

MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS - 1963 - A

NCS TIB 82-3

NATIONAL COMMUNICATIONS SYSTEM

TECHNICAL INFORMATION BULLETIN 82-3

MICROPROCESSOR IMPLEMENTATION OF OPTIONAL FUNCTIONS OF SYNCHRONOUS BIT—ORIENTED DATA LINK CONTROL PROCEDURES

MAY 1982

E

APPROVED FOR PUBLIC RELEASE DISTRIBUTION UNLIMITED

88

REPORT DOCUMENTATION	PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER	2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER
NCS-TIB 82-3	AD-A121543	
4. TITLE (and Subsiste) Microprocessor Implementation of Functions of Synchronous Bit-Ori Link Control Procedures	f Optional iented Data	5. TYPE OF REPORT & PERIOD COVERED FINAL 6. PERFORMING ORG, REPORT NUMBER
Dank concern trockers		5. PERFORMING ONG. REPORT NUMBER
7. AUTHOR(e)		S. CONTRACT OR GRANT NUMBER(s)
Steve Urban		DCA100-81-C-0025
9. PERFORMING ORGANIZATION NAME AND ADDRESS Delta Information Systems, Inc. 259 Wyncote Road Jenkintown, PA 19046		10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
11. CONTROLLING OFFICE NAME AND ADDRESS National Communications System		12. REPORT DATE May 19,1982
Office of Technology and Standar	rds	13. NUMBER OF PAGES
Washington, DC 20305	nt from Controlling Office)	73 15. SECURITY CLASS. (of this report)
		UNCLASSIFIED
		15a. DECLASSIFICATION/DOWNGRADING SCHEDULE
16. DISTRIBUTION STATEMENT (of this Report)		
Approved for Public Release; Dis		
18. SUPPLEMENTARY NOTES		
19. KEY WORDS (Continue on reverse side if necessary an		
	Transmission Sysocols, Communicat	
20. ABSTRACT (Continue on reverse about meccessive on This report contains a block difer the following optional function of the following optional function of the form of the classes of proced Asynchronous, and Unbalanced As	agram, flow char tions in Federal Procedures): Ado ures (Unbalanced	Standard 1003 (Synchronous dress Extention Function Normal, Falanced

Aysnchronous class of procedure only; Delete Command I Frame Function for all three classes of procedures; Delete Response I Frame Function for all three classes of procedures; unnumbered Polling Function for all three

DO FORM 1/72 FORM OF LINEY OF IT OFFICE

UNCLASSIFIED

classes of procedures. Accession For NTIS GRA&I DTIC TAB Unannounced Justification_ Ву____ Distribution/ Availability Codes Avail and/or Dist Special

NCS TECHNICAL INFORMATION BULLETIN 82-3

MICROPROCESSOR IMPLEMENTATION OF OPTIONAL FUNCTIONS
OF
SYNCHRONOUS BIT-ORIENTED DATA LINK CONTROL PROCEDURES

May 1982

PREPARED BY:

APPROVED FOR PUBLICATION:

Marshell 2 Cain

DELTA INFORMATION SYSTEMS, INC. 310 Cottman Street
Jenkintown, Pennsylvania 19046

MARSHALL L. CAIN
Assistant Manager
Office of NCS Technology
and Standards

FOREWORD

Among the responsibilities assigned to the Office of the Manager, National Communications System, is the management of the Federal Telecommunication Standards Program. Under this program, the NCS, with the assistance of the Federal Telecommunication Standards Committee identifies, develops, and coordinates proposed Federal Standards which either contribute to the interoperability of functionally similar Federal telecommunication systems or to the achievement of a compatible and efficient interface between computer and telecommunication systems. In developing and coordinating these standards a considerable amount of effort is expended in initiating and pursuing joint standards development efforts with appropriate technical committees of the Electronic Industries Association, the American National Standards institute, the International Organization for Standardization, and the International Telegraph and Telephone Consultative Committee of the International Telecommunication Union. This Technical Information Bulletin presents an overview of an effort which is contributing to the development of compatible Federal, national, and international standards in the area of data link control procedures. It has been prepared to inform interested Federal activities of the progress of these efforts. Any comments, inputs or statements of requirements which could assist in the advancement of this work, are welcome and should be addressed to:

> Office of the Manager National Communications System ATTN: NCS-TS (Frank McClelland) Washington, D.C. 20305 (202) 692-2124

MICROPROCESSOR IMPLEMENTATION OF OPTIONAL FUNCTION OF SYNCHRONOUS BIT-ORIENTED DATA LINK CONTROL PROCEDURES

Final Report

Submitted To:

NATIONAL COMMUNICATIONS SYSTEM

Office of Technology and Standards

Washington, D.C. 20305

Contracting Agency:

DEFENSE COMMUNICATIONS AGENCY

Contract Number

DCA100-81-C-0025

May 19, 1982

Submitted By:

DELTA INFORMATIONSYSTEMS, INC.

310 Cottman Street

Jenkintown, Pennsylvania 19046

TABLE OF CONTENTS

		Page
1.0	Introduction	1-1
2.0	System Design Considerations	2-1
3.0	Address Extension Function	3-1
4.0	Delete Reset Function	4-1
5.0	Delete Command or Response I-Frame	5-1
6.0	Unnumbered Polling Function	6-1
7.0	Initialization Function	7-1
8.0	Unnumbered Information Function	8-1
9 . 0	References	9-1

ILLUSTRATIONS

Figure		Page
2-1	System Block Diagram	2-2
2-2	Variables and Parameters	2-4
2-3	Read Data Byte Macro.	2-9
2-4	ISR_READ 6856 Protocol Chip	2-10
3-1	RCV Process	3-2
3-2	RCNTRL Subroutine	3-3
3-3	Extended Address Handler	3-4
3-4	Receive Process Code	3-5
3-5	RCNTL Code	3-10
4-1	Receive RSET Command	4-2
4-2	Transmit RSET	4-3
4-3	Receive RSET Command Code	4-4
5-1	SENDI Process	5-3
5-2	SENDI Process Code	5-5
5-3	Delete I-Frame Transmission	5-9
5-4	Delete Response I Transmission Code	5-10
5-5	Receive I Subroutine	5-12
5-6	Receive I Frame Code	5-13
6-1	Receive UP Command	6-2
6-2	Receive UP Command Code	6-3
6-3	SENDI Modifications for UP	6-6
6-4	SNDRNR Modifications for UP	6-7

