDR group, WORD destination_port);

Description:

This call removes the NetBurner device from the specified multicast group.

Parameters:

Туре	Name	Description
IPADDR	group	The IP Address of the group to leave
WORD	dest_port	The UDP Port to listen on.

Returns:

Nothing --- This is a void function

13. NBTime Library

13.1. Introduction

The NBTime Library allows users to set a system time using either an NTP Server or the Real Time Clock. The system time can also be set/read manually.

Warning: If you include nbtime.h in your application code, you can not include time.h and vice versa.

Required Header File

```
#include <nbtime.h> // Found in C:\Nburn\include
```

Functions

- time --- Reads the System time
- set time --- Sets the System time
- GetNTPTime --- Gets time from an NTP Server
- SetNTPTime --- Gets time from an NTP Server and sets the System time

Warning: The two platform specific functions below can only be used on NetBurner V1.0x Carrier boards or on NetBurner hardware with the same RTC setup as the NetBurner Carrier board.

- IOBoardRTCSetRTCfromSystemTime --- Sets the RTC time using the current System Time Replaced by RTCSetRTCfromSystemTime and requires rtc.h. This header file is found in C:\Nburn\<HardwarePlatform>\include.
- IOBoardRTCSetSystemFromRTCTime --- Sets the System time using the Real Time Clock Replaced by RTCSetSystemFromRTCTime and requires rtc.h. This header file is found in C:\Nburn\<HardwarePlatform>\include)

13.2. time

Synopsis:

```
time_t time( time_t * pt )
```

Description:

This function reads the system time, and if the *pt is not null it will write the time to this location.

Warning: If you include nbtime.h in your application code, you can not include time.h and vice versa.

Parameter:

Туре	Name	Description
time_t	*pt	A pointer to a time_t structure that will be written with the current system
		time. Can be NULL if the user wishes not to write the time to a new structure

Returns:

The current set system time in time_t format

13.3. set_time

Synopsis:

```
time_t set_time( time_t time_to_set )
```

Description:

This function sets the system time with the value of time_to_set.

Warning: If you include nbtime.h in your application code, you cannot include time.h and vice versa.

Parameter:

Туре	Name	Description	
time_t	time_to_set	A time_t structure that will be written to the current system time.	

Returns:

The current set system time in time_t format

13.4. GetNTPTime

Synopsis:

DWORD GetNTPTime(IPADDR NTP_server_ip)

Description:

This function gets time from an NTP Server.

Warning: If you include nbtime.h in your application code, you cannot include time.h and vice versa.

Parameter:

Type	Name	Description
IPADDR	NTP_server_ip	The IP Address of the NTP Server that you
		want to get the time from.

Returns:

The NTP time to the nearest second --- If successful 0 --- If it fails

13.5. SetNTPTime

Synopsis:

```
BOOL SetNTPTime( IPADDR ntpserver )
```

Description:

This function gets time from an NTP Server and sets the system time.

Warning: If you include nbtime.h in your application code, you cannot include time.h and vice versa.

Parameter:

Туре	Name	Description	
IPADDR	ntpserver	The IP Address of the NTP Server that you want to get the	
		time from.	

Returns:

TRUE --- If successful FALSE --- If it fails

0 --- If successful

13.6. IOBoardRTCSetRTCfromSystemTime

Synopsis:
<pre>int IOBoardRTCSetRTCfromSystemTime();</pre>
Description:
This platform specific function sets the RTC time using the current system time.
This function has been replaced by RTCSetRTCfromSystemTime.
Warning: If you include nbtime.h in your application code, you cannot include time.h and vice versa.
Parameters:
None
Returns:

13.7. IOBoardRTCSetSystemFromRTCTime

Synopsis:
<pre>IOBoardRTCSetSystemFromRTCTime();</pre>
Description:
This platform specific function sets the system time using the Real Time Clock.
This function has been replaced by RTCSetSystemFromRTCTime.
Warning: If you include nbtime.h in your application code, you cannot include time.h and vice versa.
Parameters:
None
Returns:
0 If successful

14. POP3 and E-Mail Libraries

14.1. Introduction

This Module provides code for sending, reading, and managing mail from a POP3 server. POP3 is defined in the document RFC1939.

Required Header Files

POP3 Client Functions

Initialization Functions

- o POP3 InitializeSession --- Initialize the POP3 network connection
- o POP3 CloseSession --- Close the POP3 network connection

POP3 Command Functions

- o POP3 StatCmd --- Get the status of the Mailstore on the POP3 server
- o POP3_ListCmd --- Get the size of the specified message
- o POP3_DeleteCmd --- Delete a specific message on the server
- o POP3 RetrieveMessage --- Retrieve a specific message from the server
- o GetPOPErrorString --- Returns the Error text for a specific code

SendMail Functions

- o SendMail ---Send an E-Mail using the selected POP server
- o SendMailEx --- Send an E-Mail using the selected POP server
- o SendMailAuth --- Send an E-Mail using the selected POP server and a password

POP3 Example

```
#include <pop3.h>
#include <dns.h>
#define USERID "username"
#define USERPASS "password"
#define SERVERNAME "pop.yourserver.com"
#define POP_PORT (110)
int StartSession()
IPADDR srvr addr;
if (GetHostByName(SERVERNAME,
&srvr addr,0,TICKS PER SECOND*10) == DNS OK)
printf("Got Server IP = "); ShowIP(srvr_addr); printf("\r\n");
// Create the POP 3 session with the server
session=POP3_InitializeSession(srvr_addr,POP_PORT,USERID,USERPASS,TICK
S PER SECOND*10);
return session;
}
else
printf("Failed to get Server IP Address\n");
return 0;
#define MSG BUF SIZ (16000)
static char messagebuffer[MSG BUF SIZ];
void GetMessages()
DWORD num_mess;
DWORD num bytes;
int session=StartSession();
if (session>0)
int rv=POP3_StatCmd(session, &num_mess, &num_bytes,
10*TICKS_PER_SECOND);
if (rv==POP_OK)
printf("The server has %ld messages and %ld bytes\r\n",num_mess,
num_bytes);
if (num_mess==0) return;
for (DWORD nmsg=1; nmsg<=num_mess; nmsg++)</pre>
char * psub;
char * pbody;
DWORD predict size;
rv=POP3_ListCmd(session,nmsg, &predict_size,TICKS_PER_SECOND*10);
printf("Predicted message size is %ld\r\n",predict size);
rv=POP3_RetrieveMessage(session,nmsg,messagebuffer,&psub,&pbody,MSG_B
UF_SIZ-1,TICKS_PER_SECOND*20);
if (rv>0)
printf("Received a message of %d bytes\r\n",rv);
```

```
messagebuffer[rv]=0;
if (pbody)
printf("Body Size %ld\r\n,<Start of Message:>\r\n %s\r\n<End of</pre>
Message>\r\n",strlen(pbody),pbody);
}
else
printf("Unable to locate body.\r\nPrinting the entire message
\r\n<Start of Message:>\r\n %s\r\n<End of Message>\r\n",pbody);
char c;
do
printf("Delete this message (Y/N?)");
c=toupper(getchar());
while ((c!='N') && (c!='Y'));
if (c=='Y')
rv=POP3 DeleteCmd(session,nmsg,TICKS PER SECOND*10);
if (rv==POP_OK) printf("Message deleted\r\n");
printf("Delete command processing failed with
error:%s\r\n",GetPOPErrorString(rv));
}
else
printf("Message not deleted\r\n");
else
printf("Retrieve command processing failed with
error:%s\r\n",GetPOPErrorString(rv));
else
printf("STAT command processing failed with
error:%s\r\n",GetPOPErrorString(rv));
POP3_CloseSession(session);
}
else
printf("Failed to create session with
error:%s\r\n",GetPOPErrorString(session));
}
```

14.2. POP3_InitializeSession

Synopsis:

int POP3_InitializeSession(IPADDR server_address, WORD port, PCSTR
UserName, PCSTR PassWord, DWORD time_out);

Description:

This function initializes the POP3 network connection. This call makes the connection to the POP Server and logs in with the Username and Password.

Parameters:

Туре	Name	Description
IPADDR	server_address	The IP Address of the Server.
WORD	port	The port to connect to on the Server.
PCSTR	UserName	The account Username.
PCSTR	PassWord	The account Password.
DWORD	time_out	The number of ticks to wait.

Return Values:

int --- The command success code

> 0 --- Mail session

POP TIMEOUT --- Time out

POP_PASSWORDERROR --- Network error

POP_CONNECTFAIL--- Password error

POP_NETWORKERROR --- Network error

14.3. POP3_CloseSession

Synopsis:

Int POP3_CloseSession(int session);

Description:

This function closes the POP3 network connection. This function also flushes deleted messages. (See RFC1939 for additional information.)

Parameter:

Type	Name	Description
int	session	The POP3 session

Return Values:

int --- The command success code

POP_OK --- Closed successfully

POP_TIMEOUT --- Time out

POP_COMMANDFAIL --- Command error

POP_NETWORKERROR --- Network error

14.4. POP3_StatCmd

Synopsis:

```
int POP3_StatCmd( int session, DWORD * num_messages, DWORD
* total_bytes, DWORD time_out );
```

Description:

This function gets the status of the Mailstore on the POP3 server and retrieves the state of the mail store associated with this session.

Parameters:

Type	Name	Description
int	session	The POP3 session.
DWORD	*num_messages	The DWORD variable to hold the number of pending
		messages.
DWORD	*total_bytes	The DWORD variable to hold the total number of
		bytes in the pending messages.
DWORD	time_out	The number of ticks to wait.

Return Values:

int --- The command success code

POP_OK --- Command OK

POP_TIMEOUT --- Time out

POP_COMMANDFAIL --- Command error

POP_NETWORKERROR --- Network error

14.5. POP3_ListCmd

Synopsis:

```
int POP3_ListCmd( int session, DWORD message_number, DWORD
* total_bytes, DWORD time_out );
```

Description:

This function gets the size of the specified message and retrieves the size of the message.

Parameters:

Туре	Name	Description
int	session	The POP3 session.
DWORD	message_number	Retrieves the size of the message.
DWORD	*total_bytes	The DWORD variable to hold the total number of
	-	bytes in the pending messages.
DWORD	time_out	The number of ticks to wait.

Return Values:

int --- The command success code

POP_OK --- Command OK

POP TIMEOUT --- Time out

POP_COMMANDFAIL --- Command error

POP_NETWORKERROR --- Network error

14.6. POP3_DeleteCmd

Synopsis:

int POP3_DeleteCmd(int session, DWORD message_number, DWORD time_out
);

Description:

This function deletes a specific message on the server. **Note:** The message is **not** actually deleted until the session is closed.

Parameters:

Туре	Name	Description
int	session	The POP3 session.
DWORD	message_number	The message to delete.
DWORD	time_out	The number of ticks to wait.

Return Values:

int --- The command success code

POP_OK --- Command OK

POP_TIMEOUT --- Time out

POP_COMMANDFAIL --- Command error

POP_NETWORKERROR --- Network error

14.7. POP3_RetrieveMessage

Synopsis:

```
int POP3_RetrieveMessage( int session, DWORD message_number, char
* buffer, char ** subject_ptr, char ** body_ptr, int max_bufferlen,
DWORD time_out );
```

Description:

This function retrieves a specific message from the server. The message is retrieved as a large block with all of the headers first. Note: The message is left on the server and will not be deleted until you call POP3_DeleteCmd.

Parameters:

Туре	Name	Description
int	session	The POP3 session.
DWORD	message_number	The message to retrieve.
char	*buffer	The buffer to hold the message.
char	**subject_ptr	If not NULL, the char pointer will be left pointing at the
		message subject.
char	**body_ptr	If not NULL, the char pointer will be left pointing at the
		message body.
int	max_bufferlen	The maximum size of the retrieved message.
DWORD	time_out	The number of ticks to wait.

Return Values:

int --- The command success code

> 0 --- The length of the message retrieved

POP_TIMEOUT --- Time out

POP_COMMANDFAIL --- Command error

POP_NETWORKERROR --- Network error

14.8. GetPOPErrorString

Synopsis:

PCSTR GetPOPErrorString(int err);

Description:

This function returns the error text for a specific code. Warning: This function only works for POP3 errors.

Parameter:

Туре	Name	Description
int	err	The error code

Return Value:

The text string

14.9. SendMail

Synopsis:

int SendMail(IPADDR pop_server, PCSTR userid, PCSTR from_addr, PCSTR
to_addr, PCSTR subject, PCSTR textbody);

Description:

This function sends an E-Mail using the selected POP server. The difference between this function and SendMailEx are the parameters used to create the E-Mail. The difference between this function and SendMailAuth is the password parameter.

Note: This function is not called unless you create an application that uses it to send mail.

Parameters:

Туре	Name	Description
IPADDR	pop_server	The IP Address of the POP Server to use.
PCSTR	userid	The ASCII string to provide for RFC931 Identification.
PCSTR	from_addr	The "from" E-Mail address.
PCSTR	to_addr	The "to" E-Mail address (i.e. where to send the E-Mail).
PCSTR	subject	The E-Mail subject.
PCSTR	textbody	The body of the E-Mail.

Return Values:

0 --- If it fails

1 --- If successful

14.10. SendMailEx

Synopsis:

int SendMailEx(IPADDR pop_server, PCSTR userid, PCSTR
from_addr_rev_path, PCSTR from_addr_memo_hdr, PCSTR to_addr, PCSTR
subject, PCSTR textbody);

Description:

This function sends an E-Mail using the selected POP server. The Ex stands for Extended. The difference between this function and SendMail are the parameters used to create the E-Mail.

Note: This function is not called unless you create an application that uses it to send mail.

Parameters:

Туре	Name	Description
IPADDR	pop_server	The IP Address of the POP Server to use.
PCSTR	userid	The ASCII string to provide for RFC931
		Identification.
PCSTR	from_addr_rev_path	The "from" E-Mail address - RFC 821 - <reverse-< td=""></reverse-<>
		path>.
PCSTR	from_addr_memo_hdr	The "from" E-Mail address - RFC 821- memo
		header.
PCSTR	to_addr	The "to" E-Mail address (i.e. where to send the E-
		Mail).
PCSTR	subject	The E-Mail subject.
PCSTR	textbody	The body of the E-Mail.

Return Values:

0 --- If it fails

1 --- If successful

14.11. SendMailAuth

Synopsis:

int SendMailAuth(IPADDR pop_server, PCSTR userid, PCSTR pass, PCSTR
from_addr, PCSTR to_addr, PCSTR subject, PCSTR textbody);

Description:

This function sends an E-Mail using the selected POP server and a password. The difference between this function and the SendMail function is the password (pass) parameter.

Parameters:

Type	Name	Description
IPADDR	pop_server	The IP Address of the POP Server to use.
PCSTR	userid	The ASCII string to provide for RFC931 Identification.
PCSTR	pass	The ASCII String to provide for AUTH Identification.
PCSTR	from_addr	The "from" E-Mail
PCSTR	to_addr	The "to" E-Mail address (i.e. where to send the E-Mail).
PCSTR	subject	The E-Mail subject.
PCSTR	textbody	The body of the E-Mail.

Return Values:

0 --- If it fails

1 --- If successful

15. RTC Library

15.1. Introduction

The NetBurner RTC Library acts as an interface between the Real Time Clock on your NetBurner device (Mod5234, Mod5272, Mod5282, Mod5270, and NBPK70 only) and the C Library System Time Function. For more information on time.h, please refer to (GNU) libc.pdf in C:\Nburn\docs. Note: An example (named time) can be found in C:\Nburn\examples\<HardwarePlatform>.

Required Header File

```
#include <rtc.h> // Found in C:\Nburn\<HardwarePlatform>\include

struct tm
{
 int tm_sec;
 int tm_min;
 int tm_hour;
 int tm_mday;
 int tm_mon;
 int tm_year;
 int tm_yday;
 int tm_yday;
 int tm_isdst;
};
```

Parameters

Туре	Parameter	Description
int	tm_yday	The day of the year, from 0 to 366.
int	tm_mon	The month, from 1 to 12.
int	tm_mday	The day of the month, from 1 to 31.
int	tm_year	The year, from 2000 to 2099.
int	tm_hour	The hour, from 0 to 23.
int	tm_min	The minute, from 0 to 59.
int	tm_sec	The second, from 0 to 59.
int	tm_wday	The day of the week, from 0 (Sunday) to 6 (Saturday).
int	tm_isdst	Is Daylight Savings Time in effect?

