```
Copyright 2014 Craig Scratchley,
craig_scratchley AT alumni.sfu.ca

Sender StateChart for XMODEM file-transfer protocol.
March 25, 2014

Real events are either
SER (serial character recieved),
KB_C (cancel command received from keyboard)
TM (timeout occurred)
```

ctx.result="ExcessiveNAKsOrCs";

```
Ordinarily...

TM_VL (Very Long timeout) gives 60 seconds
TM_SOH (normal timeout waiting for SOH) gives 10 seconds
TM_CHAR (inter-character timeout) gives 1 second
TM_2CHAR gives a period longer than the
```

```
inter-character timeout of 1 sec.
 CompleteSenderTopLevel
[Entry]
 ctx.can8() should not be called
ctx.useCrc=true; ctx.prep1stBlk(); ctx.errCnt=0;
 immediately after the checksum
ctx.firstCrcBlk=true; ctx.KbCan = false; ctx.tm(TM VL);
 for a block has been written to
[Exit]
 onEvent(KB_C)
 the medium, or some CAN
 [!ctx.KbCan]
 characters may be purged.
 /ctx.KbCan = true;
 ctx.tmRed(TM_VL - TM_2CHAR);
 (H)
 SERcancelable
 [Entry]
 [Exit]
 onEvent(SER)
 onEvent(SER)
 [(c==NAK \mid | c=='C') \& ctx.bytesRd]
 [(c==ACK) & ctx.bytesRd & !ctx.KbCan]
 /if (c==NAK) {ctx.useCrc=false;
 /ctx.sendBlkPrepNext();
 ctx.cs1stBlk();
 ctx.errCnt=0; ctx.firstCrcBlk=false;
 ctx.firstCrcBlk=false;}
 ctx.tm(TM VL);
 ctx.sendBlkPrepNext();
 START
 ctx.tm(TM_VL);
 [Entry]
 [Exit]
 ACKNAK
 [Entry]
 onEvent(SER)
 [Exit]
 [(c==NAK || (c=='C' & ctx.firstCrcBlk)) &
 onEvent(SER)
 onEvent(SER)
 (ctx.errCnt < errB) & !ctx.KbCan]</pre>
 [c != CAN & !ctx.KbCan]
 [(c==ACK) & !ctx.bytesRd & !ctx.KbCan]
 /ctx.resendBlk();
 /ctx.tmPop();
 /ctx.sendByte(EOT);ctx.errCnt=0;
 ctx.errCnt++; ctx.tm(TM VL);
 ctx.tm(TM VL);ctx.firstCrcB/k=false;
 EOT1
 EOTEOT
 onEvent(SER)
 [Entry]
 onEvent(SER)
 onEvent(SER)
 [Entry]
 [c==NAK & (ctx.errCnt
 [((c == NAK) || (c == 'C')) &
 [Exit]
 c==NAK & !ctx.KbCan] [Exit]
 < errB) & !ctx.KbCan]
 !ctx.bytesRd]
 /ctx.sendByte(EOT);
 /ctx.sendByte(EOT);
 /if(c==NAK)
 ctx.errCnt=0:
 ctx.errCnt++;
 {ctx.firstCrcBlk=false;}
 ctx.tm(TM SOH);
 ctx.sendByte(EOT);
 onEvent(SER)
 ctx.tm(TM_VL);
 [(c=='C')^2
 onEvent(TM)
 ctx.firstCrcBlk) &
 [!ctx.KbCan]
 onEvent(TM)
 (ctx.errCnt < errB) &
 onEvent(SER)
 /ctx.result="Timeout
 /ctx.tmPop();
 !ctx.KbCan]
 onEvent(SER)
 [c == CAN]
 waiting for ACK of
 /ctx.sendByte(EOT);
 /ctx.tmPush(TM CHAR)
 [c==ACK]
 CAN
 2nd EOT";
 /ctx.result="1st EOT ACK'd":
 ctx.tm(TM_VL);
 [Entry]
 /*should delay TM_2CHAR */
 ctx.errCnt++;
 [Exit]
 onEvent(SER)
 onEvent(KB C)
 ctx.sendByte(EOT);
 /ctx.KbCan=true;
 [c==ACK]
 /ctx.result="Done";
 onEvent(SER)
 [ctx.KbCan]
 (ullet)
 onEvent(TM)
 onEvent(SER)
 /ctx.can8();
 /ctx.can8();
 [c==CAN]
 ctx.result="KbCancelled";
 if (ctx.KbCan)
 /ctx.clearCan();
 ctx.result="KbCancelled";
 ctx.result="RcvCancelled";
 else
 ctx.result="Timeout";
 onEvent(KB C)
 /ctx.can8():
 ctx.result="KbCancelled";
 onEvent(SER)
 [((c=='C' & ctx.firstCrcBlk) || c==NAK) & !ctx.KbCan]
 /ctx.can8();
```