7-1	Receive SIM Command	7-2
7-2	Receive SIM Command Code	7-3
7-3	Transmit RIM Response	7-6
7-4	Transmit RIM Command Code	7-7
7-5	Modification for SIM/RIM	7-10
8-1	Receive UI Subroutine	8-2
8-2	Receive UT Frame Code	8-3

1.0 INTRODUCTION

This document summarizes the work performed by Delta Information Systems, Inc. for the Office of Technology and Standards of the National Communications System, an organization of the U.S. Government, under Purchase Order DCA100-81-C-0025. The Office of Technology and Standards, headed by National Communications System Assistant Manager Marshall L. Cain, is responsible for the management of the Federal Telecommunications Standards Program, which develops telecommunication standards whose use is mandatory by all Federal agencies. The objective of this program is to develop a block diagram, flow charts, and computer programming for the following tasks in accordance with Federal Standard 1003.

Address Extention Function for all three classes of procedures (Unbalanced Normal, Balanced Asynchronous, and Unbalanced Asynchronous).

- Reset Function for the Balanced Aysnchronous class of procedure only.
- Delete Command I Frame Function for all three classes of procedures.
- Delete Response I Frame Function for all three classes of procedures.
- Unnumbered Polling Function for all three classes of procedures.

- Initialization Function for all three classes of procedures.
- Unnumbered Information Function for all three classes of procedures.

The purpose of this effort is to determine the feasibility of using the M6800 or similar microprocessor to implement this type of protocol, and to obtain an estimate of memory and processor resources that would be required. The Office of Technology and Standards will use the information to advise other Federal agencies who implement the standard and, when merged with the results of other studies, to evaluate the operational and economic impact of incorporating various options in Federal Standard 1003.

The effort necessarily has focussed on the software required to implement the protocol itself, and is by no means a total hardward/software system design that would be required to develop a complete system. Complete system development is, of course, beyond the scope of this program.

Section 2 of this report contains a discussion of the method of implementation for the seven listed options and a list of state variables and parameters. Sections 3 through 8 include flow charts, code and a discussion of memory requirements and throughput for each of the options. The code was assembled on a 6800 cross-assembler and tested on a 6800 microcomputer supplied by Delta Information Systems.

2.0 SYSTEM DESIGN CONSIDERATIONS

The block diagram in Figure 2-1 shows a link with one primary/combined and one secondary/combined station communicating with each other by sending information in both directions. That is, either station may be a source or sink of data or both.

Two-way simultaneous transmission is assumed. Although many secondary stations may communicate with one primary station, the objectives of this program can be met with no loss of generality, by assuming the existence of only one secondary station.

Each station, primary, secondary, or combined is made up of a microcomputer, an LSI interface to the link, and a user which supplies and uses the data to be communicated. The primary and secondary stations are physically very similar; operationally, of course, the primary must supervise and control a number of secondary stations, and thus it requires a larger data structure and somewhat more complicated code.

For the purpose of this program, the microcomputer can be assumed to be very basic-microprocessor, memory (RAM and ROM), interface chips, clock, etc. A discussion of the interface chips, operating system considerations and general design features may be found in a previous report. (1)

The objective of this effort is to determine the incremental change in the number of instructions and processor time required for each of seven optional functions listed above, implemented on a Motorola 6800 microprocessor. These

Figure 2-1 System Block Diagram

INSERT IDLE LINK STATE FILL

optional functions are achieved by the addition, or deletion, of commands and responses with respect to those present in one of the three basic classes of procedures.

No attempt has been made to produce a single basic design to accommodate all of the options one at a time or in combinations; in other words, each option is implemented starting from the same previously designed baseline so that the effect on memory requirements and throughput can be evaluated for each option.

Detailed flow charts and code for each option are compared with those of the baseline system to obtain the difference in memory requirements and throughput.

Those state variables and other parameters that are used by more than one routine and included in the code in the following sections are defined in Figure 2-2. A discussion of these may be found in Reference 1. Two of the flow charts in this previous report required some minor changes. These are included in Figures 2-3 and 2-4.

ERR LINE

Figure 2-2. Variables and Parameters

GRR LINE AD	ADDR 81 62 93 64	ADCCP MAIN	# 1 #		946
:::		.:	81 A TE 8 / H 6 D E 8	996	
		•		•	
	3210	:.		-	011 0 - CH/PRI
7		•			911 7 - UN/SEC
3:		• •			
7 19		• •) +
~	882F	TATES	=	-	OPERATIONAL STATE:
.		•			
9 (• •			
		• •			
62 0030		17.01100	=	<u>.</u>	
	!	•			====
7		•			
59		•			
_	••31	2 2 2 4		_	
	8290			_	
	·			•	
2		•			
7	0033		:	-	PGE01E 9004
2		•			
,		•		-	
:				•	
2 %		• •			
22		•			•
2		STRER VARIABLES	ER YAR	1401.68	
2		•		,	
•				-	HON LEGGTS OF 1-FROME MESS (OTIES)
				-	
	25	•			
	36	=	=	_	•
:	25	=	E.	-	
~ (.	AECEIVE DATA AVAILABLE FLAG
		FIYPE		-	
=		60116	=	-	enal Poll DIT
92 0041	10	-	=	_	RECEIVED BESUENCE NU
93 0042	42	-	=	-	
7	P	CF LELO			CONTROL DYTE
****	•			-	
		• •			
5700		11444		-	DATA AVAILABLE FLAS
	•	•		•	-1806
•		•			0-FalsE

Figure 2-2. Cont.