Functions

- RTCGetTime --- Gets the current clock time
- RTCSetTime --- Sets the current clock time
- RTCSetSystemFromtRTCTime --- Sets the system time using the RTC
- RTCSetRTCfromSystemTime --- Sets the RTC time using the current system time
- SetNTPTime --- Sets the current clock time (time received from an NTP server)

15.2. RTCGetTime

Synopsis:

int RTCGetTime(BasicTimeStruct & bts);

Description:

This function gets the current clock time.

Parameter:

Туре	Name	Description
BasicTimeStruct	&bts	The basic time struct to fill in with values
		from the clock.

Returns:

0 (zero) --- On success -1 --- On failure

15.3. RTCSetTime

Synopsis:

int RTCSetTime(struct tm & bts);

Description:

This function sets the current time in the clock.

Parameter:

Туре	Name	Description
Struct tm	&bts	The basic time struct to use to set the clock.

Returns:

0 (zero) --- On success -1 --- On failure

15.4. RTCSetSystemFromRTCTime

Synopsis:

int RTCSetSystemFromRTCTime();

Description:

This function sets the system time using the Real Time Clock.

Parameters:

None

Returns:

0 (zero) --- On success

15.5. RTCSetRTCfromSystemTime

Synopsis:

int RTCSetRTCfromSystemTime();

Description:

This function sets the Real Time Clock time using the current system time.

Parameters:

None

Returns:

0 (zero) --- On success

15.6. SetNTPTime

Required Header File:

Synopsis:

```
BOOL SetNTPTime( IPADDR ntpserver );
```

Description:

This function sets the time from a NTP Server.

Parameter:

Type	Name	Description
IPADDR	ntpserver	The (numerical) IP Address of the NTP Server.

Returns:

True --- On Success False --- On Failure

16. Serial Library

16.1. Introduction

All of the I/O functions in the NetBurner I/O System Library work with Serial ports. When your NetBurner device boots up, the serial ports are running in a polled mode. Calling the OpenSerial or the SimpleOpenSerial function will open the serial port in an interrupt driven and buffered mode. This will result in an increase in performance. If you want to enable the interrupt driven mode for the default debug port (UART 0), you would call SerialClose followed by OpenSerial or SimpleOpenSerial. Once SerialClose is called, UART 0 will no longer be connected to stdio (stdin, stdout, stderr). If you are using stdio calls such as iprintf, printf, siprintf, sprintf, etc., that rely on stdio, you must reconnect stdio to the appropriate serial port with these function calls, assuming fdSerial is the return value from OpenSerial) or SimpleOpenSerial.

Required Header File:

```
#include<serial.h> // Found in C:\Nburn\include
```

For ALL NetBurner Platforms

- OpenSerial --- Opens one of the Serial ports
- SimpleOpenSerial --- Macro to open one of the Serial ports
- SerialClose --- Closes a Serial port. (Note: The close function works fine as well)
- SerialEnableTxFlow --- Enables software flow control on transmit (XON/XOFF)
- SerialEnableRxFlow --- Enables software flow control on receive (XON/XOFF)
- SerialEnableHwTxFlow --- Enables hardware flow control (RTS/CTS)
- SerialEnableHwRxFlow --- Enables hardware flow control (RTS/CTS)
- Serial485HalfDupMode --- Toggles half-duplex mode for Serial RS-485
- SendBreak --- Sets a break in the transmission for a given period of time
- serwriteaddress --- Writes address values (Note: For multidrop parity mode only)

For the SB72, SB70, NBPK70, and Mod5270 Platforms

GetUartErrorReg --- Gets the UART error register

For the SB72EX Platform

- GetCD --- Returns the state of the Data Carrier Detect (CD) pin of the Serial port
- GetRI --- Returns the state of the Ring Indicator (RI) pin of the Serial port
- GetDSR --- Returns the state of the Data Set Ready (DSR) pin of the Serial port
- SetDTR --- Returns the state of the Data Terminal Ready (DTR) pin of the Serial port

16.2. OpenSerial

Synopsis:

int OpenSerial(int portnum, unsigned int baudrate, int stop_bits, int
data bits, parity mode parity);

Description:

This function opens one of the UART Serial ports on your NetBurner device for reading and writing. The Serial port to be opened is provided by the input parameter portnum followed by the configuration parameters (i.e. baudrate, number of stop bits, number of data bits, and parity mode). The value returned after execution depends on whether or not the attempt was successful, or the type of error it caused (if it failed).

Parameters:

Туре	Name	Description
int	portnum	Determines which Serial port will be opened. The port number must be 0, 1, or 2. Note: Port 0 is the primary Serial port.
unsigned int	baudrate	Specifies the baudrate of the opened Serial port. Note: This value must be: 300, 600, 1200, 2400, 4800, 9600, 119200, 38400, 57600, or 115200.
int	stop_bits	Specifies the number of stop bits that the Serial port will use. Note: This value must be either 1 or 2.
int	data_bits	Specifies the number of data bits that the Serial port will use. Note: This value must be either 5, 6, 7, or 8.
parity_mode	parity	One of the four parity modes for the Serial port: eParityNone, eParityOdd, eParityEven, or eParityMulti.

Returns:

The file descriptor (fd) of the specified Serial port number is returned upon successful opening of a port.

A negative number on error:

- SERIAL_ERR_PARAM_ERROR (-4) --- Specified parameter for stop bits or data bits contains an invalid value.
- SERIAL_ERR_PORT_ALREADYOPEN (-3) --- Specified Serial port number is already open.
- SERIAL_ERR_NOSUCH_PORT (-1) --- Specified Serial port number does not exist; invalid port number value.

16.3. SimpleOpenSerial

Synopsis:

```
SimpleOpenSerial( port, baud )
```

Description:

This Macro opens one of the Serial ports (using default values for stop bits, data bits, and parity). For example, if you want to open Serial port 0 at 115200 baud, you could use the OpenSerial function:

```
int fd=OpenSerial( 0, 115200, 2, 8, eParityNone );
```

In reality, the stop bits are usually 2, the data bits are usually 8, and there is no parity. Therefore, to open Serial port 0 at 115200 baud, you would use this macro as follows:

```
SimpleOpenSerial( 0, 115200 );
```

Note: In the above example the "stop bits" value is set to 2, the "data bits" value is set to 8, and there is no parity. However, if you need to use a different value for any of the defaults (i.e. stop bits, data bits, and/or parity); you **must** use the OpenSerial function.

Parameters:

Туре	Name	Description
int	port	Determines which Serial port will be opened. The port number
		must be 0, 1, or 2. Note: Port 0 is the primary Serial port.
unsigned int	baud	Specifies the baudrate of the opened Serial port. Note: This
		value must be: 300, 600, 1200, 2400, 4800, 9600, 119200,
		38400, 57600, or 115200.

16.4. SerialClose

Synopsis:

```
int SerialClose( int portnum );
```

Description:

This function closes a UART Serial port. **Important:** It is valid to close a port that is **not** open. The port to be **closed** is specified by the input parameter **portnum**. The value returned depends on whether the execution was successful (or not), **or** the type of error it caused - if it failed.

This function is included to allow a port in an unknown state to be closed. Port settings can be changed by closing and reopening the port. **Note:** The close function also works.

Parameter:

Type	Name	Description
int	portnum	Specifies the Serial port to be closed. The port number must
		be 0, 1, or 2. Note: Port 0 is the primary Serial port.

Returns:

A return value of 0 (zero) confirms that the closing of the specified Serial port was successful.

A resource specific error code on failure:

- SERIAL_ERR_PORT_NOTOPEN (-2) --- Specified Serial port number is already closed.
- SERIAL_ERR_NOSUCH_PORT (-1) --- Specified Serial port number does not exist; (invalid port number value).

16.5. SerialEnableTxFlow

Synopsis:

void SerialEnableTxFlow(int port, int enab);

Description:

This function enables or disables (XON/XOFF) software flow control for the specified Serial port number.

Parameters:

Туре	Name	Description
int	port	Specifies which Serial port will have transmitter
		flow control enabled (or disabled).
int	enab	Enables (or disables) software flow control on
		the selected Serial port.

Returns:

16.6. SerialEnableRxFlow

Synopsis:

void SerialEnableRxFlow(int port, int enab);

Description:

This function enables or disables (XON/XOFF) software flow control for the specified Serial port number.

Parameters:

Туре	Name	Description
int	port	Specifies which Serial port will have receiver
		flow control enabled (or disabled).
int	enab	Enables (or disables) software flow control on
		the selected Serial port.

Returns:

16.7. SerialEnableHwTxFlow

Synopsis:

void SerialEnableHwTxFlow(int port, int enab);

Description:

This function enables or disables transmitter hardware flow control for the specified serial port number. The transmitter is throttled via the CTS (Clear-to-Send) input signal line, which would be linked to the RTS (Request-to-Send) output line on the receiver. The transmitter starts sending data to the receiver when it receives a request on its CTS line from the receiver.

Parameters:

Type	Name	Description
int	port	Specifies which Serial port will have transmitter
		flow control enabled (or disabled).
int	enab	Enables (or disables) hardware flow control on the selected Serial port.

Returns:

16.8. SerialEnableHwRxFlow

Synopsis:

void SerialEnableHwRxFlow(int port, int enab);

Description:

This function enables or disables receiver hardware flow control for the specified serial port number. The receiver controls the flow of incoming data via the RTS (Request-to-Send) output signal line, which would be linked to the CTS (Clear-to-Send) input line on the transmitter. The receiver sets RTS when it is ready to receive data, thereby enabling the transmitter to start sending information to the receiver.

Parameters:

Туре	Name	Description
int	port	Specifies which Serial port will have receiver
		flow control enabled (or disabled).
int	enab	Enables (or disables) hardware flow control on
		the selected Serial port.

Returns:

16.9. Serial485HalfDupMode

Synopsis:

void Serial485HalfDupMode(int port, int enab);

Description:

This function enables or disables half-duplex mode on the UART Serial RS-485 transmitter of the specified port number. Important: When half-duplex is disabled, full-duplex mode is enabled and vice versa.

Parameters:

Type	Name	Description
int	port	Specifies whether Serial port 0 will have half-duplex
		mode enabled (or disabled).
int	enab	Enables (or disables) half-duplex mode.
		Note: When disabled - full-duplex mode is enabled.

Returns:

16.10. SendBreak

Synopsis:

```
void SendBreak( int port, DWORD time );
```

Description:

This function sets a break in the UART transmission of the specified Serial port number for an amount of time indicated by the input parameter "time".

Parameters:

Type	Name	Description
int	port	Specifies which Serial port will have a break.
DWORD	time	The unit of time used is the number of ticks,
		where one tick is equal to 1/20 second.

Returns:

16.11. serwriteaddress

Synopsis:

int serwriteaddress(int fd, const char c);

Description:

This function writes address characters provided by the input parameter "c" to the port number associated with the specified file descriptor (fd).

Parameters:

Туре	Name	Description
int	fd	Specifies the file descriptor of the Serial port where
		the address character will be sent.
const char	С	The character to be written out with the ninth bit set.

Returns:

(1) --- The serial address write operation was a success.

A negative number on error:

- SERIAL_ERR_PORT_NOTOPEN (-2) --- Specified file descriptor has an associated Serial port that is closed; unable to transmit.
- SERIAL_ERR_NOSUCH_PORT (-1) --- Transmission cannot take place because the associated Serial port does not exist; the file descriptor is invalid.

16.12. GetUartErrorReg

Synopsis:

int GetUartErrorReg(int fd);

Description:

This function (SB72, SB70, NBPK70, and Mod5270 Platforms only) gets the UART error register of the file descriptor associated with its Serial port. Any errors are added to the Serial port's error register in a logical "OR" operation. Note: Calling this function to read the error status will clear the register. The meaning of each bit in the error status register is shown in the table below.

Bit	Meaning
3	Received break
2	Framing error
1	Parity error
0	Overrun error

Parameter:

Type	Name	Description
int	fd	Specifies the file descriptor of the Serial port
		number that will have its error register read.

Returns:

A positive number --- Successful execution (the read error status register is returned)

A negative number --- On error:

- SERIAL_ERR_PORT_NOTOPEN (-2) --- Specified file descriptor has an associated Serial port that is closed.
- SERIAL_ERR_NOSUCH_PORT (-1) --- The associated Serial port does not exist; the file descriptor is invalid.

16.13. GetCD

Synopsis:

```
BOOL GetCD( int port );
```

Description:

This function (SB72EX platform only) retrieves the current state of the CD (Data Carrier Detect) pin from the Serial port specified.

Parameter:

Type	Name	Description
int	port	Specifies the Serial port number.

Returns:

True --- If CD (Data Carrier Detect) is set False --- If CD (Data Carrier Detect) is cleared

16.14. GetRI

Synopsis:

```
BOOL GetRI( int port );
```

Description:

This function (SB72EX platform only) retrieves the current state of the RI (Ring Indicator) pin from the Serial port specified.

Parameter:

Type	Name	Description
int	port	Specifies the Serial port number.

Returns:

True --- If RI (Ring Indicator) is set False --- If RI (Ring Indicator) is cleared

16.15. GetDSR

Synopsis:

```
BOOL GetDSR( int port );
```

Description:

This function (SB72EX platform only) retrieves the current state of the DSR (Data Set Ready) pin from the Serial port specified.

Parameter:

Type	Name	Description
int	port	Specifies the Serial port number.

Returns:

True --- If DSR (Data Set Ready) is set False --- If DSR (Data Set Ready) is cleared

16.16. SetDTR

Synopsis:

```
void SetDTR( int port, BOOL val );
```

Description:

This function (SB72EX platform only) sets the DTR (Data Terminal Ready) pin from the Serial port specified.

Parameters:

Type	Name	Description
int	port	Specifies the Serial port number.
BOOL	val	Setting this input parameter to true will set the DTR.
		Setting this input parameter to false will clear the DTR.

Returns:

Nothing --- This is a void function

17. SNMP Library

17.1. Introduction

Simple Network Management Protocol (SNMP) is a system for exposing a number of variables to a Network Management System. These variables are grouped together into SNMP MIB's (Management Information Bases). It is common to underestimate the complexity and time required to implement SNMP for a product. The purpose of this section is to provide a general idea of the complexity and effort required to implement SNMP, and to describe the provisions of the NetBurner SNMP package.

The NetBurner SNMP package is sold as a licensed option only, and is not part of the standard development kit package. Please contact our <u>Sales</u> Department to purchase the SNMP package.

SNMP is complex, and the standard NetBurner SNMP package is intended for customers that have a SNMP expert on staff. If you do not know how to use and configure SNMP tools such as SNMPWALK, SNMPGET, and SNMPSET, you **must** acquire that capability **before** you attempt to implement SNMP on your system. If you do not know what a MIB is and do not know how to write one, you **must** acquire that capability **before** you attempt to implement a custom SNMP MIB. For additional information, please read the SNMP FAQ (http://www.faqs.org/faqs/snmpfaq/).

Implementation Requirements

- The Provisions of the NetBurner SNMP Package
- Items Not Included in the NetBurner SNMP Package
- Additional Support for SNMP

A Short Startup Guide for using NetBurner's SNMP Library

- Level 0 Basic instructions on using the SNMP tools provided with the NetBurner SNMP package
- Level 1 Enable SNMP at the absolute minimum level without custom MIBs
- Level 2 A simple custom MIB to set/clear community names and trap destinations

Notes

- Note 1 Custom tables (no external example code provided)
- Note 2 Custom community name parsing and protection
- Note 3 Traps and custom traps

Required Header File

```
#include <snmp.h> // Found in C:\Nburn\include
```

Functions

- Snmpget Get a single SNMP variable
- Snmpgetnext Get the next variable following the specified variable
- Snmpset Set a single SNMP variable
- Snmpwalk Walk the SNMP tree

17.2. SNMP Implementation Requirements

Provisions of the NetBurner SNMP Package

MIB-II (RFC 1213) implementation reports network usage variables from MIB-II. MIB-II is supported 100% with the following exceptions:

- The PPP interface does not support SNMP.
- The ipForwarding variable is read only and set to non-forwarding.
- The ipRouteTable since the forwarding gateway is fixed; the route table is read only and set to a single value. The table will reflect the current state of the IP connections and routes stored in the ARP table, but it is not writable.
- The egp table and values are not applicable because NetBurner hardware is not a router and does not do egp.

SNMP requires the maintenance and storage of a number of persistent variables

• The methods to set or modify variables such as SysLocation are defined in the MIB-II specification. The mechanisms to set or modify other variables (such as community names and trap destination IP addresses) are not defined and require the implementation of a custom mechanism. NetBurner provides a trivial NetBurner custom MIB to accomplish this task, but it should be part of your custom MIB. You will also have to write code that will take a structure containing this information and store it in nonvolatile memory so the names will be persistent (otherwise the SNMP community names will be hard coded to default values and traps will not be sent.).

Tools for implementing a custom MIB on the NetBurner platform

• The tools provided will parse a custom MIB input file and produce a .CPP output file that implements the MIB. You will be responsible for hand editing this source file to populate the data in the MIB.

Items NOT Included in the NetBurner SNMP Package

The NetBurner SNMP License Package explicitly does **not** provide:

- 1. Education on the SNMP protocol and how to use it
- 2. Technical support for writing your own custom MIB

Additional Support for SNMP

NetBurner can provide this support on an hourly consulting basis. Given a group of experienced embedded developers with no SNMP knowledge or experience, the effort required to implement a custom SNMP MIB and learn to use the SNMP tools can easily exceed 100 hours of consulting time. In the extreme case of a complex implementation, it can exceed 300 hours. For more information on purchasing this support option, please contact our **Sales** Department.

17.3. Level 0 --- Basic Instructions Using the SNMP Tools

NetBurner provides a set of SNMP tools with its SNMP package. They are intended to assist in your SNMP development, but we consider them to be a convenience and not part of the core SNMP package. It is expected that anyone needing to develop SNMP application will already have some basic SNMP tools in-house. The four functions provided are:

- Snmpget --- Get a single SNMP variable
- Snmpgetnext --- GetNext a single SNMP variable
- Snmpset --- Set a single SNMP variable
- Snmpwalk --- Walk the SNMP tree

The SNMP protocol knows nothing about human readable names. The protocol only knows about variables identified by OIDs (Object Identifiers). For instance, the variable commonly referred to as sysDescr is really the OID 1.3.6.1.2.1.1.1.0.

The protocol on the wire will never know that .1.3.6.1.2.1.1.1.0 is usually called sysDescr. The SNMP tools do all of the translation from OID to human readable names by parsing MIB text files. Important: The NetBurner tools assume that these MIB's are stored in the C:\Nburn\mibs directory.

Caution: By convention, MIBS are never supposed to change. If you change the data stored in a MIB, then you are supposed to release a new MIB with a different OID. The meaning of a single OID and the contents of a specific MIB file, are never supposed to change. This is what the tools expect. This is completely unrealistic for a development environment, and hence developers typically use the following workaround: If you ever change the contents in any of the textual MIB files in the C:\Nburn\mibs directory, you must erase the file .index as that keeps a parsed and cached copy of the MIB information. Otherwise, the changes you made will seem to have no effect.

17.4. Level 1 --- Enable SNMP at the Absolute Minimum Level without Custom MIBs

To enable SNMP at the absolute **minimum** level (without custom MIBs), you **need** to do two things:

- Provide system identification information
- Provide storage and recall for the SYSInfo structure

You will find an example of this in your C:\Nburn\examples\snmp\simplesnmp directory.

Providing System Identification Information

Every model of SNMP device is supposed to have a unique system identifier or OID. It is also supposed to have a human readable name. These are reported in the SNMP MIB-II standard variables sysDescr and sysObjectID. To define these constants you must define the following two variables in your application:

```
const char * SYSDESC="NetBurner SNMP Test application";
const char * SYSOID="1.3.6.1.4.1.8174.2.40";
```

The number sequence 1.3.6.1.4.1 is the SNMP tree pointing to the custom MIB area. Warning: The number sequence 8174 is the Private Enterprise Number uniquely issued to NetBurner. You should create a SYSOID that starts with 1.3.6.1.4 followed by your own company identifier. You can obtain an identifier from the Internet Assigned Numbers Authority (http://www.iana.org/protocols/forms.htm).

Providing Storage and Recall for the SYSInfo Structure

The SNMP system needs to store and recall information that will be nonvolatile. This will usually be done by storing data in the UserFlash area. However, this was not done by default, as it is expected that the Users will probably be using this data area for their own storage structures. This SNMP storage is encapsulated in a SysInfo structure defined in snmp.h (found in C:\Nburn\include):

```
struct SysInfo
{
 char SysContact[256];
 char SysName[256];
 char SysLocation[256];
 unsigned char ReadCommunity[40];
 unsigned char WriteCommunity[40];
 IPADDR trap_destination;
 DWORD trap_enable_flags;
 DWORD valid;
};
```

This data is accessed and stored using two **user written** functions:

Note: Simple examples of these functions can be found in C:\Nburn\examples\snmp\main.cpp. If this structure has never been initialized it is suggested that SysContact, SysName, and SysLocation default to either the empty string or to Not Set. The two community names should default to what ever you want your default read and write SNMP community names to be. (Think of community names as passwords.)

17.5. Level 2 --- A Simple Custom MIB to Set/Clear Community Names

SNMP specifies that community names are to be used for access control, but it does **not** specify how they are to be changed. The typical solution is to change them as part of your custom MIB. The example below will create an absolutely trivial custom MIB, and implement the ability to change the community name settings using this MIB. You **will** find a completed version of this project in your C:\Nburn\examples\snmp\nburnmib directory. There are five parts to this process.

1. Writing your Custom MIB

For this example we are going to implement the **absolutely minimal MIB**. You can copy this text into a text file. We will assume that this is named **NburnCnameMib.txt** for the purposes of this discussion. The full text is shown below.

Beginning of MIB file

```
NBURNSAMPLE-MIB DEFINITIONS ::= BEGIN
IMPORTS
 mgmt, enterprises, IpAddress
 FROM RFC1155-SMI
 OBJECT-TYPE
 FROM RFC-1212;
netburner OBJECT IDENTIFIER ::= { enterprises 8174 }
READCOMMUNITY OBJECT-TYPE
SYNTAX OCTET STRING (SIZE(1..255))
ACCESS read-write
STATUS mandatory
DESCRIPTION
"Description: ReadCommunity name"
::= {netburner 1}
WRITECOMMUNITY OBJECT-TYPE
SYNTAX OCTET STRING (SIZE(1..255))
ACCESS read-write
STATUS mandatory
DESCRIPTION
"Description: ReadCommunity name"
::= {netburner 2}
TRAPDESTINATION OBJECT-TYPE
SYNTAX IpAddress
ACCESS read-write
STATUS mandatory
DESCRIPTION
"Description: The Trap destination IP address"
::= {netburner 3 }
END
```

End of MIB file

2. Compiling your Custom MIB

The NetBurner SNMP tools provide a utility **SNMPTRANSLATE** that will convert a custom MIB into a cpp source file to implement the MIB. Important: The MIB **requires** several inputs, specifically RFC1155-SMI and RFC-1212. Just **copy** these files from the C:\Nburn\mibs directory to the directory where your **custom MIB** is located. To do this (copy) from the command line:

```
snmptranslate -M yourmibdir -Tn > yourmibfile.cpp
```

Therefore, the example below generates the cpp file that will be the new custom MIB.

```
snmptranslate -M ./ -Tn > Nburn_Cname_Mib.cpp
```

3. Implementing your Custom MIB Functions

This auto generated file only has the outline for what you want to do, you **will** need to go everyplace there is a **#warning** in the file and **add** your custom code for implementing the actual SNMP variables. In this case there are six functions to fill in:

```
/* Read function prototypes */
 snmp_typeString ReadFuncREADCOMMUNITY();
 snmp_typeString ReadFuncWRITECOMMUNITY();
 snmp_typeIpAddr ReadFuncTRAPDESTINATION();

/* Write function prototypes */
 int WriteFuncREADCOMMUNITY(snmp_typeString var, int bTest);
 int WriteFuncWRITECOMMUNITY(snmp_typeString var, int bTest);
 int WriteFuncTRAPDESTINATION(snmp typeIpAddr var, int bTest);
```

We want these functions to report and set the variables we have defined. The bodies of these functions can be found in C:\Nburn\examples\snmp\Nburn Cname Mib.cpp

Special Note: We normally allow you to read SNMP variables with the read community name, and set them with the write community name. (Think passwords.) However, it would be a bit stupid if we could read the value of the write community name using only a READCOMMUNITY name; so one additional modification is made to the auto generated cpp file. We **must** change the read permissions of the WRITECOMMUNITY variable **from** READ_COMMUNITY_MASK **to** WRITE_COMMUNITY_MASK

4. Add your Custom MIB file to your Project

Now edit your makefile to add the mib cpp file (adding Nburn_Cname_Mib.cpp in the example case.).

5. Add your Custom MIB File to the MIB Tools

The MIB text file you created must be located where the MIB tools can find it. Copy the MIB text file you just created to your C:\Nburn\mibs directory, and **delete** the **.index** file (so a new index will automatically be created by the MIB tools). Your new MIB is now ready to be used.

17.6. Note 1 --- Custom Tables

Implementing Tables

The general process for implementing your own custom MIB closely follows the steps outlined in the Level 2. One area that is somewhat different is tables. If you do **not** already know what an SNMP table is, you **need** to research the topic before reading this section. When the SNMP translate utility parses a MIB definition for a table, it generates a different set of functions. This **will** be illustrated with the udpEntry table from MIB-II.

```
/* Function definitions for udpEntry */
void AddTableElementudpEntry( void * data_el, snmp_typeIpAddr
udpLclAddress, snmp_typeINTEGER, udpLocalPort );
void RemoveTableElementudpEntry( void * data_el );
void PutTableElementsudpEntry( SNMP_Request & req, void * data_el, int
subid );
```

These three functions allow you to do three things:

- 1. Add a table entry/element
- 2. Remove a table entry/element
- 3. Provide the values for a table entry/element

The first two functions are completely written by the snmptranslate utility. The final function needs to be filled in by the programmer. The programmer has three responsibilities:

- Call AddTableElementudpEntry when a new UDP table element is created. This must
 include a (void *) data_el that encapsulates whatever data is needed to access this
 element.
- Call RemoveTableElementudpEntry when ever a UDP table element is to be destroyed.
 Important: This must include the same (void *) data_el passed in when the table was created.
- Fill in the code to convert the **(void *) data_el** into the specific MIB variables that make up the table element.

This function as generated by **SNMPTRANSLATE** is shown below:

```
void PutTableElementsudpEntry( SNMP_Request & req, void * data_el, int
subid )
{
 switch(subid)
 {
 case 1: req.put_asn.PutIPAddr ( /* You must provide a conversion
 from the data_el for udpLocalAddress */ );
 break;
 case 2: req.put_asn.PutInt ( /* You must provide a conversion from
 the data_el for udpLocalPort */ );
 break;
 default: req.put_asn.PutNullObject();
 }
}
```

The example on the previous page is implemented in the C:\Nburn\system\bcls.cpp and C:\Nburn\system\udp.cpp code set.

Important: At this time, the NetBurner SNMP system does **not** implement writing to dynamically created table elements. However, table elements can be created using the standard SNMP write variable definitions. If you have a specific need for dynamic writable tables, please contact NetBurner **Support** and we will assist you.

17.7. Note 2 --- Custom Community Name Parsing and Protection

The default NetBurner implementation provides **two** community names: read and write. It is often desirable to have multiple community names providing multiple levels of access and object visibility.

The NetBurner SNMP implementation can support **32 different access classes**. All visibility and access decisions are based on a **32 bit mask**. Each SNMP element includes a mask parameter. This is the last element in the variable definitions:

```
SNMPREADFUNC( sysDescr, "1.3.6.1.2.1.1.1.0", ASN_typeString,
ReadFuncsysDescr, READ_COMMUNITY_MASK );
```

The present code defines:

```
#define READ_COMMUNITY_MASK (0x0001)
#define WRITE_COMMUNITY_MASK (0x0002)
```

You could easily define an additional mask:

```
#define CUSTOM_COMMUNITY_MASK (0x0004)
```

To connect these mask values to the community name you would have to write a function to convert community names to mask values, and to place a pointer to that function in the function pointer:

```
DWORD (*SnmpCommunityDecodeFunc) (const unsigned char * name);
```

Example Code

```
DWORD MyCustomCommunityDecode( const unsigned char cname )
{
  if ( strcmp ( cname,"MySecretW0rd" )==0 ) return
  CUSTOM_COMMUNITY_MASK;
/* Otherwise return the default community name mask stuff */
  return DefaultCommunityDecode( cname );
}
```

Then someplace in your system initialization you will need to setup the function pointer:

SnmpCommunityDecodeFunc=MyCustomCommunityDecode;

17.8. Note 3 --- Traps and Custom Traps

The NetBurner SNMP system provides for three types of traps

- Auto generated traps within the SNMP system The Authentication fail trap and warm start
 traps are auto generated within the SNMP system at the appropriate times. These traps are
 sent to the destination defined in the trap_destination variable in the SysInfo structure (the
 same structure that maintains community names).
- Basic predefined traps without additional variables as generated by the application code If you pass in a destination of 0; it uses the value stored in the SysInfo structure for trap destination. This is done with the following function:

```
SnmpBasicTrap( IPADDR dest, const char * community_name, int
generic_trap, int specific_trap );
```

Custom traps with additional OID values attached - This feature uses the function:

Important: This **requires** that you write a call-back function that **will** actually put the variables into the trap.

Example Code

```
/* The callback function that fills in extra varbind defined in
your custom trap variables */
void TrapVarFunction(ASN * put asn)
 put_asn->PutHeader(0x30); /* Var Bind */
 put_asn->PutOidFromString("1.3.6.1.4.1.8174.1");
 put asn->PutOctetString("This is test message number 1");
 put_asn->FixUpHeader(); /* Var Bind */
 put_asn->PutHeader(0x30); /* Var Bind */
 put_asn->PutOidFromString("1.3.6.1.4.1.8174.2");
 put_asn->PutOctetString("This is test message number 2");
 put_asn->FixUpHeader(); /* Var Bind */
/* The function that actually sends the trap */
void SendTestTrap()
SnmpTrapWithData(0, "public", SNMP ENTERPRISE TRAP, 1,
TrapVarFunction);
}
```

17.9. Snmpget

Usage:

Snmpget device_address community_name object_name

Description:

This function gets a single SNMP variable.

Parameters:

Name	Description
device_address	The device IP Address (e.g. 10.1.1.77) or DNS name.
community_name	The community name used to access the device. (The
	rough equivalent of a password.)
object_name	The textual or OID name of the object to be retrieved.

Examples:

```
Snmpget 10.1.1.77 public sysDescr.0
Snmpget 10.1.1.77 public .1.3.1.2.1.1.1.0
```

17.10. Snmpgetnext

Usage:

Snmpgetnext device_address community_name object_name

Description:

This function gets the **next** variable **following** the **specified** variable. The entire MIB of a device could be obtained by executing a getnext on .1.3.1 followed by a getnext on each returned variable. Essentially, this would walk down the entire MIB tree the same way as Snmpwalk.

Parameters:

Name	Description
device_address	The device IP Address (e.g. 10.1.1.77) or DNS name.
community_name	The community name used to access the device. (The
	rough equivalent of a password.)
object_name	The textual or OID name of the object preceding the
	object to be retrieved.

Examples:

```
Snmpgetnext 10.1.1.77 public sysDescr
Snmpgetnext 10.1.1.77 public .1.3.1.2.1.1.1
```

17.11. Snmpset

Usage:

Snmpset device_address community_name object_name object_type

Description:

This function sets a single SNMP variable.

Parameters:

Name	Description
device_address	The device IP Address (e.g. 10.1.1.77) or DNS name.
community_name	The community name used to access the device. (The
	rough equivalent of a password.)
object_name	The textual or OID name of the object to be set.
object_type	The type of the object. (See the "Types" description
	below.)