	1987 FRAME 1 = 1R4E 6 = FALSE	RECEIVED BYTE VALIDITY -2-EGE/FCS ERROR -1-EGE/AGGE -1-FGE -1-FGE -1-FGE	FREE SASIC INFORMATION FIELD
	-	-	•
HPIH	=		₹.
ADCCP HAIN		5 1 1 5 1 5 1 5 1 5 1 5 1 5 1 5 1 5 1 5	FREDIT RES
B1 B2 B3 B4			
400	**	:	::
ERR LINE	107	787A	
3			

PAGE

Figure 2-2. Cont.

assembler enters -

CROSS REFERENCE

Parameter
- P
/ar iables
2-2. V
Figure

REFERENCE	
TABEL VALUE	

				ň	Ŧ	~		
<u>-</u>	-	-11	- 1	m	•	•	86-	
3700 6	EC 23	EC 22	EC26		E 0010	E 0000	; •	
	108	=	===	5	5	=	201142	

Figure 2-2. Cant.

Figure 2-3. Read Data Byte Macro.

3.0 ADDRESS EXTENSION FUNCTION

This option provides for greater than single octet addressing by means of the Extended Address Format. The extended format provides an address field which is made up of a sequence of octets, each having a "0" (Zero) as the first bit of the octet except for the last octet which has a "1" in the first bit position.

Processing of the received address is accomplished in the Receive Process (RCV). The flow chart for the RCV process is shown in Figure 3-1. A major subroutine called by RCV, the RCNTRL subroutine which processes the control field, is given in Figure 3-2. An expanded flow chart of the extended address handler is given in Figure 3-3. The 6800 assembly language code for the RCV process and the RCNTRL subroutine is presented in Figures 3-4 and 3-5 respectively.

The number of instructions required to perform the extended address can be estimated by examining Figure 3-4. The code for address processing is included in lines 52 through 132. Examination of this code shows that few (less than ten) additional instructions are required to perform the extended addressing function as opposed to single octet addressing. The extra processing time required to handle the extended address is negligible; however, there is a minor effect on throughput due to the increase in message length. The effect is very small for I/UI frames and somewhat larger for supervisory and other unnumbered frames.

Figure 3-1 RCV Process

3-3

RECEIVE PROCESS (RCV)	THIS RECEIVE PROCESS (RCV).						• Calls: acatal						X					GETBYT MACRE DEFIRETTION				o teat ground data available forms variable	Loan Roofle	X0138 318	**************************************		THE CASES OF SERVICE ASSESSMENT AND ASSESSMENT OF THE PROPERTY AND ASSESSMENT OF THE PROPERTY			
:																														
B2 B3																														
. =																														
												•		7	:		700													
1116	~ a n	- m	• ~	••	==	: ::		-	- =	:::	2	M (š	200	: 2	2	=======================================	2	7	i ii i	3	2	=	7	7 7	; ;	7	-	==	5

PAGE																																					
							PREVENT DATA CHANGE UNILE READING				Ť	AND JUNE TO UAIT PROCESS		STORE ROBEFF IN MACRO ARE								20 ESTOR'S CERCE FOR FIRST BOTE!	NOT FIRST OCTET										HATCH		TO METCH DETA CHAME BELLE RESPER	TEST RECEIVE DATA AVAILABLE RARA VERSION	
S CRCV)		16 8 8	:	2001	3741 17	32444				ROAFLE		1 4837 484		ROOUFF			97489	HCV	# C C		Anatem			•			BCHT	BCHT	SCHTHX+1	674001	100767				A000F	DATA AVAIL	
RECEIVE PROCESS (RCV)	PSCT	PROCESS ADORESS	19 ×	22	=	INC GE TRY T	8£1	43.44	# F C F I V B	101	: -		•	1007	4	= -	Ξ	1			=			×	× ×	×	=======================================	=	CHP	1 1			MULL ADDRESS OR MO		GE TO Y T	RECEIVE	
RECEIV	•		, EC.			81 A B B	•	•		•	• :	** 84VE	::		•	• •	•															•		•	# .	1691	
				•	•	•				w				•	•		•		•	-		•					•	•									
7			:			3									;	=	:																				
~			=	=		=	-			3				:		2	=		= {	8	2	:	=				=	=	~		: :	:					
=			CE	+ ;	. ~	70	•			36	7			•	6	<u> </u>	2	2	,	:=	27	: :		=	= :	:	2:	2	=	25		;				;	
400			:		ï					3000	2			:	6012					0021	0022	100	720	0020		320	0020		0032	7							
ERR LINE	8 1	7 5	5 5 5 5 7	6	8	33	: 3	.		99	7	3	9 - 8	. ~	£.	~ *	2.	22	2;	22	=	Q F	::		90	::	•		92	R (? *	26		::	107	

AMPTER PLACE AND JUNF TO DAIT PROCESS	i
AMATCH ROBER AMATCH ROBE CLI CLI CRECK ADDRES CRECK A	
CHECK APPERS TOR CONSISTENCY WITH CONTINUE OF THE CHECK APPERS TORS TORS TORS TORS TORS TORS TORS TO	
CHECK ADDRESS FOR CONSISTENCY WITH CONTIGNOSS SECONDARY - SCHIT-S OR SCHIMX-1 PATHARY - SCHIM-S OR SCHIMX-1 PATHARY - SCHIM-S OR SCHIMX-1 PATHARY - SCHIM-S OR SCHIM OR SCHIM-S SCHIM-S OR SCHIM-S OR SCHIM-S SCH	
PATHAN - OCCUTACETORY: PATHAN - OCCUTACETORY: ERTOY CHTAL BYTE SETOY CHTAL BYTE	
SET RECEIVE PORT CHAPLY PREVENT DATA CHANGE 1000	
- SAVE PLACE AND 10 VAIT PROCESS SAVE PLACE AND 10 VAIT	
+.00002 LDAA RDBUFF STORE RDBUFF IN MACRO + CLR RDAFLG + CLI RDAFLG + CLI GOFLG - TST GOFLG - BLT RCV ERROR - JAR RCHTRL	

Figure 3-4. Cont.