Types:

One of: i, u, t, a, o, s, x, d, n

i --- INTEGER

u --- unsigned INTEGER

t --- TIMETICKS

a --- IPADDRESS

o --- OBJID

s --- STRING

x --- HEX STRING

d --- DECIMAL STRING

U --- unsigned int64

I --- signed int64

F --- float

D --- double

Example:

Snmpset 10.1.1.77 public sysLocation.0 s "At NetBurner HQ"

17.12. Snmpwalk

Usage:

Snmpwalk device_address community_name

Description:

This function walks the SNMP tree. Essentially it does a repetitive getnext until it runs out of SNMP variables to retrieve.

Parameters:

Name	Description
device_address	The device IP Address (e.g. 10.1.1.77) or DNS name.
community_name	The community name used to access the device. (The
	rough equivalent of a password.)

Example:

Snmpwalk 10.1.1.77 public

18. SSL Library

18.1. Introduction

The NetBurner SSL package is sold as a licensed option only, and is not part of the standard development kit package. Please contact our <u>Sales</u> Department to purchase the SSL package.

Implementing SSL in an embedded system **will** require some knowledge of SSL certificates. Please read the following four SSL sections:

- Easy SSL overview
- Creating SSL server certificates
- Diagram: Creating a code module SSL Server Key and Certificates
- Creating the list of acceptable client certificates

You **cannot** skip these documents. **Before** you can use the SSL accept function, you **will** need to add a Server certificate to your project. **Before** you can use the SSL connect function, you **will** need to add a list of Client certificates to your project.

Important: Before you compile any programs, open up predef.h (located in C:\Nburn\include) with any text editor, and uncomment line 56 to get your applications to compile when using the NetBurner SSL Module. After editing predef.h (i.e. uncomment line 56), you must execute the make clean command (at the command line) in your C:\Nburn\system directory.

Warning: If you do not edit predef.h, your applications will not compile – you will get a make error as shown below (DOS Command line compilation).

```
cryptolib_random.cpp:44:2: #error GATHER_RANDOM must be defined uncomment it in nburn\include\p
redef.h
make[1]: *** [NetBurnerdepend.mk] Error 1
make[1]: Leaving directory `/nburn/system'
make: *** [/nburn/lib/NetBurner.a] Error 2
```

Required Header File

#include <ssl.h> // Found in C:\Nburn\include\crypto

SSL Server Functions

- StartHTTPs --- Starts the secure Web Server
- SSL_accept --- SSL mirror of the TCP accept function

File Descriptor (fd) Information Functions

- IsSSLfd --- Is the file descriptor an SSL file descriptor or some other kind
- SSL_GetSocketRemoteAddr --- Returns the remote address of this connected socket
- SSL_GetSocketRemotePort --- Returns the remote port of this connected socket
- SSL_GetSocketLocalAddr --- Returns the local address of this connected socket
- SSL_GetSocketLocalPort --- Returns the local port of this connected socket

Socket Option Functions

- SSL_setsockoption --- Set the socket option
- SSL_clrsockoption --- Clear the socket option
- SSL getsockoption --- Get the socket option

SSL Client Function

• SSL connect --- SSL mirror of the TCP connect call

18.2. SSL Overview

The NetBurner SSL library makes SSL as easy as it can be, but SSL **requires** a system of trusted certificates. The NetBurner SSL package is sold as a **licensed option** only, and is **not** part of the standard development kit package. Please contact our <u>Sales</u> Department if you want to purchase the SSL package.

When you use SSL to connect to http://www.amazon.com (for example) with a normal web browser, you will not need to know anything about certificates. This is because Amazon **purchased** a certificate from Verisign and your browser vendor **preinstalled** Verisign, as an entity that can sign **trusted** certificates.

If you know all there is to know about the whys and hows of certificates you can skip ahead to the section on installing certificates in your NetBurner based product. For the vast majority of the embedded developers, certificates will need a bit more explanation.

Above, is a picture of a perfectly normal TCP or SSL connection; the client (most often a browser) has connected through the network to a server. If we do **not** have any entities doing bad things on our network then there is **no** need for SSL. However, if the data we are sending is worth stealing, we might have a very different network picture (below).

If our connection is routed through a third party (a normal TCP connection), we have no guarantee that this third party is not a "bad guy" trying to steal or modify our data. The SSL protocol was designed to eliminate this man in the middle attack. SSL is designed not only to make sure that the data we send over the network is hidden from snooping eyes, but it is also designed to make sure we are connected to the proper server without any "bad guys" in the middle. This verification is done with Public Key (PK) Cryptography and a hierarchy of trust

Why do we trust a doctor when we go to the emergency room? We trust the doctor we have never met because we trust the hospital to employ qualified doctors. The hospital vouches for his skills and we trust the hospital. His medical school also vouches for him by giving him a diploma with his name and the schools seal or signature. We trust the school, we trust the hospital, and thus we trust the doctor.

SSL works in a very similar way. When a client connects to the server the server sends the client a certificate. This certificate has three major elements:

- 1. A name (i.e. who is this server)
- 2. A public key (e.g. think of an open padlock)
- 3. A signature (by a trusted third party that vouches for the name and the public key)

A doctor's diploma is very similar; it also has three major elements: The doctor's name, the type of degree and the medical school (that vouches for the doctor). For example, Bob and George both graduate from Harvard Medical School. They both have Harvard diplomas. However, the diplomas are unique to each doctor. The diplomas are not interchangeable. Bob's diploma would be of no use to George and vice versa. This illustrates the first key point about SSL.

Key Point # 1: Each and every SSL server must have a unique certificate. Note: You cannot reuse an SSL server certificate. The certificates are distinguished by the "common name" or "CN" on the certificate.

If you went into a new doctor's office and saw a diploma from Harvard medical school, you would feel comfortable with the doctor's skills. You trust Harvard and Harvard will vouch for this doctor. If instead, the diploma were from the Medical School of Zaire, you would probably be more skeptical. We do not have the same inherent trust of this school as we did with Harvard.

In SSL as a client, we have to decide who we will trust to sign our certificates. This list of trusted certificate authorities must be explicitly configured into the client. When the web browser or OS was installed on your PC, it probably installed a list of trusted certificate authorities. With the NetBurner SSL library, we have to explicitly decide whom we are going to trust to sign server certificates. This leads to key point #2.

Key Point # 2: An SSL client must be pre-configured with a list of Certificate Authorities (CAs) that it will trust to sign server certificates. This list can be common across all the clients and does not have to be unique.

What do I need to do to make SSL work?

- You **must** create or choose a certificate authority. **Note:** If you **create** a certificate authority, you **will** also have to create a set of public/private keys for this authority.
- You **must** create public/private keys and a certificate for **each** SSL server and have the certificate **signed** by the certificate authority you have chosen.
- You must configure the clients with the list of certificate authorities it should trust.

How do I find or create a certificate authority?

Using the medical school example, you can go to Harvard pay lots of \$\$\$ and get a diploma that is trusted by everyone. You can also choose to start your own medical school and issue diplomas. Almost everyone in the world would trust a Harvard diploma. Almost no one will trust a "Bob's Medical School" diploma, unless you spend the time convincing them that it is a quality medical school. In the end, you will likely only be able to convince your family, and then only for non-life threatening needs.

SSL certificates are a lot like medical schools; you can go and purchase server certificates. To see what a certificate looks like, open your web browser (e.g. Internet Explorer), and connect to https://www.NetBurner.com (notice the s on the end of https). On Internet Explorer's menu, choose File then Properties. Now, click the Certificates button, and look at all the tabs shown in this section.

How do I know whom my browser trusts?

On your (Internet Explorer) browser's menu - choose Tools then Internet Options. Open the Content tab, click the Certificates button, and open the Trusted Root Certificate Authorities tab. Add Verisign or Thawte and every browser in the world will trust your certificate and your server.

If you want to save some money and create your own certificate authority then you can do so. However, none of the clients will accept your certificate until you convince them to add "Bob's Certificate Authority" to their list of trusted certificate authorities. If, the users using the embedded SSL system you are deploying are all in one business entity, then it is relatively simple to add your own certificate authority to the list of trusted authorities. If you are responsible for both the client and server end of the connection, it is even easier; you can configure the clients to accept a single server authority - yours.

SSL is based on Public Key Cryptography (PK) and a little bit of background on PK is necessary in order to deploy a secure SSL solution. Public Key Cryptography is different from Symmetric Key Cryptography. In PK, the keys used for encryption are broken into two parts, much like a padlock (the public part) and a key (the private part). If you give someone an open padlock and a steel box, they can put things into the box, close the lid, and lock the lock. Unless they have the key to the lock, they cannot open the box. They can be confident that if they mail you the box, none of the mailmen along the way can look inside. Only the person who holds the (private) key to the padlock can open the box. For additional information on Public Key Cryptography, please read the Cryptography FAQ (http://isc.fags.org/fags/cryptography-fag)

When the SSL client connects to a server, the server sends back a certificate with a public key (open padlock). This certificate also includes the name of the server and a signature vouching for both the public key and the name. If any part of the certificate is changed, the signature will compute to be invalid.

So, if we have a "bad guy" in the middle, he can watch the padlock going from the server to the client. But, when the client puts his secret information into the box and locks it, the "bad guy" cannot see inside. He only knows that the client sent something in the box to the server. The secrets in the box are safe from the prying eyes of the "bad guy". This safety only exists if the server has done a good job of protecting the private key. If the "bad guy" sneaks into the server room, logs on the server console, and makes a copy of the private key, he can intercept all of the traffic. He can also change the content at will. This leads to key point #3.

Key Point # 3: When using Public Key Cryptography (as SSL does), the system is only as secure as the security of the private key. Since a server needs access to the private key to unlock the data from the client, the private key must exist on the server.

Key Point # 3 Corollary: If the private key exists on the server, then the system is only as secure as the physical security of the server. If the server is not physically secure, then someone (i.e. the "bad guy") can attach an emulator or other hardware to the server and read out the private key.

For example, suppose the "bad guy" wants to intercept your credit card number when you send it to Amazon to order a book. We have already shown that he cannot read the data unless he has Amazon's private key. However, he has one other option - he can pretend to be Amazon and offer his own certificate to you, the client. If this certificate is properly signed by a Certificate Authority the client trusts, then client will accept the connection. If any "Certificate Authority" in the list of trusted authorities is compromised, then the system is insecure. If the "bad guy" has the ability to add a new "Certificate Authority" to the client, then he can completely compromise the system. This leads to key point #4.

Key Point # 4: If the ability to add a "Certificate Authority" to the client's list of trusted authorities is not secure, then system is not secure.

Key Point # 4 Corollary: If the list of trusted "Certificate Authorities" exists on the client, then the system is only as secure as the physical security of the client. If the client is not physically secure, then someone (i.e. the "bad guy") can attach an emulator or other hardware to the client and add a "trusted" authority.

These last two key points imply that it is not possible to build a system that is more secure than the physical security of the device being secured. Important: All the cryptography in the world will not help if someone can gain access to your computer and hide a bug inside the keyboard; or even easier, add or modify a system file to record your keystrokes and periodically send them over the internet to some nefarious foe. Note: If your data is valuable enough to be attractive to a skilled adversary, then you must learn to be truly paranoid.

Recommended Reading

For an excellent overview of computer security

Secrets and Lies by Bruce Schneier (ISBN 0-471-25311-1)

For a detailed review of cryptography

• Applied Cryptography by Bruce Schneier (ISBN 0-471-11709-9)

For a detailed description of the SSL protocol

• SSL and TLS by Eric Rescorla (ISBN 0-201-61598-3)

For a reference on the math and methods in cryptography (this is a heavy duty book):

 Handbook of Applied Cryptography by Menezes, Oorschot and Vanstone (ISBN 0-8493-8523-7)

18.3. Creating a Code Module for SSL Server Certificates

Introduction

The NetBurner SSL library provides some open source tools for the generation and maintenance of SSL keys and certificates. These key and certificate management tools are based on the fine **openssl package** available from **http://www.openssl.org**. These tools are subject to the openssl License. The **embedded SSL library code** is derived from other sources and is subject to the **standard NetBurner License** (located by default in **C:\Nburn\docs**)

Setting up the Environment

Important: Before you can perform any of these steps, you **must** set up the environment.

- Make sure the openssl.exe provided with the NetBurner SSL Library is in your path (by default it installs in C:\Nburn\pcbin)
- Make sure you have edited the openssl.cnf file in C:\Nburn\ssl\config to have the appropriate entries for your business
- Make sure that your system environment has the variable OPENSSL_CONF= <your path >\openssl.cnf

Creating a Certificate Authority (CA)

This step creates a CA you can use to sign SSL server certificates. **Important:** You should only have to do this step **once**. The key file created in this step should be **protected** as the security of **all** your SSL Certificates depends on it. You have **two** choices to protect this key file.

- 1. You can use a pass phrase to encode it
- 2. You can leave it unencoded to protect the computer it is stored on

Note: If you want the key to **not** be **protected** by a pass phrase then **leave** the **-des off** the **genrsa** command.

- Open a command prompt/DOS window
- Navigate to the directory you want to house your CA files
- To make a CA Key file, execute the command (and press the Enter key when finished):

openssl genrsa -out CA.key -des

• Create a CA Certificate, by executing the command (and press the Enter key when finished):

openssl req -new -key CA.key -x509 -days 3650 -out CA.crt

You **will** be prompted to answer some identification questions. How you answer them is up to you, but when creating a NetBurner CA we answered these questions as follows:

Country Name: US

State or Province: California

Locality: San Diego

Organization Name: NetBurner

Organizational Unit Name: Certificate Authority

Common Name: NetBurner CA

If you are going to be accessing the embedded SSL device via a web browser you **will** need to add this Certificate to your web browser's list of trusted certificate authorities. To do this for Internet Explorer:

- Open up your Internet Explorer web browser
- From the Tools menu go into the Internet Options section
- Select the Content tab
- Press the Certificates button
- Select the Trusted Root Certification Authorities tab
- Press the Import button
- Select the CA.crt file to import. (Note: It will not show up via the browse button unless
 you change the file type combo box at the bottom of the window to look for X509
 certificate files.)

Creating a Server Key

You will need to create a server key for each SSL Server you intend to deploy. If you are deploying many SSL servers, the bookkeeping associated with this will not be trivial.

- Open a command prompt/DOS window
- Navigate to the directory you want to house your device files
- To make a Device Key file, execute the command (and press the Enter key when finished):

openssl genrsa -out devicename.key

You **will** need to keep track of this key file while you make a server certificate, as the two have to be matched. If you are creating your own certificates, you can create a big batch file that does all of the steps in a single execution. See the batch file in Appendix I.

Creating a Server Certificate with your CA

You will **need** to create a server certificate for **each** SSL Server you intend to deploy. If you are deploying many SSL Servers, the bookkeeping associated with this will not be trivial. The common name you enter in this step **must** match the deployed DNS name or the IP Address of the Server it will be used on.

- Open a command prompt/DOS window
- Navigate to the directory that you want to house your device files

• To make a Device Certificate Request file, execute the command (and press the Enter key when finished):

openssl req -new -key devicename.key -out devicename.csr

 To make a Device Certificate, execute the command (all on one line) and press the "Enter" key when finished:

openssl x509 -req -days 365 -in devicename.csr -CA CA.crt -CAkey CA.key -CAcreateserial -out device.crt

You can combine the creation of server keys, certificates, and code by running the batch file shown in Appendix I (at the end of this section).

Converting a Certificate and Key to Code

This step takes both the private Server Key and the Server Certificate and converts them into a CPP source code module that can be linked into your application. This implies that you need to generate a different application image for each of your servers.

- Open a command prompt/DOS window
- Navigate to the directory that you want to house your device files
- To make a Device CPP file with the key in it, execute the command (and press the Enter key when finished):

openssl rsa -in devicename.key -nburn -out devicename.cpp

• To add the Certificate to the CPP file, execute the command (and press the Enter key when finished):

openssl x509 -nburn -in devicename.crt -append devicename.cpp

Adding the Module to your Code Set

Take the devicename.cpp file previously created and add it to your makefile.

Create a Server Certificate for External CA

If you are going to have your certificates signed by an external entity, they will **need** a Certificate Request file. **Note:** The common name you enter in this step **must** match the deployed DNS name or IP Address of the Server it will be used on.