5																														
•		PROCESS APPROPRIATE CAMMISSES	10 11 12 12 12 12 12 12 12 12 12 12 12 12				104	PREVENT DATA CHARGE MAILE BEADING		. TEST RECEIVE DATA AVAILABLE EVENT VARIABLE				PROCESS								•					RECORD 1870119 COMBAND			
	9	YES					-	PREV		376				1148									£ 2 2 2 3				RECOR			
88 (RCV)	C.E.O.E.	FIYPE	JMPTAB-2, X	. ×		-10	20000			DATA AVAILA	9 1 2 4 9			SAVE PLACE AND JUNP TO BALT PRACERS		22446				6851.6		E 0 E						F. B. B. D. F.	FRMES	
RECEIVE PROCESS (RCV)	11	XO.	re.	- = -		FRANE INVALID	SETAYT	1 36		RECEIVE		970	•	WE PLACE	•				נו נו	12	9	196	ŧ		=	1	1011	8788		
30 38					•	: ••	UK O II I	•	:	1681	: .	•	:	:	::		•	•	•					•	. 608	•	FOR			
		•	w								44)				4	•	.	ı	_							4			
•																														
81 82 83 84																		•		•			_						_	
~	2	2	2	=							•	2				•	~	: ::		•		m	:					•	=	
=			- -					.				36				7	2	75	<u>,</u>	:	~ ~		.				•	• ·		
	6.673	913	200					~				3/0				:	~		.200	:::	:		1000				1132	7	~ ****	,
3817 883	981	۸n-	7			162	163	+91	165	291	=	169	170	121	172	174	173	176	177	- 12	2	=	=======================================	797	103	:	103	907	2	í 1 1
•																														

Figure 3-4. Cont.

ASSENDLER ERRORS .

CROSS REFERENCE

					•																					
									170	;								174	•							
	823)							121	;					117	3		147	=	3			•	~	•	
	112							187	511)	-124	:			7	2	•	111	=	122	•			;	1	
NCE	22	2	- 13	=	-1.0	7	187	55	2	200	12	:		1 3	~	.	}	72	5	25	!	124	3	: :) Y Y
REFERENCE	- 3	23	=	74	=	74	7	34	24	2	8	•	•	8	98-	23	176	23	-29	-26	•			-28		
VALUE	1002	:	30 16	200		***	•	***	200	900	1939	:	=	:	:	i		200	=======================================	201	:	:	-16	•••	939	E 20
_	•	_	_	.	_	W	_	-	_	_	-	=	•	-	•			•	•	•		•	•	•	ě	•
13041	70000	3 C	AMATCH	CHIFLD	EOR	FREEF	FREREJ	FIYPE	COFLG	JEPTOS	LOCIET	16 10 RY	HARG	RCHTRL	RCV	ROAFLG		ROBEFF	8CH1	SCHINK	BTACK	125	1001	3901 HB	10 Y 0	UE ON I

Figure 3-4. Cont.

Figure 3-5. RCNTL Code

3-11

PAGE		TYPE				
	NECALIO FRANK 14PE	STATEST TYPE AND MODEL TRANST FRANKE		2 10 2 1		CERCHERA ISTORBATION A. A
17 118	6-1 FTVPE	STAT GET VALTAG - CORTAG, K IRVLD FRIGD - CORTAG, K FIVPE	.¥ 5	# # # # # # # # # # # # # # # # # # #		
30 20 30						
RCHIRL SUBROUTINE	38410	3 1 CE				VAL 180
	u	w · w			•	
2	::	8=228	5	****	:	
=	326	94744 7474		70-70 T		:: :::
=	25 C					
LINE	- 2 m			22222		* ***

	20.30.32.34
	2 28
acutal subrouting	.
=	: :: ::
D1 02 83 04	222 2
2	282 =
=	2222
=	

PAGE

Figure 3-5. Cont.

* STORES CONTROLS *

CROSS REFERENCE

LABEL		VALUE	REFERENCE	ic é				
CHIFLD	w	:	22	:				
CONTAG	•	999	=	7	=	ž	=	Ŧ
3800	•	1055	79	2	-			
FRTAB	•	121	_	3 :-				
FIYPE	•	:::	22	25	•	Z		
187.0	•	0020		8				
nd TCB	•	0031		2	~	- 55		
BERORY	=	::	•					
		:	•					
-	w	700	22	2				
=	w	700	77	~				
7110	•	100	~	~				
ACUTAL	•	:	-24					
810CK	•	:::	•					
111	₩		22	8				
16871	•	8118	~	?				
16912	•	1122	97-	3				
VALTAB	•	2900	ž	ŗ				

Pigure 3-5. Cont.

4.0 DELETE RESET FUNCTION

This option removes the ability to reset the Send and Receive variables associated with only one direction of information flow by the deletion of the RSET command. This applies to the Balanced, Asynchronous class of procedures only.

Processing of the Reset function (RSET) is accomplished in the two routines RSET and TR-RSET used respectively for receive and transmit. Flow charts for these two routines are presented in Figures 4-1 and 4-2. Assembly language code for the receive RSET function is shown in Figure 4-3. If the RESET function is deleted, neither the receive nor transmit routines are required, resulting in a reduction of approximately 32 instructions (64 bytes) for receive and about 40 instructions for transmit. Since the transmission of the RSET command by a combined may be used to report an invalid N(R), some minor changes in the use of the FRMREJ subroutine may be implied. Effects on throughput are difficult to estimate at this level of implementation.

Figure 4-1. Receive RSET Command

Figure 4-2. Transmit RSET

Figure 4-3. Receive RSET Command Code

				ARG																				
				STORE ROBUFF IN MACRO ARG																				
				Ē																				
	Ç.			=													•							
	CES			B UF													HCR > NOT VALID							
	9			2					=					=			<u>></u>							
	1			ORE					2	.		ے		=			=							
2	3			-					HAVE EGH	RRO		FREEZ		HOT FRHR			ŝ							
2	_			•-					_	_		•		-	Ň		-				3			
2	200			i i	Ĭ	RDAFLG		ی				Ξ		HOTVAL	Ë	_	Ę	Ξ			TRANSHIT TASK			
Ē	•			Ξ	=	3		1		20	_	=	~	Ē	Ξ	Ē	=	Ξ			E S S		8 C<	
5	<u> </u>																				TRE		_	
RECEIVE RSET COMBAND (RSET)	SAVE PLACE AND JUMP TO WALT PROCESS	_		4	E	813	=	=	_	:	=	=	=	=	=	=	=	=		_	ACTIVATE		LET	=
7	7	_		_	=	5	5	Ξ	ĕ	=	5	3	3	2	3	=	=	5		_	2		=	
CE 1	₩.			:															Z		3			
W	•		•								EOH								HOTVAL	•	•	•		
	•	+	•	•	•	+	•																	
				W	•	₩		•			w	₩			₩								W	
=																								
~						3		3		=	=							=					:	
2				=	8	3		3	M	:	=	=	9	:	2	ä	~	3					=	
=				96	97	76	W	2	2 E	76	7	96	=	26	3	ä	26	76					7	
2				n	~	0000	2	8	=	12	5	=	4	2	16	2	22	24	27				1627	3
5				•	•	•	=	=	=	•	6	5	=		=	=	=	=	3				=	=
ERR LINE ADDR 01 02 03 04	4	9	36	5	5	2	3	5	62	63	ţ	5	9	29	;	Ç	2	7	22	73	2	2	92	11
=																								

Figure 4-3. Cont.

ASSENDLER ERRORS -

LABEL	VALUE	REFERENCE	<u> </u>	
ADDBUF		-21	30	
EOM		62	79-	
FRMB 1F	E 0003	-1	9	
GOFLE		-1	;	
MENORY		•		
MARC		•		
MOTVAL		~	2	-72
OPSTAT			ij	7
*		12	3	
RCV		=	63	2
RDAFLG		=	5	3
RDBUFF	£ 8883	=	25	
RSET	0000	94-		
STACK	9000	•		

Figure 4-3. Cont.

5.0 DELETE COMMAND OR RESPONSE I-FRAME

These two options limit the procedure to allow I frames to be commands only, or responses only, by deleting the I response and the I command respectively. This technique limits information frames to one direction for primary and secondary stations.

These options are treated together in this section, because the main effect of each is the same: one station loses the ability to transmit I-frames and the other loses the ability to receive them.

The SENDI process is used to transmit I-frames (Refer to Figure 5-1) both as commands and responses. The code for this process is presented in Figure 5-2. If I-frame transmission is deleted, the SENDI process is as shown in Figure 5-3. The 6800 code corresponding to the flow chart of Figure 5-3 is shown in Figure 5-4. The difference in number of instructions between these two routines is approximately 100 instructions. In addition to this reduction the CHICPNT routine can be deleted together with references to it in RR and RNR, removing an additional 60 instructions for a total of 160 instructions. Throughput can nearly be doubled if information transmission is limited to one direction based on the fact that the processor need manage half the number of buffers and pointers.

The flow chart for receiving I-frames is shown in Figure 5-5, and the corresponding code in Figure 5-6. If

I-frames are not to be received, this routine can be removed completely, saving approximately 75 instructions.


```
IF DATA
 18 AVAILABLE FOR TRANSMISSION AND THE REMOTE STATION IS NOT BEST, THE LOOP FOR TRANSMITTING I-FRANCE IS ENTERED AT MENT I THE CORPLETE ON THE SEND VARIABLE FOR THE REMOTE STATION IS FOLNOT OF BEST BY REALTH OF STATION IS FOLNOT FOR THE FORT TRANSMISSION, THE LOOP IS SEPERATE FROM MENT!
  PAGE
 CTIMLO, TOLY, INGROD, STABUS, DAVAIL, REBBUS, LTRK
Toly, 167, 108, 107, S. 28
Brorr, Severe
 PREVENT DATA CHANGE UNILE URITING
 POIT, ITSEUD, STAGUS, DAYAIL, REZOUS, LFRE, TSR
CFIELD, FOIT, TCR, TDB, S, MS
 TRANSMITS 1-FRAMES AND SUPERVISORY FRAMES AS REQUIRED
 'SEND INFORMATION PROCESS (SENDI)'
 TEST TRANSMITTER BUFFER ENPTY EVENT VARIABLE
 BAYE PLACE AND JUNP TO WAIT PROCESS
 MASK OFF TONT
SEND INFORMATION PROCESS (SENDI)
 OMEDYT, TRFLG
Setok, Setok 1
 ... SNOBYT MACRO DEFINITION
 OTRFLG
SETOKI
TCR
 OMEDYT
 18R
0820
86 TOK
 SEND 1
 SEND I
 SEND! PROCESS
 references:
Nodifies:
 MACRO
LOCAL
SE 1
 7176
1187
HAME
 XREFO
XREFO
XREFO
 CALLS
 EXIT
 SHDBYT
 SETOK1
 SE TOK
  ADDR 81 82 83 84
  ERR LINE
```

Pigure 5-2. SENDI Process Code

Figure 5-2. Cont.