- Open a command prompt/DOS window
- Navigate to the directory that you want to house your device files
- To make a Device Certificate Request file, execute the command (and press the Enter key when finished):

openssl req -new -key devicename.key -out devicename.csr

• Send this devicename.csr to the CA that will create your certificate.

Warning: If you lose the devicename.key file associated with this particular device, then you will not be able to use the certificate file they send back.

Appendix I - A Device Creation DOS Batch File

REM contents of makedev.bat
REM usage is makedev devicename
openssl genrsa -out %1.key
openssl req -new -key %1.key -out %1.csr
openssl x509 -req -days 365 -in %1.csr -CA CA.crt -CAkey CA.key CAcreateserial -out %1.crt
openssl rsa -in %1.key -nburn -out %1.cpp
openssl x509 -nburn -in %1.crt -append %1.cpp

18.4. Creating a Code Module - SSL Server Key & Certificate - Diagram

18.5. Creating a Code Module for SSL Client Certificates

Introduction

The NetBurner SSL library provides some open source tools for the generation and maintenance of SSL Keys and Certificates. These key and certificate management tools are based on the fine **openssl package** available from **http://www.openssl.org**. These tools are subject to the **openssl License**.

The **embedded SSL Library code** is derived from other sources and is subject to the standard **NetBurner license** (a copy is in your **C:\Nburn\docs** directory) that holds a list of certificate authorities that will be acceptable signers for SSL client connections.

Determining what Certificates you need

If you do **not** know what certificates are needed you should **read** the **Easy SSL Overview** document in this section. You want to include the certificates from the CA(s) that **will** be signing the server certificates that your SSL client **will** be connecting to.

Testing your Certificates

For each CA you want to trust you **need** to obtain a certificate. These certificates should be in the **X509 format** with the extension .crt (see RFC 3280). General purpose **openss! documents** can be found at: **http://www.openssl.org**. To test your certificate:

- Make sure the openssl.exe provided with the NetBurner SSL library is in your path (by default it installs in C:\Nburn\pcbin)
- Open a command prompt/DOS window in your project directory
- Execute the command (and press the Enter key when finished):

openss1 x509 -in yourcert.crt -text

- This command should dump the cert contents
- If this command **fails** then you **will** need to **convert** the format. **Note:** One way to do this is to use the **openss! tools**
- Certificates can be in DER, NET and/or PEM formats. Warning: We need the
 Certificates to be in the PEM format. To convert a Certificate from DER to PEM, just
 execute the following command (and press the Enter key when finished):

```
openssl x509 -inform der -in server_cert.crt -out
server_cert_in_pem.crt
```

Creating a CA List file

This step creates a cpp file that holds all of the CA certificates you will accept. To create a CA List file:

- Open a command prompt/DOS window in your project directory
- Execute the command (and press the Enter key when finished):

openssl x509 -out ccerts.cpp -nburnccerts cerfile1 cerfile2 ...lastcertfile

- This command should build the file ccerts.cpp (Important: Make sure that this file (ccerts.cpp) has all of your certs in it.)
- Add this file to your project's makefile

18.6. StartHTTPs

Synopsis:

void StartHTTPs(WORD ssl_port=443, WORD http_port=80);

Description:

This function starts the secure web server.

Parameters:

Type	Name	Description
Word	ssl_port=443	Port 443 is the standard HTTPS port.
Word	http_port=80	Port 80 is the standard HTTP Server port.

Returns:

Nothing --- This is a void function

18.7. SSL_accept

Synopsis:

int SSL_accept(int fdListen, IPADDR * address, WORD * port, WORD
timeout);

Description:

This call is a mirror of the TCP accept call.

Parameters:

Туре	Name	Description
int	fdListen	The file descriptor of the TCP listening socket.
IPADDR	*address	The IPADDR variable to hold the address of the
		connecting computer.
WORD	*port	The WORD variable to receive the remote port of
		this connection.
WORD	timeout	The number of ticks to wait for a connection.

Return Values:

```
> 0 --- The file descriptor of the connected SSL socket
```

TCP ERR TIMEOUT --- Underlying TCP system timed out

TCP_ERR_NOCON --- The underlying TCP connection failed to negotiate

TCP_ERR_CLOSING --- The underlying TCP fd was closing

TCP_ERR_NOSUCH_SOCKET --- The fd listen socket was invalid

TCP_ERR_NONE_AVAIL --- No free sockets to return

TCP_ERR_CON_RESET --- The connection was reset by the remote device

TCP_ERR_CON_ABORT --- The connection was aborted by the remote device

SSL_ERROR_FAILED_NEGOTIATION --- The SSL system failed to successfully negotiate a connection

SSL_ERROR_HASH_FAILED --- The connection failed the startup hash test

SSL_ERROR_WRITE_FAIL --- The connection failed to write out a full record

18.8. IsSSLfd

Synopsis:

BOOL IsSSLfd(int fd);

Description:

This Boolean function is used to determine if the fd (file descriptor) is an SSL connection (i.e. Is the file descriptor an SSL FD or some other kind?). It can be used by things like the callback functions of the web server to determine how secure the fd is before sending sensitive information over it.

Parameter:

Туре	Name	Description
int	fd	The file descriptor to test.

Return Values:

TRUE --- If it is an SSL file descriptor FALSE --- If it is not an SSL file descriptor, or on error

18.9. SSL_GetSocketRemoteAddr

Synopsis:

IPADDR SSL_GetSocketRemoteAddr(int fd);

Description:

This function returns the remote address of this connected socket. This function is used to retrieve the remote address of an SSL fd. This function will also work correctly if you pass in a fd that is a TCP connection. This allows you to use one set of code for both normal TCP and SSL connections.

Parameter:

Туре	Name	Description
int	fd	The file descriptor to test.

Return Values:

remote ---The IP Address of the TCP or SSL connection 0 --- Otherwise

18.10. SSL_GetSocketRemotePort

Synopsis:

WORD SSL_GetSocketRemotePort(int fd);

Description:

This function returns the remote port of this connected socket. This function is used to retrieve the remote port of an SSL fd. This function will also work correctly if you pass in a fd that is a TCP connection. This allows you to use one set of code for both normal TCP and SSL connections.

Parameter:

Туре	Name	Description
int	fd	The file descriptor to test.

Return Values:

remote --- The port number of the TCP or SSL connection 0 --- Otherwise

18.11. SSL_GetSocketLocalAddr

Synopsis:

IPADDR SSL_GetSocketLocalAddr(int fd);

Description:

This function returns the local address of this connected socket. This function is used to retrieve the local address of an SSL fd. This function will also work correctly if you pass in a fd that is a TCP connection. This allows you to use one set of code for both normal TCP and SSL connections.

Parameter:

Type	Name	Description
int	fd	The file descriptor to test.

Return Values:

local --- The IP address of the TCP or SSL connection 0 --- Otherwise

18.12. SSL_GetSocketLocalPort

Synopsis:

WORD SSL_GetSocketLocalPort(int fd);

Description:

This function returns the local port of this connected socket. This function is used to retrieve the local port of an SSL fd. This function will also work correctly if you pass in an fd that is a TCP connection. This allows you to use one set of code for both normal TCP and SSL connections.

Parameter:

Туре	Name	Description
int	fd	The file descriptor to test.

Return Values:

local ---The port number of the TCP or SSL connection 0 --- Otherwise

18.13. SSL_setsockoption

Synopsis:

int SSL_setsockoption(int fd, int option);

Description:

This function will set the socket option.

Parameters:

Туре	Name	Description
int	fd	The file descriptor to test.
int	option	The socket option.

Returns:

> 0 --- The file descriptor of the connected SSL socket

TCP_ERR_TIMEOUT --- Underlying TCP system timed out

TCP_ERR_NOCON --- The underlying TCP connection failed to negotiate

TCP ERR CLOSING --- The underlying TCP fd was closing

TCP ERR NOSUCH SOCKET --- The fd listen socket was invalid

TCP_ERR_NONE_AVAIL --- No free sockets to return

TCP_ERR_CON_RESET --- The connection was reset by the remote device

TCP_ERR_CON_ABORT --- The connection was aborted by the remote device

SSL_ERROR_FAILED_NEGOTIATION --- The SSL system failed to successfully negotiate a connection

SSL ERROR HASH FAILED --- The connection failed the startup hash test

SSL ERROR WRITE FAIL --- The connection failed to write out a full record

SSL_ERROR_CERTIFICATE_UNKNOWN SSL --- Received a certificate it could not decode

SSL_ERROR_CERTIFICATE_NAME_FAILED The connected name did not match common name

SSL_ERROR_CERTIFICATE_VERIFY_FAILED --- The server returned a certificate that we did not trust

18.14. SSL_clrsockoption

Synopsis:

int SSL_clrsockoption(int fd, int option);

Description:

This function will clear the socket option.

Parameters:

Туре	Name	Description
int	fd	The file descriptor to test.
int	option	The socket option.

Returns:

> 0 --- The file descriptor of the connected SSL socket

TCP_ERR_TIMEOUT --- Underlying TCP system timed out

TCP_ERR_NOCON --- The underlying TCP connection failed to negotiate

TCP_ERR_CLOSING --- The underlying TCP fd was closing

TCP ERR NOSUCH SOCKET --- The fd listen socket was invalid

TCP_ERR_NONE_AVAIL --- No free sockets to return

TCP_ERR_CON_RESET --- The connection was reset by the remote device

TCP_ERR_CON_ABORT --- The connection was aborted by the remote device

SSL_ERROR_FAILED_NEGOTIATION --- The SSL system failed to successfully negotiate a connection

SSL ERROR HASH FAILED The connection failed the startup hash test

SSL ERROR WRITE FAIL The connection failed to write out a full record

SSL_ERROR_CERTIFICATE_UNKNOWN SSL --- Received a certificate it could not decode

SSL_ERROR_CERTIFICATE_NAME_FAILED --- The connected name did not match common name

SSL_ERROR_CERTIFICATE_VERIFY_FAILED --- The server returned a certificate that we did not trust.

18.15. SSL_getsockoption

Synopsis:

```
int SSL_getsockoption( int fd );
```

Description:

This function will get the socket option.

Parameter:

Type Name Description

int fd The file descriptor to test.

Returns:

> 0 --- The file descriptor of the connected SSL socket

TCP_ERR_TIMEOUT --- Underlying TCP system timed out

TCP_ERR_NOCON --- The underlying TCP connection failed to negotiate

TCP ERR CLOSING --- The underlying TCP fd was closing

TCP_ERR_NOSUCH_SOCKET --- The fd listen socket was invalid

TCP_ERR_NONE_AVAIL --- No free sockets to return

TCP ERR CON RESET --- The connection was reset by the remote device

TCP_ERR_CON_ABORT --- The connection was aborted by the remote device

SSL_ERROR_FAILED_NEGOTIATION --- The SSL system failed to successfully negotiate a connection

SSL_ERROR_HASH_FAILED --- The connection failed the startup hash test

SSL_ERROR_WRITE_FAIL --- The connection failed to write out a full record

SSL_ERROR_CERTIFICATE_UNKNOWN SSL --- Received a certificate it could not decode

SSL_ERROR_CERTIFICATE_NAME_FAILED --- The connected name did not match common_name

SSL_ERROR_CERTIFICATE_VERIFY_FAILED --- The server returned a certificate that we did not trust

18.16. SSL_connect

Synopsis:

int SSL_connect(IPADDR ip, WORD local_port, WORD remote_port, DWORD
timeout, const char * common_name);

Description:

This call is a mirror of the TCP connect call.

Parameters:

Type	Name	Description
IPADDR	ip	The address to connect to.
WORD	local_port	The local port to use. Note: 0 will pick a local port.
WORD	remote_port	The port to connect to.
DWORD	timeout	The number of ticks to wait for a connection.
const char	*common_name	The command name to use for checking certificate validity. Note: Passing in NULL will accept any connection.

Return Values:

> 0 --- The file descriptor of the connected SSL socket

TCP_ERR_TIMEOUT --- Underlying TCP system timed out

TCP_ERR_NOCON --- The underlying TCP connection failed to negotiate

TCP_ERR_CLOSING --- The underlying TCP fd was closing

TCP_ERR_NOSUCH_SOCKET --- The fd listen socket was invalid

TCP_ERR_NONE_AVAIL --- No free sockets to return

TCP_ERR_CON_RESET --- The connection was reset by the remote device

TCP_ERR_CON_ABORT --- The connection was aborted by the remote device

SSL_ERROR_FAILED_NEGOTIATION --- The SSL system failed to successfully negotiate a connection

SSL_ERROR_HASH_FAILED --- The connection failed the startup hash test

SSL_ERROR_WRITE_FAIL --- The connection failed to write out a full record

SSL_ERROR_CERTIFICATE_UNKNOWN SSL --- Received a certificate it could not decode

SSL_ERROR_CERTIFICATE_NAME_FAILED --- The connected name did not match common name

SSL_ERROR_CERTIFICATE_VERIFY_FAILED --- The server returned a certificate that we did not trust

19. Stream Update Library

19.1. Introduction

The functions supplied in this module are intended to be used in conjunction with FTP Server and FTP Client implementations. Functions are provided to access the user parameter storage area of the flash memory, and to update the application code in flash memory.

Required Header File

#include <StreamUpdate.h> // Found in C:\Nburn\include

User Parameter Flash Data Functions

- SendUserFlashToStreamAsBinary --- Send User Parameter Flash data as a binary output stream
- SendUserFlashToStreamAsS19 --- Send User Parameter Flash data as a S19 ASCII record to an output stream
- ReadS19UserFlashFromStream --- Read User Parameter Flash data from a S19 ASCII input stream
- ReadBinaryUserFlashFromStream --- Read User Parameter Flash data from a binary input stream

Application Code Function

 ReadS19ApplicationCodeFromStream --- Read a new application in _APP.S19 format from an ASCII input stream

Example Application

ftpd_code_update (found in C:\Nburn\examples)

19.2. SendUserFlashToStreamAsBinary

Synopsis:

int SendUserFlashToStreamAsBinary(int fd);

Description:

This function sends User Parameter Flash data as a binary output stream. This function sends the User Parameter Flash data to the specified fd output stream as a binary record.

Parameter:

Type	Name	Description
int	fd	The socket file descriptor (fd) to send the data to.

Return Values:

STREAM_UP_OK --- The system was able to send the data STREAM_UP_FAIL --- The system failed to send the data

19.3. SendUserFlashToStreamAsS19

Synopsis:

int SendUserFlashToStreamAsS19(int fd);

Description:

This function sends User Parameter Flash data as a S19 ASCII record to an output stream. This function sends the User Parameter Flash data to the specified fd output stream as a S19 text record.

Parameter:

Туре	Name	Description
int	fd	The socket file descriptor (fd) to send the data to.

Return Values:

STREAM_UP_OK --- The system was able to send the data STREAM_UP_FAIL --- The system failed to send the data

19.4. ReadS19UserFlashFromStream

Synopsis:

int ReadS19UserFlashFromStream(int fd);

Description:

This function reads User Parameter Flash data from a S19 ASCII input stream. This function reads ASCII S19 records from the specified fd input stream and programs the data in the User Parameter Flash area.

Parameter:

Туре	Name	Description
int	fd	The socket file descriptor (fd) to read data from.

Return Values:

STREAM_UP_OK --- The system was able to read the data and update flash STREAM_UP_FAIL --- The system failed to read or update

19.5. ReadBinaryUserFlashFromStream

Synopsis:

int ReadBinaryUserFlashFromStream(int fd);

Description:

This function reads User Parameter Flash data from a binary input stream. This function reads binary data from the specified input stream and programs the data into the User Parameter Flash area.

Parameter:

Туре	Name	Description
int	fd	The socket file descriptor (fd) to read data from.

Return Values:

STREAM_UP_OK --- The system was able to read the data and update flash STREAM_UP_FAIL --- The system failed to read or update

19.6. ReadS19ApplicationCodeFromStream

Synopsis:

int ReadS19ApplicationCodeFromStream(int fd);

Description:

This function reads a new application in _APP.S19 format from an ASCII input stream. This function reads ASCII S19 records from a _APP.s19 format application file and reprograms the Flash memory with the new application. **Note:** The Flash memory will **not** be modified unless the **entire** application is received **without** error.