994d																													•						
(101)	TEST TRANSMITTER BUFFER ENPIY EVENT VARIABLE						SAVE PLACE AND JUMP TO WAIT PROCESS										•					REMOTE 08872		YES: STATION DUST?									OTERBEIOR TIERBET, TERE OFF TRANSFILLER OFF SEED!		
SEND INFORMATION PROCESS (SENDI)	ITTER BUFFER I	•					ICE AND JUNP 1		CFIELD	=	:::	1000	101			INFO BYTES		•	=					STABUS YE		_		2000	1 98 9			IF HORE FRANKS, NEXTI-	DE TEMEBUT. T		
INFORMATI	EST TRANSM				W #	•	SAVE PLI	•	1101	878	100	90	8 7 8 4		•	101 ON 36		45	87.0	1367	111		3		9	=	=	=		¥	•	15 8086		•	
8 6 20	:	:	•	•	•	•	•	•	•	•	•	•	•		•	•	•														•	•	•	•	
•		1	•						₩	4)		44	ı				•	4		•	₩		₩		₩		₩							
01 02 B3 04																										3		:							
~		,	3	~	3				3	3	3	2	3	;				3	3		3	3	3	=	2	3	3	3	3						
=		i		ž	26				96	6	3	2	-	-				š	~	Ţ	~	ž	~	ž	2	=	2	=	2						
		1		:	017				7	7700				9700				9046	1500	0033	100	1036		200	9020	3600	3	7	9900	;					;
ERR LINE		•	201	981 .	107	=	109	=		112		=		911	711	•	•	120	121	122	123	121	125	126	121	120	123		<u>:</u>	132	133	Ť	133	136	137

Figure 5-2. Cont.

ASSENDLER CORORS -

	111 96 26				**	-		90 99		•				~		•	•	•	62 1 14 159		•	2						
REFERENCE	28 85		26- 28	2	3		26 92		3 27	6- 16 69		128 -132	_	2	121	~	28 60 12	120	3	•	3	27 76 13			56 119	26 112	501 92	
19001 AUTAE	CFIELD E 0000	CBK886 P 0006	CHKP P 0031	CKRBUG P 001A	99A91 E 9994	DVAL P 0020	FOIT & 0007	_		•	=	HORECK P OOGO	•	•	-	F017 E 0001	-		16 HO 1 10 HO	C900 J 2013	3000 J JH40H5	5252 F 0000	= = =	81ACK 8 0000	: -	100 6 0000	18E E 0000	

Pigure 5-2. 'Cont.

Figure 5-3. Delete I-Frame Transmission

ASSENDLER ERRORS -

9-10

ERR LINE	800	=	2	B1 B2 B3 B4	:	DELETE	RESPONSI	F-FRAME 1	DELETE RESPONSE !-FRANE TRANS (SENDI)	PAGE	-
- 88						•	111/E 111/E NAMÉ	'DELETE RE X Seudi	'DELETE RESPONSE I-FRANC TRANS (SERDI)' K Bendi		
,					-	*** \$68	SENDI PROCESS				
• ~ •							references nobifies:	PBIT, ETSHOD, STABUS FBIT	. 61584		
^2:						CALLS	•	######################################			
: 2 !						• EXIT	=	# DEC			
<u> </u>							10 81188	PERV 1662Y	TRANSBITS CUPERVISORY FRANSS AS REGUIRED.		
200		-						6 E E E E E E E E E E E E E E E E E E E	88881, 888888 88888, 888888 8817, 818888		
2							PBCT				
: N :	:					101136					
3 %						9EG	SEGIN PROGRAM	=			
9 % N	:	*	=		•	•	1011	1104	F-8E17		
22	0005	23	3		• •		130	CHKRR			
2 % %		9 %	2 2		₩						
		26	3		•		=======================================	F011	10: SET FIRST, BIT		
- C	=======================================	::	::		w	CHKHR		17880	ZZZZ		
6 4 6 4		2:	: :		•	CRKDRD) 	86 25 1 87 25 25	yes Station desy		
80	0012	7	2		•		=		4E8		
36	-	=	=	:	₩		=======================================		•		
~ (~	2	2	:	•		:	66201			
	210	7	2	3	•		: :	1			
•	910					923				•	

Figure 5-4. Delete Response I Transmission Code

LABEL	VALUE	REFERENCE	w		
CHKBUS	••••	23	31	-3+	
CHKERN	0000	27	-35		
F811	E 00.1	=	2		
1 Sm &	£ 1113	-	2	32	
MENORY	:::::::::::::::::::::::::::::::::::::::	•			
2002		•			
1111	£ 0112	=	36		
1 GH 3 S		-22	2	7	2
		52	7	;)
******	1000	=	9		
22028		=	ž		
STABUS	£ 0003	=	ž		
STACK		•	,		

Pigure 5-4. Cont.

CALLS

H001F1E8:

PAGE

'RECEIVE INFORMATION FRAME (1)'

*** RECEIVE I COMMAND-RESPONSE

1116 1187 Name

GDFLG OPSTAT PBIT

REFERENCES:

RECEIVE INFORMATION FRAME (1)

ERR LINE ADDR 81 82 83 84

STBYT MACRO SETON SETON SETON SETON SETON SETON SETON SETON SAVE PLACE AND JUNP TO UNIT PROCESS SAVE LOAM REBUFF STORE REBUFF IN MACRO ARE STAM OMEBYF	
• = : :	
### ### ##############################	
	Ē
SEI CETAL SETOK SEI CHOCAL SETOK ST RECEIVE DATA AVAILABLE EVENT DATA LIDAA ROBELG SAVE PLACE AND JUNP TO UAIT PROCESS K LIDAA ROBELF STAN OMEDYT STAN OMEDYT	
<u> </u>	

READING

... GETBYT MACRO BEFINITION

LEBSTH LEBSFL INFOYT

::: :::

Figure 5-6. Receive I Frame Code

Figure 5-6. Cont.

RECEIVE INFORMATION FRANE (1)

Figure 5-6. Cont.

5-15

I-FRANE 100 BIG? NO YES HOT FRHR PERFORM RECOVERY
JOHN CHROSE
JOHN RECOVERY
JOHN CHROSE
JOHN RECV PERREC CIFAN ERR 1.14E

ASSEMBLER ERRORS

CL R 8 U S

REFERENCE

122

23

5 = =

==

ز	
ø	
ı	
n	
٠	
u	

97-5

6.0 UNNUMBERED POLLING FUNCTION

Option 6 provides for the ability to perform unnumbered group polling as well as unnumbered individual polling by the addition of the UP command. The UP command is used to solicit a response frame from a single station, or from a group of stations, by establishing a logical operational condition that exists at each addressed station for one respond opportunity.

The flow chart for the reception of the unnumbered polling command and the corresponding 6800 assembly language code are presented in Figures 6-1 and 6-2 respectively. Approximately 20 instructions are required for this routine. The receive UP function also requires some minor modification to the SENDI process and the processes for sending Receive Ready/Receive Not Ready. These modifications are shown in the flow charts of Figures 6-3 and 6-4. Effects on throughput are difficult of judge at this level of implementation.

Figure 6-1. Receive UP Command

Figure 6-2. Receive UP Command Code

laure 6-2 Cont.

Figure 6-2. Cont.

CROSS REFERENCE REFERENCE

TOTAL

LABEL

SENDI Modifications for UP

Figure 6-4. SNDRNR Modifications for UP

7.0 <u>INITIALIZATION FUNCTION</u>

This option provides the ability to initialize remote stations and the ability to request initialization. The SIM command and the RIM response are added. The SIM command is used to request a remote station to initiate a station-specified procedure to initialize its link-level control function. The RIM response is used by the Secondary/combined station to request the SIM command.

The flow chart for the reception of the SIM command and the corresponding 6800 code are given in Figures 7-1 and 7-2. The flow chart for the transmission of the RIM response and corresponding code are given in Figures 7-3 and 7-4. Some modification to the module that determines the operational state is required to accommodate the initialization state and the RIM condition. This module is used at the beginning of the received command handlers for example, it appears in the received I-frame. The modifications to this routine are shown in Figure 7-5.

Figure 7-1. Receive SIM Command

-													
RECEIVE SET INITIALIZATION NODE COMMAND (SIN) PAGE 1	E 'ARCHIVE BE' EXILIBILIZATION RODE CONTRADO (BIR)' X	RECEIVE SIN CONNAND	_		TAIS ROSTING INITIALIZES CONTROL FUNCTIONS, SETS OFFRATIONAL STATE TO 10, AND BERDS SA.	GIN RCV ROAFLG. ROBEFF. COFLG. OFSTAF	-	eee GEIBYT MACRO OFFIRITION	D CHECK PREVENT DATA CHANGE DEFLE READING	D TEST RECEIVE DATA AVAILABLE EVENT VARIABLE	Roafic	SAVE PLACE AND JUNP TO WAIT PROCESS	RODUFF STORE RODUFF IN INCRO ORE ORESTT ROAFLE
13	TITE LIST NAME	1 V E	REFERENCES:	1		X X X X X X X X X X X X X X X X X X X	2 5	1	19091	1333		. 5.	
RECEIVE		··· RECE	REFE	HODIFIES	1818		100 BEF	cer	SE T 0 V T	1E81 R	•		¥ • • • • • • • • • • • • • • • • • • •
B1 92 B3 B4	. •										-		
							:						
				_ =		,	:	_			 -		
3417	- N M	→ Ø	• • • · ·	~ =	-2 2	842	===	2 2	7 7 7 N	2 2 2 4	7	- 2 C	774600

PAGE																												
RECEIVE SET INITIALIZATION MODE COMMANO (SIM)				PREVENT DATA CHANGE UTILE READING		++ TEST RECEIVE DATA AVAILABLE EVENT VARIABLE	!			SAVE PLACE ARP JURY TO SAIT PROCESS		STORE ROBERT IN MACRO ARC									1211121126 COXIDOL TEXCTIONS					POTICE IN TRANSPORT IN THE CANADA		
17 1AL 12ATI			20000			DATA AVAIL	ROAFLG	•		PRD CERP	`-	ROBEFF	ADDEUF	RDAFLG		•		B C<			12E CONTRI	•	1-1			E TRANSBIT	RCV	
1E SET 11	PSCI	UALT FOR COR	10010	1 36		RECEIVE	1044	BRE	•	E PLACE	•	1.000	STAB	C .	נו	181	101	=		•	1817101	•			•	ACTIVAT	=	•
RECEIV	•	=			:	++ 1681	: .	•	:	**	::		•	•	•				KON	•	•	•		•	•	• •	•	
							w	ı				•	•	W		₩		W					•				w	
01 82 83 84														=	٠	=	-	:									:	
~								=				=	:	=		=	2	:					100	2			76 00 00	
				•			96	7				96	4	7	-	2	36	7					2	~				
4													~	:			::	0012	9913					-			•	910
PR LINE	-	7 T	: :	*	*	=:		5	25	22	T I		57	8	39	•	;	62	£9	3	S 3	99	29	3 (2 :	. 22	23

Figure 7-2 Cont.

ASSMOLER ERRORS -

REFERENCE

LABEL

25

Flgure 7-2 Cont.

Figure 7-3. Transmit RIM Response

TRANSMIT REQUEST INITIALIZATION MODE RESPONSE VRIM	TITLE 'TRANSMIT REQUEST UNITIALIZATION NODE RESPONSE (RIX)' LIST X MANG RIA				MORF RIN MREFE TER.CFIELD. TOB. TCR	*** BESSEY EACES DEFINITION	SHOOVT MACRA BREAVE, TRFLA LOCAL BETOK, BETOK! BATTO CHANGE WHILE WRITING BE! PREVENT DATA CHANGE WHILE WRITING	TEST TRANSMITTER BUFFER ENPTY EVENT VARIABLE	COAR TSE ANDA 8420 MASK OFF TANT OME SETOK	SAVE PLACE AND JUNF TO WAIT PRACESS	SETOR LOAD ORROYT		
ERR LINE ADDR 31 82 83 84	~ ≈ ≈ 	• •• ••	· •	* * • •	, M. T.	91				- 0 4		**************************************	* 80 80 80 80 80 80 80 80 80 80 80 80 80

Pigure 7-4. Transmit RIM Command Code

Figure 7-4 Cont.

ASSEMBLER ERRORS .

REFERENCE	11 46 49	-:-	• • •	7 62
VALUE	1000 1000 1000 1000	::	6 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E 0002
TOPET	CFIELD MENORY	# # # # # # # # # # # # # # # # # # #	STACK	

3

Figure 7-4 Cont.