Since applications are run from RAM, your NetBurner device **must** be rebooted **before** the new application code becomes active. One way to accomplish a reboot is to use the **ForceReboot** function (located in the NetBurner System Library section of this manual).

Note: The items that you **will** need to clean up and/or close before a reboot are dependent on your particular application. At a minimum, you should clean up and/or close any FTP Client or Server sessions **before** calling this function.

Parameter:

Туре	Name	Description
int	fd	The socket file descriptor (fd) to read data from.

Return Values:

STREAM_UP_OK --- The system was able to read the data and update the Flash STREAM UP FAIL --- The system failed to read or update Flash

Example Application:

ftpd_code_update --- Located (by default) in C:\Nburn\examples

20. System Library

Required Header Files

System Constant

Required Header File

```
#include <constants.h> // Found in C:\Nburn\include
```

Constants --- System configuration constants

Structure

• ConfigRecord --- The configuration storage structure

Global Variables

- gConfigRec --- The global configuration record
- Secs --- Seconds since the board booted
- TimeTick --- Time ticks since the board booted

Code Update Functions/Capabilities

- Code Update Overview
- EnableAutoUpdate
- UpdateShutdown Hook
- UpdatePassword Hook

Configuration Functions

- UpdateConfigRecord --- Change the configuration record stored in Flash
- SetupDialog --- Change system configuration by prompting the user over stdio

User Flash Parameter Functions

- SaveUserParameters --- Save a blob of data to Flash
- GetUserParameters --- Get a read only pointer to the user defined data blob stored in Flash

LED and Switch Functions

- putleds --- Set the system board LEDs
- getdipsw --- Read the DIP switches on the board

Utility I/O Functions

- ShowData --- Show a data block in ASCII and hex
- ShowMac --- Show a MAC address on stdio
- outbyte --- Output a byte on stdio
- print --- Output a zero terminated string
- putnum --- Output a hexadecimal number to stdio
- AsciiTolp --- Convert a dotted decimal IP string to an IP address
- ShowIP --- Show an IP address as dotted decimal on stdio
- itoa --- An integer to ASCII function

Diagnostic Function

• ShowCounters --- Show all system counters on stdio

Reboot Function

Required Header File

```
#include <bsp.h> // Found in C:\Nburn\include
```

• ForceReboot --- Reboot your NetBurner device

Ethernet Functions

Required Header File

```
#include <ethernet.h> // Found in C:\Nburn\include
```

- EtherLink --- Reports the status of the Ethernet link
- EtherSpeed100 --- Reports if the Ethernet link is operating at 100 MB
- EtherDuplex --- Reports if the Ethernet link is in Full Duplex mode
- ManualEthernetConfig --- Controls the speed and duplex of the Ethernet connection

20.1. Constants

Synopsis:

These constants control the system configuration.

Warning: If you change these constants, you must rebuild the System directory.

Interrupt Priorities:

- #define TICK_IRQ_LEVEL (5)
- #define SERIAL_IRQ_LEVEL (4)
- #define SERIAL_VECTOR_BASE (64)

Time Related Functions:

- #define TICKS_PER_SECOND (20)
- #define XTAL_FREQ 40000000

Ethernet Buffer Definitions:

- #define ETHER_BUFFER_SIZE 1548
- #define ETH_MAX_SIZE (1500)
- #define ETH_MIN_SIZE (64)
- #define MAX_UDPDATA (ETHER_BUFFER_SIZE-(20+8+14))

uCOS OS Setting:

• #define OS_MAX_TASKS 20 // Max number of system tasks

System Task Priorities:

- #define MAIN_PRIO (50)
- #define HTTP_PRIO (45)

Any User Tasks that call I/O should have a Priority Number higher than the TCP PRIO:

- #define TCP_PRIO (40)
- #define IP_PRIO (39)
- #define ETHER_SEND_PRIO (38)

Stack Size Definitions:

TCP Constants:

```
#define DEFAULT_TCP_MSS (512)
// See RFC 1122 for a 50msec tick 60 ticks=3 sec 4*15=60
  • #define DEFAULT TCP RTTVAR ((TICKS PER SECOND*3)/4)
 O (Note: The 4 comes from Stevens Vol. 1 page 300)
// 75 seconds Min
  • #define TCP CONN TO (75 * TICKS PER SECOND)
// 200 msec delayed ACK timer
  • #define TCP_ACK_TICK_DLY (TICKS_PER_SECOND /5)
  #define DEFAULT_INITAL_RTO (TICKS_PER_SECOND*3)
  • #define TCP_MAX_RTO (64 * TICKS_PER_SECOND)
  • #define TCP_MIN_RTO (1 * TICKS_PER_SECOND)
  • #define TCP_2MSL_WAIT (60 * TICKS_PER_SECOND)
  • #define MAX_TCP_RETRY (12)
 #define TCP_WRITE_TIMEOUT (TICKS_PER_SECOND*10)
// Store 3 segments max in tx and rx buffers
  • #define TCP_BUFFER_SEGMENTS (3)
// 10 idle Seconds and a partially received request is abandoned
  • #define HTTP TIMEOUT (TICKS PER SECOND*10)
```

FD Offset Values:

```
#define SERIAL_SOCKET_OFFSET (3)
#define TCP_SOCKET_OFFSET (5)
#define MAX_IP_ERRS 3
#define BUFFER_POOL_SIZE (64)
#define UDP_DISPATCH_SIZE (10)
#define ARP_ENTRY_SIZE (256)
#define TCP_SOCKET_STRUCTS (32)
#define UDP_NETBURNERID_PORT (0x4E42) /*NB*/
#define TFTP_RX_PORT (1414)
```

20.2. ConfigRecord

Synopsis:

```
typedef struct
unsigned long recordsize; /* The stored size of the struct*/
unsigned long ip Addr; /* The device IP Address */
unsigned long ip_Mask; /* The IP Address Mask */
unsigned long ip_GateWay; /* The address of the IP Gateway */
unsigned long ip_TftpServer; /* The address of the TFTP server to load
data from for debugging */
unsigned long baud_rate; /* The initial system baud rate */
unsigned char wait seconds; /* The number of seconds to wait before
booting */
unsigned char bBoot_To_Application; /* True - if we boot to the
application, not the monitor */
unsigned char bException_Action; /* What should we do when we have an
exception? */
unsigned char m_FileName[80]; /* The file name of the TFTP file to
unsigned char mac_address[6]; /* The Ethernet MAC address */
unsigned long ip_DNS_server; /* The DNS Server address */
unsigned long m Unused[7];
unsigned short checksum; /* A Checksum for this structure */
} ConfigRecord;
```

Description:

This structure is stored in the system FLASH and records **default** values for the system operation. **Note:** This structure can be **manipulated** with the **IP Setup** program and the **Debug monitor**.

20.3. gConfigRec

Synopsis:

extern ConfigRecord gConfigRec;

Description:

This is a **read only copy** of the system configuration record.

20.4. Secs

Synopsis:

extern VDWORD Secs;

Description:

The number of seconds since the device rebooted.

20.5. TimeTick

Synopsis:

extern VDWORD TimeTick;

Description:

The number of time ticks since the device booted. There are TICKS_PER_SECOND ticks in each second. **Note:** At the time this document was written, this value is 20.

20.6. Code Update Overview

Description:

It is **not** necessary to access the serial port to update the application code on your NetBurner device. With AutoUpdate capability, it is possible to update the application code running on your NetBurner device from **any** computer (with the AutoUpdate application running) with network access to that NetBurner device.

Important: AutoUpdate **must** be enabled in your application **before** it can be used. This is done by calling the **EnableAutoUpdate** function (see the example code below).

Note: If you want the update to **automatically** shutdown the running application **before** it updates the application then you need to add a function to the **UpdateShutdown Hook**. If you want the update to be **password protected**, you must also install a password checking function in the **UpdatePassword Hook**.

Example Code:

```
#include <autoupdate.h> /* Required for AutoUpdate capability */
int MyPasswordTest(const char * user, const char * pass)
  /* Check password and user here */
  if (/*passwordok*/) return 1;
 else return 0;
int MyShutdownTest(void )
  if (/* It is OK to shutdown */)
 /* Do your shutdown processing here */
  return 1;
 else
 return 0;
void UserMain(void * pd)
 update_authenticate_func=MyPasswordTest;
 update shutdown func=MyShutdownTest;
 EnableAutoUpdate(); /* Required for AutoUpdate capability */
 }
```

20.7. Enable AutoUpdate

Synopsis: void EnableAutoUpdate();

Description:

Calling this function enables the remote network AutoUpdate function. **Important:** This functionality can **only** be turned **on**. However, if you **need** to turn the capability **on and off dynamically**, then you **will** need to use the **UpdateShutdown Hook** functionality.

Parameters:

None

Returns:

20.8. Update Shutdown Hook

Synopsis:

```
extern int ( *update_shutdown_func )( void );
```

Description:

By pointing this function pointer to a function that function **will** be called **before** AutoUpdate takes place. It also allows the function to **reject** any update attempt.

Your function **must** be of the form:

```
int YourShutdownTest(void)
{
 if (/* It is OK to shutdown */)
 {
 /* Do your shutdown processing here */
 return 1;
 }
 return 0; /* If you want to abort AutoUpdate */
}
```

20.9. Update Password Hook

Synopsis:

```
extern int ( *update_authenticate_func )( const char *name, const char
*passwd );
```

Description:

Pointing this function pointer at a password checking function **requires** that the updating program provide a **password** that this routine approves of.

Your password function **must** be of the form:

You **assign** the function to the password hook by:

update_authenticate_func=MyPasswordTest;

20.10. UpdateConfigRecord

Synopsis:

void UpdateConfigRecord(ConfigRecord *pNewRec);

Description:

This updates the stored configuration record. It can be used to change system configurations settings. **Note:** The mac_address **and** checksum values are **ignored** in the passed-in structure, and the proper system values are used **before** storing the record.

Returns:

20.11. SetupDialog

Synopsis:

void SetupDialog();

Description:

This function will cause an interactive exchange on stdio. **Note:** This exchange **will** allow the user to change **both** the IP Address and Baudrate values.

Parameters:

None

Returns:

20.12. SaveUserParameters

Synopsis:

int SaveUserParameters(void * pCopyFrom, int len);

Description:

This function stores up to 8K of arbitrary data in the user configuration space. The type and format of the stored data is entirely up to the individual developer. The system stores this as a blob, and provides no protection from uninitialized data. **Note:** The developer needs to **add** some **uninitialized** data protection to his stored structure.

Parameters:

Туре	Name	Description
void	*pCopyFrom	A pointer to the data to store.
int	len	The length of the data to store. Note: This
		value must be less than or equal to 8192.

Returns:

0 (zero) --- For failure 1 --- If successful

20.13. GetUserParameters

Synopsis:

void * GetUserParameters();

Description:

This function returns a pointer to the user parameter area. This area is intended for storage of non-volatile configuration parameters. The type and format of the stored data is entirely up to the individual developer. The system stores this as a blob, and provides no protection from uninitialized data. Note: The developer needs to add some uninitialized data protection to his stored structure.

Parameters:

None

Returns:

A read only pointer to the user parameter area

Example Application:

FlashForm --- Found in C:\Nburn\examples

20.14. putleds

Synopsis:

void putleds(unsigned char b);

Description:

This function sets the LEDs on and off.

- 0x00 = all OFF
- 0xFF = all ON
- 0x01 = LED 1
- 0x02 = LED 2
- 0x04 = LED 3
- 0x08 = LED 4
- 0x10 = LED 5
- 0x20 = LED 6
- 0x40 = LED 7
- 0x80 = LED 8

Returns:

Nothing --- This is a void function

Example Application:

TicTacToe --- Found in C:\Nburn\examples

20.15. getdipsw

Synopsis:

unsigned char getdipsw();

Description:

This function reads the dip switches.

Parameters:

None

Returns:

The bit of the DIP switches:

- SW1 = 1
- SW2 = 2
- SW3 = 4
- SW4 = 8

Example Application:

TicTacToe --- Found in C:\Nburn\examples

20.16. ShowData

Synopsis:

```
void ShowData( PBYTE fromptr, WORD len );
```

Description:

This function dumps a block of memory to stdio. It displays this block as hexadecimal and ASCII where appropriate.

Returns:

20.17. ShowMac

Synopsis:

```
void ShowMac( MACADR * ma );
```

Description:

This function displays the MAC Address on stdout.

Returns:

20.18. outbyte

Synopsis:

```
void outbyte( char c );
```

Description:

This function outputs a single character on stdout. **Note:** This is a very low overhead call.

Returns:

20.19. print

Synopsis:

```
void print( char * );
```

Description:

The output of print is a NULL terminated string to stdout. **Note:** This is a much lower overhead call than printf.

Returns:

20.20. putnum

Synopsis:

```
void putnum( int i );
```

Description:

The output of putnum is a hexadecimal number of stdout. **Note:** This is a much lower overhead call than printf.

Returns:

20.21. AsciiTolp

Synopsis:

```
IPADDR AsciiToIp( char * p );
```

Description:

This function converts an ASCII representation to an IP Address.

Returns:

An IP Address

Example:

```
AsciiToIp("10.1.1.12");
```

20.22. ShowIP

Synopsis:

```
void ShowIP( IPADDR ia );
```

Description:

This function displays the IP Address on stdout.

Parameter:

Туре	Name	Description	
IPADDR	ia	the IP Address that will be displayed	

Returns:

Nothing --- This is a void function

Example:

ShowIP(0x0a01010c); // Sends "10.1.1.12" to stdio

20.23. itoa

Synopsis:

```
char * itoa ( int value, char * buffer, int radix )
```

Description:

This function converts an integer value to a null-terminated string using the specified radix and stores the result in the given buffer. If the radix is 10 and the value is negative, the string is preceded by the minus sign (-). With any other radix, the value is always considered unsigned.

Note: The buffer should be large enough to contain **any** possible value: (sizeof(int)*8+1) for radix=2, i.e. 33 bits.

Parameters:

Туре	Name	Description
int	value	The value to be represented as a string.
char	*buffer	The buffer - where to store the resulting string.
int	radix	The numeral radix in which the value has to be represented, between 2 and 36.

Returns

A pointer to the string

20.24. ShowCounters

Synopsis: void ShowCounters(); Description: This diagnostic function will dump all of the system counters to stdout.

Parameters:

None

Returns:

Nothing --- This is a void function

ForceReboot 20.25.

Required Header File: #include <bsp.h> // Found in C:\Nburn\include Synopsis: void ForceReboot(); **Description:**

This function will reboot your NetBurner device.

Parameters:

None

Returns:

Nothing --- This is a void function

20.25.1. Example

Mod5270, Mod5272, and/or Mod5282 only

```
#include "predef.h"
#include "..\mod5272\system\sim5272.h" // For Mod5272
 // For Mod5282 use: #include "..\mod5282\system\sim5282.h"
 // For Mod52270 use: #include "..\mod5282\system\sim5270.h"
#include <stdio.h>
#include <startnet.h>
#include <autoupdate.h>
#include <dhcpclient.h>
#include <bsp.h>
extern "C"
 void UserMain(void * pd);
 User Main
const char * AppName="Software Reset";
void UserMain(void * pd)
 InitializeStack();
 OSChangePrio(MAIN_PRIO);
 EnableAutoUpdate();
 iprintf("\r\nStarting NetBurner Software Reset Example v1.0\r\n");
 iprintf("-----\r\n");
 iprintf("To Software reset after 3 seconds press any key.\r\n\r\n");
 getchar();
 iprintf("\r\n");
 for(int i=0; i<3; i++)
 OSTimeDly((WORD)(TICKS PER SECOND));
 iprintf("%d\r\n",i+l);
 iprintf("\r\n\r\n\r\n\r\n\r\n\r\n\r\n\r\n");
 ForceReboot(); // Reboot your Mod5272, Mod5270, or Mod5282 Module
 iprintf("This will NOT print!\r\n");
}
```

20.26. EtherLink

Required Header File:

```
#include <ethernet.h> // Found in C:\Nburn\include
```

Synopsis:

```
BOOL EtherLink( );
```

Description:

This function reports the status of the Ethernet link.

Parameters:

None

Returns:

True --- If the Ethernet link is valid False --- If there is no Ethernet connection

20.27. EtherSpeed100

Required Header File:

```
#include <ethernet.h> // Found in C:\Nburn\include
```

Synopsis:

```
BOOL EtherSpeed100();
```

Description:

This function reports if the Ethernet link is operating at 100 MB.

Parameters:

None

Returns:

True --- If the Ethernet link is operating at 100 MB **Important:** The EtherLink function **must** return **true** for this value to be **valid**.

20.28. EtherDuplex

Required Header File:

#include <ethernet.h> // Found in C:\Nburn\include

Synopsis:

BOOL EtherDuplex();

Description:

This function reports if the Ethernet link is in Full Duplex mode.

Parameters:

None

Returns:

True --- If the Ethernet link is in full duplex mode **Important:** The EtherLink function **must** return **true** for this value to be **valid**.

20.29. ManualEthernetConfig

Required Header File:

#include <ethernet.h> // Found in C:\Nburn\include

Synopsis:

void ManualEthernetConfig (BOOL FullSpeed, BOOL FullDuplex, BOOL
AutoNegotiate)

Description:

This function controls the speed and duplex of the Ethernet connection. The default connection at boot will be auto-negotiated.

If this function is called with AutoNegotiate=TRUE, then the other two parameters (i.e. FullSpeed and FullDuplex) do **not** care, and the connection **will** re-establish itself as an auto-negotiation link.

If this function is called with AutoNegotiate=FALSE then set:

- FullSpeed=TRUE for 100BaseTX **or** FullSpeed=FALSE for 10BaseT
- 2FullDuplex=TRUE for Full Duplex **or** FullDuplex=FALSE for Half Duplex

Note: Setting both speed and duplex is usually **required** for establishing a connection to a device that does **not** support auto-negotiation.

Parameters:

Туре	Name	Description
BOOL	FullSpeed	Connection speed select if auto-negotiate disabled
BOOL	FullDuplex	Connection duplex select if auto-negotiate disabled.
BOOL	AutoNegotiate	Connect with auto-negotiate.

Returns:

Nothing --- This is a void function

21. TCP/IP Library

21.1. Introduction

The TCP/IP Stack is a high performance TCP/IP Stack for embedded applications. The TCP/IP Stack is integrated with the RTOS, Web Server, and I/O System providing easy development of network applications. The NetBurner Web Server is integrated with the TCP/IP Stack and RTOS, enabling you to quickly develop dynamic web pages and content.

This section covers the TCP/IP specific functions (i.e. the creation and setup of sockets) in the NetBurner system. **Important:** This section does **not** cover the **read/write operations** on these sockets. The read/write operations are covered in the **I/O System Library**. For **UDP** specific functions please refer to the **UDP Library**.

Required Header Files

Functions

IP Stack Start, Stop, and Add Functions

- InitializeStack --- Start the IP and TCP stack
- KillStack --- Shutdown the IP stack
- AddInterface --- (MULTIHOME) Add an additional IP interface to the system

Socket Creation Functions

- listen --- Start listening to accept connections
- accept --- Accept a connection on a listening socket
- connect --- Connect initiate a connection to another host
- connectvia --- Connect initiate a connection to another host via a specific interface (Warning: This only works with MULTIHOME)

Socket Option Functions

- setsockoption --- Set a socket option
- clrsockoption --- Clear a socket option
- getsockoption --- Get a socket option

Get Socket Information Functions

- GetSocketRemoteAddr --- Get the IP address of the remote host associated with a socket
- GetSocketLocalAddr --- Get the IP address of local interface associated with a socket (Warning: This only works with MULTIHOME)
- GetSocketRemotePort --- Get the remote port associated with a socket
- GetSocketLocalPort --- Get the local port associated with a socket

Get Host by Name Function

GetHostByName --- Look up an IP address using DNS

Ping Functions

- Ping --- Sends an ICMP echo to an address and waits for a response
- PingViaInterface --- Sends an ICMP echo through a specified interface and waits for a response

TFTP Functions

- GetTFTP --- Read a file from a TFTP server
- SendTFTP --- Send a file to a TFTP server

Diagnostic Functions

- ShowArp --- Dump the ARP cache to stdio
- DumpTcpDebug --- Dump the TCP debugging log to stdio
- EnableTcpDebug --- Enable the TCP debug log
- ShowIPBuffer --- Dump a pool pointer to stdio, interpreting it as a packet
- GetFreeCount --- Get number of free buffer available
- ShowBuffer --- Show the raw data in a poolptr

Byte Order Translation (not needed on Coldfire) Functions

- HTONS --- Translate a WORD from host order to network order
- HTONL --- Translate a DWORD from host order to network order
- NTOHS --- Translate a WORD from network order to host order
- NTOHL --- Translate a DWORD from network order to host order

21.2. InitializeStack

Synopsis:

void InitializeStack(IPADDR ipaddr=0, IPADDR ipMask=0, IPADDR ipGate=0
);

Description:

This function initializes the IP stack.

Parameters:

Туре	Name	Description
IPADDR	ipaddr=0	The IP Address
IPADDR	ipMask=0	The IP (Network) Mask
IPADDR	ipGate=0	The IP Gateway

Important: If **no** values are passed in for the addresses, the **default** values are **copied** from the **system configuration** record.

Returns:

Nothing --- This is a void function

See Also:

KillStack --- Shut down the IP stack ConfigRecord --- The configuration storage structure

Example Applications:

Simple Html --- Located by default in C:\Nburn\examples tcp2Serial --- Located by default in C:\Nburn\examples

21.3. KillStack

Synopsis: void KillStack();

Description:

This function shuts down the IP stack.

Parameters:

None

Returns:

Nothing --- This is a void function

See Also:

InitializeStack --- Start the IP and TCP stack

21.4. AddInterface (Multihome)

Required Header File:

```
#include<multihome.h> // Found in C:\Nburn\include
```

Synopsis:

```
int AddInterface( IPADDR addr, IPADDR mask, IPADDR gateway );
```

Description:

This function creates/initializes a new IP interface. This call adds a new interface to the system.

Warning: This call only works if you have defined the variable MULTIHOME in C:\Nburn\include\predef.h and rebuilt all of the system libraries.

Parameters:

Туре	Name	Description
IPADDR	addr	The IP Address of the new interface.
IPADDR	mask	The IP (Network) Mask of the new interface
IPADDR	gateway	The IP Gateway of the new interface.

Returns:

Any value greater than 0 --- Equals the interface number -1 --- Failed too many interfaces

21.5. listen

Synopsis:

```
int listen( IPADDR addr, WORD port, BYTE maxpend=5 );
```

Description:

This function starts listening for connections on a TCP port. You must accept connections from this socket before you can use them. **Note:** You may use select to wait for connections on multiple listening sockets, by putting a listening socket in the readfds.

Parameters:

Туре	Name	Description	
IPADDR	addr	The address from which to accept connections.	
		Note: If you want to accept connections from	
		anywhere pass in the value INADDR_ANY.	
WORD	port	The port to listen to.	
BYTE	maxpend	The maximum number of pending connections to	
	-	store on this listening socket.	

Returns:

A file descriptor for the listening socket

A negative number if there was an error:

- TCP_ERR_NOCON (-2) --- Indicates that you have attempted to read/write from a socket that does not have a connection established yet.
- TCP_ERR_NONE_AVAIL (-5) --- Indicates that you have attempted to allocate a socket, but no socket it currently available.

See Also:

```
accept --- Accept a connection on a listening socket close --- Close open file descriptors (In the I/O section of this manual)
```

Example Application:

tcp2serial --- Located by default in C:\Nburn\examples

21.6. accept

Synopsis:

int accept(int listening_socket, IPADDR * address, WORD * port, WORD
timeout);

Description:

This function accepts a connection from a listening socket.

Parameters:

Туре	Name	Description
int	listening_socket	The listening socket to accept from.
IPADDR	*address	A pointer to the IPADDR that will receive
		the IPADDR of the connection.
		Note: This parameter can be NULL.
WORD	*port	A pointer to the WORD that will receive the
		port number of the connection.
		Note: This parameter can be NULL
WORD	timeout	The number of time ticks to wait for a
		connecting socket. Note: 0 waits forever.

Returns:

The file descriptor of the connected socket

A negative number if there was an error:

- TCP_ERR_TIMEOUT (-1) --- Indicates that the connection has timed out.
- TCP_ERR_NOCON (-2) --- Indicates that you have attempted to read/write from a socket that does not have a connection established yet.
- TCP_ERR_CLOSING (-3) --- Indicates that you have attempted to read/write from a socket that has already been closed.
- TCP_ERR_NOSUCH_SOCKET (-4) --- Indicates that you have attempted to allocate a socket that does not exist.
- TCP_ERR_NONE_AVAIL (-5) --- Indicates that you have attempted to allocate a socket, but no socket it currently available.
- TCP_ERR_CON_RESET (-6) --- Indicates that you have attempted to read/write from a connection that has been reset by the other side.
- TCP_ERR_CON_ABORT (-7) --- This is an internal error that the client won't usually see.

See Also:

listen ---Start listening to accept connections. close ---Close open file descriptors (In the I/O section of this manual)

21.7. connect

Synopsis:

int connect(IPADDR addr, WORD localport, WORD remoteport, DWORD
timeout);

Description:

This function connects to another host.

Parameters:

Туре	Name	Description
IPADDR	addr	The address to connect to.
WORD	localport	The local port to use for the connection.
		Note: A value of 0 causes the stack to select an
		unused port.
WORD	remoteport	The remote port to connect to.
DWORD	timeout	The number of time ticks to wait for a connecting
		socket. Note: A value of 0 waits forever.

Returns:

The file descriptor of the connected socket

A negative number if there was an error:

- TCP_ERR_TIMEOUT (-1) --- Indicates that the connection has timed out.
- TCP_ERR_NOCON (-2) --- Indicates that you have attempted to read/write from socket that does not have a connection established yet.
- TCP_ERR_CLOSING (-3) --- Indicates that you have attempted to read/write from a socket that has already been closed.
- TCP_ERR_NONE_AVAIL (-5) --- Indicates that you have attempted to allocate a socket, but no socket it currently available.
- TCP_ERR_CON_RESET (-6) --- Indicates that you have attempted to read/write from a connection that has been reset by the other side.
- TCP ERR CON ABORT (-7) --- This is an internal error that the client won't usually see.

See Also:

connectvia --- Initiate a connection to another host via a specific MULTIHOME interface accept --- Accept a connection on a listening socket

listen --- Start listening to accept connections

close --- Close open file descriptors (In the I/O section of this manual)

21.8. connectvia

Synopsis:

int connectvia(IPADDR addr, WORD localport, WORD remoteport, DWORD
timeout, IPADDR ipa);

Description:

This function connects to another host via a specific IP interface.

Parameters:

Туре	Name	Description
IPADDR	addr	The address to connect to.
WORD	localport	The local port to use for the connection. Note: A value
		of 0 causes the stack to select an unused port.
WORD	remoteport	The remote port to connect to.
DWORD	timeout	The number of time ticks to wait for a connecting
		socket. Note: A value of 0 waits forever.
IPADDR	ipa	The IP address of the interface to use for making this
		connection.

Returns:

The file descriptor of the connected socket

A negative number if there was an error:

- TCP_ERR_TIMEOUT (-1) --- Indicates that the connection has timed out.
- TCP_ERR_NOCON (-2) --- Indicates that you have attempted to read/write from socket that does not have a connection established yet.
- TCP_ERR_CLOSING (-3) --- Indicates that you have attempted to read/write from a socket that has already been closed.
- TCP_ERR_NONE_AVAIL (-5) --- Indicates that you have attempted to allocate a socket, but no socket it currently available.
- TCP_ERR_CON_RESET (-6) --- Indicates that you have attempted to read/write from a connection that has been reset by the other side.
- TCP_ERR_CON_ABORT (-7) --- This is an internal error that the client will not (usually) see.

See Also:

connect --- Initiate a connection to another host via default interface

accept --- Accept a connection on a listening socket

listen --- Start listening to accept connections

close --- Close open file descriptors (In the I/O section of this manual)

21.9. setsockoption

Synopsis:

int setsockoption(int fd, int option);

Description:

This function sets a socket option.

Parameters:

Type	Name	Description
int	fd	The socket file descriptor.
int	option	The option to set.

Options:

SO_NONAGLE --- Disables the NAGLE algorithm for this socket.

SO_NOPUSH --- Does not send packets with every write. It holds the data for larger packets.

Returns:

The bitmask of all the options for this socket

See Also:

clrsockoption --- Clears a specific socket option getsockoption --- Get a socket option

21.10. clrsockoption

Synopsis:

int clrsockoption(int fd, int option);

Description:

This function clears a specific socket option.

Parameters:

Туре	Name	Description
int	fd	The socket file descriptor.
int	option	The option to clear.

Options:

SO_NONAGLE --- Disables the NAGLE algorithm for this socket SO_NOPUSH --- Does not send packets with every write. It holds the data for larger packets

Returns:

The bit of all enabled options

See Also:

setsockoption --- Set a socket option getsockoption --- Get a socket option

21.11. getsockoption

Synopsis:

int getsockoption(int fd);

Description:

This function gets the current options for this socket.

Parameter:

Туре	Name	Description
int	fd	The socket file descriptor.

Options:

SO_NONAGLE --- Disables the NAGLE algorithm for this socket.
SO_NOPUSH --- Does not send packets with every write. It holds the data for larger packets.

Returns:

The bit of all enabled options for the selected socket

See Also:

setsockoption --- Set a socket option clrsockoption --- Clear a socket option

21.12. GetSocketRemoteAddr

Synopsis:

IPADDR GetSocketRemoteAddr(int fd);

Description:

This function gets the IP address of the remote host associated with this socket.

Parameter:

Туре	Name	Description
int	fd	The socket file descriptor.

Returns:

The IP Address of the remote host

See Also:

GetSocketLocalAddr --- Get the IP address of local interface associated with a socket GetSocketRemotePort --- Get the remote port associated with a socket GetSocketLocalPort --- Get the local port associated with a socket

21.13. GetSocketLocalAddr

Synopsis:

IPADDR GetSocketLocalAddr(int fd);

Description:

This function gets the IP address of the interface associated with this socket.

Warning: This call only works if you have defined the variable MULTIHOME in C:\Nburn\include\predef.h and rebuilt all of the system libraries

Parameter:

Type	Name	Description
int	fd	The socket file descriptor.

Returns:

The IP Address of the associated interface

See Also:

GetSocketRemoteAddr --- Get the IP address of the remote host associated with a socket GetSocketRemotePort --- Get the remote port associated with a socket GetSocketLocalPort --- Get the local port associated with a socket

21.14. GetSocketRemotePort

Synopsis:

WORD GetSocketRemotePort(int fd);

Description:

This function gets the remote port associated with this socket.

Parameter:

Туре	Name	Description
int	fd	The socket file descriptor.

Returns:

This function returns the (WORD) remote port of the remote host.

See Also:

GetSocketRemoteAddr --- Get the IP address of the remote host associated with a socket GetSocketLocalAddr --- Get the IP address of local interface associated with a socket GetSocketLocalPort --- Get the local port associated with a socket

21.15. GetSocketLocalPort

Synopsis:

WORD GetSocketLocalPort(int fd);

Description:

This function gets the local port associated with this socket.

Parameter:

Type	Name	Description
int	fd	The socket file descriptor.

Returns:

This function returns the (WORD) local port of the remote host.

See Also:

GetSocketRemoteAddr --- Get the IP address of the remote host associated with a socket GetSocketLocalAddr --- Get the IP address of local interface associated with a socket GetSocketRemotePort --- Get the remote port associated with a socket

21.16. GetHostByName

Required Header File:

```
#include <dns.h> // Found in C:\Nburn\include
```

Synopsis:

```
int GetHostByName( const char * name, IPADDR * pIpaddr, IPADDR
dns_server, DWORD timeout );
```

Description:

This function looks up the IP address of the named host.

Parameters:

Туре	Name	Description
const char	*name	The name to resolve (e.g. www.netburner.com).
IPADDR	*plpaddr	A pointer to the IPADDR variable. (Used to
		store the retrieved address.)
IPADDR	dns_server	The IPADDR of the DNS server to query.
		Note: 0 uses the stored system default.
WORD	timeout	The number of time ticks to wait for a response.
		Note: A value of 0 waits forever.