Figure 7-5. Modification for SIM/RIM

8.0 UNNUMBERED INFORMATION FUNCTION

This option provides the ability to exchange information fields without impacting the send and receive variables, and provides for the addition of the UI command and the UI response. Since the frame is not sequence number verified, the frame may be lost or duplicated if a link exception condition occurs.

The UI function is very similar to the transmit I function, assuming that a message is a number of bytes. The UI function requires no error recovery based on send and receive variables nor buffering and pointers for multiple frames. A flow chart for receiving UI and the corresponding 6800 code are given in Figures 8-1 and 8-2. Comparing Figure 8-2 with Figure 5-6 reveals the difference in code required to send a UI frame instead of an I frame. Of course, a UI frame may be sent in addition to an I frame.

PA6E																				•							
PECEIVE UMACHDERED INFORMATION FRAME (UI)	TITLE 'RECEIVE CHAUBERED ENFORMATION FRAME (MI)' LIST X MANE OI MANE OI										PEADS THE LEFTERESTIBLE FIELD BYTE-BY-6		Ī			1 → •••		ooo Gright maring befilmings			TEST RECEIVE DATA AVAILABLE EVENT VARIABLE	E 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		IN AND LEAT TO CALT PROCESS			
E UKA	1111E 1161 808E		references.			H001F1E8-		CALLSI			10.0							ž E	BACRO		BECEI		•	E PLACE		=======================================	
RECEIV	•			•	• •	•	• •		•	• •						158671		•	4 1 1 1 1 1	,	1831	•	•		•		
ADDR 81 82 83 84																											
3817 889	- 4 F T S	•	~ •	•	==	N 7	3:	2	12	==	2 2	:	22	2 %	~:	:25	=	2 2	**	32	` # i		- ~	21	87	725	

PAGE																																											
RECEIVE CHRONOGRED INFORMATION FRANC (CI)				CHECK OPERATIONAL STATE			POLL DIT 8617				ACTION TO SECULATION OF THE SECURATION OF THE SE									FREVENT PRID CREEK UNILL REPURS	· TEST RECEIVE DATA SYALLABLE EVENT VARIABLE				ARD JURY TO UAIT PROCESS		See General Manage Meets						EGH/GOOD FRAME	-				BASE APPRESS-LENGTH					
BERED INFOR		101		OFSTAT	CONT	175			B C <	111	TIMBMOST ST		RCV		LENGTH	1 2 4 6 7 1	··· RECEIVE MESSAGE LOOP		LMFBYT		DATA AVAIL		202716		T THE TONE T				ROAFLE		20716		CKFREE	L # 116 TH	LEBGER			INFOVT AT B			100	161010	
E CHNOM	PicT	BEGIN PROGRAM			196			98	=	818	• • • • • • • • • • • • • • • • • • •		Ì	CLRA			EIVE NEI	,	GE 18 Y T	=	RECEIVE		5	: -	E PLACE				113	3			198	100	= :		•	STORE I	•	2 :	=======================================		
RECEIV	•	••• BEG	• 5	;						::	• •	•	ı	C011		•	*** 886	•		. :	** TEBT	:	• •	. :	3448 ··	•	•		•	•			10014				•	•	•			CKFRR	
				w			4		-	-			_		•	-							_								.			•	_	•	•			•	•	•	
: :									=				:																•		•	•	•			•	•						
28				=	<u>.</u>	<u> </u>	2 9	2 2	• 2	•			:		.	=							2:	2			•	2 2	: ::		= 2 !	: ::		•	•	2 2	?			و س	5 8 2	:=	
=				3.6	2			7	2	2			7	÷	26	\ \ \							- :	_			2			=	2	75	- -	:	?!	 				_	25.0	_	
			•														٠.										•			_				_	~ .	· ·							
					000								===	=======================================						9 9 9									0022	0.025	Ž		3200	70	0032								
3017	8 5	3 3	8	:		£ (25	:3	: 3	3	3 ;	: `	:	S	2	=	Y.C.	Z	2	Z :	: 2	2	2:	- 2	::	I		::	: =	•	2	- 3	: :	ī	9	: :	; ;	:	=	=) () () (E	

3					8167										
311															
FR					1										
100		HOT FREE			-FRANE TOO		F. B.)							
RECEIVE BUNBURGED INFORMATION FRAME		=	!		-	=	-	•							
		=	=	=	7	EC	2	,	H		. 5	}		;	
46	7	CIF	CHK	FRHRI	Į	PERI			CHE		1	2		2	
															,
3	100	7			Ξ	9	=	,	8	191	1	1	-	=	
IVE	_	_		Ī						_					
NE CE					IFRE			CAREC					LRBU		
					u			Ē					J		
			w		•		₩		4	•	,	•	₩	•	ı
=															
01 02 03 64			3	=	=		:		=	3		3	3	3	
=	3	ž	3	3	=	2	=		2	3	3	3	3	3	
	=	ž	=	2	7	2	7		=	2	2	7	7	7	
Ĭ	10.	ij	ï	:	1	ij	=======================================	100	100	1037	1036	992	1036	1062	5900
3017 303		ž	<u>?</u>	=	=	=	Ξ	~=	=======================================	Ξ	8 =	911	117	=	=======================================

The second of th

PAGE

Figure 8-2 Cont.

ABBERBLER ECHORS -

REFERENCE

LABEL

=	ş	

9.0 REFERENCES

- 1. "Use of a Microprocessor to Implement an ADCCP
 Protocol with Reject and Selective Reject"
 (Federal Standard 1003) "Delta Information Systems,
 Inc. August 1981.
- 2. "Use of a Microprocessor To Implement an ADCCP Protocal (Federal Standard 1003)" Delta Information Systems, Inc. July 1980.
- 3. Malcon Easton, "Batch Throughput Efficiency of ADCCP/ HDLC/SDLC Selective Reject Protocols" Data Communications pp 187-195, February 1980.