Returns:

```
DNS_OK --- On Success
DNS_TIMEOUT --- If the DNS Server does not respond
DNS_NOSUCHNAME --- If the DNS Server can not find the name
DNS_ERR --- If the received DNS response has errors
```

See Also:

AsciiTolp --- Convert a dotted decimal IP string to an IP address ShowIP --- Show an IP address as dotted decimal on stdio

21.17. Ping

Synopsis:

```
int Ping( IPADDR to, WORD id, WORD seq, WORD maxwaitticks );
```

Description:

This function "pings" the selected address and waits for a response. Ping (i.e. **P**acket **IN**ternet **G**roper) is an Internet utility used to determine whether a particular IP address is online by sending out a packet and waiting for a response. Ping is also used to test and debug a network as well as see if a user is online. Ping can also function like a DNS (Domain Name Server) because "pinging" a domain name will return its IP address. The Ping function is used for the primary ethernet interface. **Note:** If you need to ping through another specified interface, you **must** use the **PingViaInterface** function.

Returns:

The number of ticks the response took
-1 --- If it timed out

See Also:

PingViaInterface --- Sends an ICMP echo through a specified interface and waits for a response SendPing --- Sends an ICMP echo to an address

Example:

```
/* This function pings the address given in buffer */
void ProcessPing(char * buffer)
IPADDR addr to ping;
char * cp=buffer; /* Trim leading white space */
while ((*cp) && (isspace(*cp))) cp++; /* Get the address or use the
default */
if (cp[0])
addr_to_ping=AsciiToIp(cp);
else
addr_to_ping=IpGate;
printf("\nPinging :");
ShowIP(addr to ping);
printf("\n");
int rv=Ping(addr_to_ping,1/*Id */,1 /*Seq */,100/*Max Ticks*/);
if (rv==-1) printf(" Failed! \n");
printf(" Response Took %d ticks\n",rv);
```

21.18. PingViaInterface

Synopsis:

int PingViaInterface(IPADDR to, WORD id, WORD seq, WORD maxwaitticks,
int interface);

Description:

This function "pings" the selected address through a specified interface and waits for a response. Ping (i.e. **P**acket **IN**ternet **G**roper) is an Internet utility used to determine whether a particular IP address is online by sending out a packet and waiting for a response. Ping is also used to test and debug a network as well as see if a user is online. Ping can also function like a DNS (Domain Name Server) because "pinging" a domain name will return its IP address. **Note:** If pinging over WiFi (or if any other alternate IP interface is desired), then this function is **required** in lieu of the Ping function.

Returns:

The number of ticks the response took -1 --- If it timed out

See Also:

Ping --- Sends an ICMP echo to an address and waits for a response SendPing --- Sends an ICMP echo to an address

21.19. SendPing

Synopsis:

void SendPing(IPADDR to, WORD id, WORD seq, int interface);

Description:

This function "pings" the selected address. Ping (i.e. **P**acket **IN**ternet **G**roper) is an Internet utility used to determine whether a particular IP address is online by sending out a packet and waiting for a response. Ping is also used to test and debug a network as well as see if a user is online. Ping can also function like a DNS (Domain Name Server) because "pinging" a domain name will return its IP address. The Ping function is used for the primary ethernet interface. **Note:** If you need to ping through another specified interface, you **must** use the **PingViaInterface** function.

Returns:

Nothing --- This is a void function

See Also:

Ping --- Sends an ICMP echo to an address and waits for a response
PingViaInterface --- Sends an ICMP echo through a specified interface and waits for a response

21.20. **GetTFTP**

Synopsis:

int GetTFTP(PCSTR fname, PCSTR mode, PBYTE buffer, int & len, DWORD timeout, IPADDR server, WORD opening_port);

Description:

This function reads a file from a TFTP Server and put it in the passed in buffer. Important: TFTP (i.e. Trivial File Transfer Protocol) is a version of the TCP/IP FTP protocol that has no directory or password capability.

Parameters:

Туре	Name	Description
PCSTR	fname	The name of the file to retrieve.
PCSTR	mode	The opening mode: b (binary) or t (text).
PBYTE	buffer	A pointer to the memory area to hold the received file.
int	&len	A reference to the buffer length. It holds the maximum length when the function is called and holds the number of bytes actually copied on return.
DWORD	timeout	The number of ticks to wait for the operation to complete.
IPADDR	server	The IP Address to send the TFTP request to.
WORD	opening_port	The port to send the TFTP request to.

Returns:

TFTP_OK (0)
TFTP_TIMEOUT (1)
TFTP_ERROR (2)

See Also:

SendTFTP --- Send a file to a TFTP server NBTFTP --- A TFTP Server for Win32

21.21. SendTFTP

Synopsis:

int SendTFTP(PCSTR fname, PCSTR mode, PBYTE buffer, int & len, DWORD timeout, DWORD pkttimeout, IPADDR server, WORD opening_port);

Description:

This function sends a file to a TFTP server. Important: TFTP (i.e. Trivial File Transfer Protocol) is a version of the TCP/IP FTP protocol that has no directory or password capability.

Parameters:

Type	Name	Description
PCSTR	fname	The name of the file to put on the TFTP Server.
PCSTR	mode	The opening mode: b (binary) or t (text).
PBYTE	buffer	A pointer to the memory area that holds the file to be sent.
int	&len	A reference to the buffer length. It holds the maximum length
		when the function is called, and holds the number of bytes
		actually copied on return.
DWORD	timeout	The total number of ticks to wait for the operation to complete.
DWORD	pkttimeout	The number of ticks to wait for timeout on each packet sent.
IPADDR	server	The IP Address to send the TFTP request to.
WORD	opening_port	The port to send the TFTP request to.

Returns:

TFTP_OK (0)
TFTP_TIMEOUT (1)
TFTP_ERROR (2)

See Also:

NBTFTP --- A TFTP Server for Win32
GetTFTP --- Read a file from a TFTP server

21.22. ShowArp

Synopsis:

void ShowArp();

Description:

This function dumps the ARP cache to stdio. ARP (Address Resolution Protocol) is a protocol for mapping an Internet Protocol address (IP address) to a physical machine address that is recognized in the local network. The physical machine address is also known as a Media Access Control (MAC) address. A table, usually called the ARP cache, is used to maintain a correlation between each MAC address and its corresponding IP address. ARP provides the protocol rules for making this correlation and providing address conversion in both directions.

When an incoming packet destined for a host machine on a particular local area network arrives at a gateway, the gateway asks the ARP program to find a physical host or MAC address that matches the IP address. The ARP program looks in the ARP cache and, if it finds the address, provides it so that the packet can be converted to the right packet length and format and sent to the machine. If no entry is found for the IP address, ARP broadcasts a request packet in a special format to all the machines on the LAN to see if one machine knows that it has that IP address associated with it. A machine that recognizes the IP address as its own returns a reply so indicating. ARP updates the ARP cache for future reference and then sends the packet to the MAC address that replied.

Since protocol details differ for each type of local area network, there are separate ARP Requests for Comments (RFC) for Ethernet, ATM, Fiber Distributed-Data Interface, High-Performance Parallel Interface (HIPPI), and other protocols. There is also a Reverse ARP (RARP) for host machines that do not know their IP address. RARP enables them to request their IP address from the gateway's ARP cache.

Parameters:

None

Returns:

Nothing --- This is a void function

See Also:

ShowIPBuffer --- Dump a pool pointer to stdio, interpreting it as a packet

21.23. DumpTcpDebug

Synopsis: void DumpTcpDebug(); Description: This function dumps the TCP debugging log to stdio. Parameters: None Returns: Nothing ---This is a void function See Also:

EnableTcpDebug --- Enable the TCP debug log

21.24. EnableTcpDebug

Synopsis:

void EnableTcpDebug(WORD db);

Description:

This function enables the TCP debug log.

Returns:

Nothing --- This is a void function

See Also:

DumpTcpDebug --- Dump the TCP debugging log to stdio

21.25. ShowIPBuffer

Synopsis:

```
void ShowIPBuffer( PoolPtr rp );
```

Description:

This function dumps a pool pointer to stdio, interpreting it as a packet.

Returns:

Nothing --- This is a void function.

See Also:

ShowBuffer --- Show the raw data in a pool pointer GetFreeCount --- Get number of free buffer available ShowArp --- Dump the ARP cache to stdio

21.26. GetFreeCount

Synopsis: WORD GetFreeCount();

Description:

This function gets the number of free buffers available.

Parameters:

None

See Also:

ShowIPBuffer --- Dump a pool pointer to stdio, interpreting it as a packet ShowBuffer --- Show the raw data in a pool pointer

21.27. ShowBuffer

Synopsis:

```
void ShowBuffer( PoolPtr p );
```

Description:

This function shows the raw data in a pool pointer.

Returns:

Nothing --- This is a void function

See Also:

ShowIPBuffer --- Dump a pool pointer to stdio, interpreting it as a packet GetFreeCount --- Get number of free buffer available

21.28. HTONS

Synopsis:

```
WORD HTONS ( WORD x );
```

Description:

This function translates a WORD from host order to network order.

See Also:

HTONL --- Translate a DWORD from host order to network order NTOHS --- Translate a WORD from network order to host order NTOHL --- Translate a DWORD from network order to host order

21.29. HTONL

Synopsis:

```
DWORD HTONL( DWORD x );
```

Description:

This function translates a DWORD from host order to network order.

See Also:

HTONS --- Translate a WORD from host order to network order NTOHS --- Translate a WORD from network order to host order NTOHL --- Translate a DWORD from network order to host order

21.30. NTOHS

Synopsis:

```
WORD NTOHS ( WORD x );
```

Description:

This function translates a WORD from network order to host order.

See Also:

HTONL --- Translate a DWORD from host order to network order HTONS --- Translate a WORD from host order to network order NTOHL --- Translate a DWORD from network order to host order

21.31. NTOHL

Synopsis:

```
DWORD NTOHL ( DWORD x );
```

Description:

This function translates a DWORD from network order to host order.

See Also:

HTONL --- Translate a DWORD from host order to network order HTONS --- Translate a WORD from host order to network order NTOHS --- Translate a WORD from network order to host order

22. UDP Library

Required Header File

```
#include <udp.h> // Found in C:\Nburn\include
```

Constructors and Destructor

- UDPPacket --- Construct a UDP object by waiting on a FIFO
- UDPPacket --- Make a UDP packet from a pool buffer
- UDPPacket --- Make an empty UDP packet
- ~UDPPacket --- UDP packet destructor

Check Packet Validity

Validate --- Returns true if the packet is valid

Packet Element Access

- SetSourcePort --- Set the source port for the packet
- GetSourcePort --- Read source port
- SetDestinationPort --- Set the destination port
- GetDestinationPort --- Get the destination port

Data Access Functions

- GetDataBuffer --- Get a pointer to the data buffer
- SetDataSize --- Set the size of the data section
- GetDataSize ---Get the size of the data section
- ResetData --- Zero the data buffer length

Append Data Functions

- AddData --- Add data on the end
- AddData --- Add a zero terminated string
- AddDataWord --- Add a WORD
- AddDataByte --- Add a Byte

Pool Pointer Access Functions

- ReleaseBuffer --- Release the UDP objects captive buffer
- GetPoolPtr --- Get a handle to the UDP objects captive buffer

Send Functions

- SendAndKeep --- Send a copy of the attached pool pointer
- SendAndKeepVia --- Send a copy of the attached pool ptr via a specific interface
- Send --- Send and free the attached pool buffer
- SendVia --- Send and free the attached pool buffer via a specific interface

Related Functions

- RegisterUDPFifo --- Register to listen to a specific UDP port
- UnregisterUDPFifo --- Unregister a listening UDP Fifo

22.1. UDPPacket (FIFO)

Synopsis:

```
UDPPacket( OS_FIFO * fifo, DWORD wait );
```

Description:

This function creates a UDP packet from a FIFO. The routine will wait pending a FIFO return. **Note:** If the FIFO times out, then an invalid UDP packet will be created. This function verifies that the UDP packet is valid with the Validate function.

Returns:

The UDP Packet - the verified returned packet with the Validate function

22.2. UDPPacket (Pool Buffer)

Synopsis:

```
UDPPacket( PoolPtr p );
```

Description:

This creates a UDP packet from a pool buffer.

Returns:

The UDP Packet - the verified returned packet with the Validate function

22.3. UDPPacket

No value returned

Synopsis:
<pre>UDPPacket();</pre>
Description:
This function creates a UDP packet with no data.
Parameters:
None
Returns:

22.4. ~UDPPacket

Synopsis:	
~UDPPacket();	
Description:	
This function is the UDPPacket destructor.	

Parameters:

None

Returns:

No value returned

22.5. Validate

Synopsis:

BOOL Validate();

Description:

This is a Boolean validation function. **Important:** This function should **only** be called when receiving a UDP packet, because packets **are** set up correctly when they are **created**.

Parameters:

None

Returns:

True --- If the packet is valid False --- If you try to validate a packet before it has been sent

22.6. SetSourcePort

Synopsis:

void SetSourcePort(WORD);

Description:

This function sets the UDP Packet Source Port.

Returns:

22.7. GetSourcePort

Synopsis: WORD GetSourcePort();

Description:

This function returns a UDP packet's source port number.

Parameters:

None

Returns:

The 16-bit source port number

22.8. SetDestinationPort

Synopsis:

void SetDestinationPort(WORD);

Description:

This function sets the UDP Packet destination port number.

Returns:

22.9. GetDestinationPort

Synopsis: WORD GetDestinationPort(); Description: This function returns a UDP packet's destination port number. Parameters:

Returns:

None

The 16-Bit destination port number

22.10. GetDataBuffer

Synopsis:

PBYTE GetDataBuffer();

Description:

This function gets a pointer to the data buffer.

Parameters:

None

22.11. SetDataSize

Synopsis:

void SetDataSize(WORD);

Description:

This function sets the size of the data section.

Returns:

22.12. GetDataSize

Synopsis:

WORD GetDataSize();

Description:

This function gets the size of the data section.

Parameters:

None

22.13. ResetData

Synopsis: void ResetData();

Description:

This function zero's the data buffer length.

Parameters:

None

Returns:

22.14. AddData

Synopsis:

void AddData(PBYTE pData, WORD len);

Description:

This function adds data on the end.

Returns:

22.15. AddData (Add a Zero Terminated String)

Synopsis:

void AddData(PCSTR pData);

Description:

This function adds a zero terminated string.

Returns:

22.16. AddDataWord

Synopsis:

void AddDataWord(WORD w);

Description:

This function adds a word.

Returns:

22.17. AddDataByte

Synopsis:

void AddDataByte(BYTE b);

Description:

This function adds a byte.

Returns:

22.18. ReleaseBuffer

Synopsis:

void ReleaseBuffer();

Description:

This function releases the UDP objects captive buffer.

Parameters:

None

Returns:

22.19. GetPoolPtr

Synopsis:

PoolPtr GetPoolPtr();

Description:

This function gets a handle to the UDP objects captive buffer.

Parameters:

None

22.20. SendAndKeep

Synopsis:

void SendAndKeep(IPADDR to, BYTE ttl);

Description:

This function sends a copy of the attached pool pointer.

Returns:

22.21. SendAndKeepVia

Synopsis:

void SendAndKeepVia(IPADDR to, IPADDR from_ip, BYTE ttl);

Description:

This function sends a copy of the attached pool pointer via a specified interface.

Returns:

22.22. Send

Synopsis:

```
void Send( IPADDR to, BYTE ttl=0 );
```

Description:

This function sends and frees the attached pool buffer.

Returns:

22.23. SendVia

Synopsis:

```
void SendVia( IPADDR to, IPADDR from_ip, BYTE ttl );
```

Description:

This function sends and frees the attached pool buffer via the specified interface.

Returns:

22.24. RegisterUDPFifo

Synopsis:

void RegisterUDPFifo(WORD dest_port, OS_FIFO *pfifo);

Description:

This function will register to listen to a specific UDP port.

Returns:

22.25. UnregisterUDPFifo

Synopsis:

void UnregisterUDPFifo(WORD destination_port);

Description:

This function will unregister a listening UDP FIFO.

Returns: