Freescale MQXTM RTCSTM User Guide

MQXRTCSUG Rev. 11 04/2012

How to Reach Us:

Home Page: freescale.com

Web Support:

freescale.com/support

Information in this document is provided solely to enable system and software implementers to use Freescale products. There are no express or implied copyright licenses granted hereunder to design or fabricate any integrated circuits based on the information in this document.

Freescale reserves the right to make changes without further notice to any products herein. Freescale makes no warranty, representation, or guarantee regarding the suitability of its products for any particular purpose, nor does Freescale assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation consequential or incidental damages. "Typical" parameters that may be provided in Freescale data sheets and/or specifications can and do vary in different applications, and actual performance may vary over time. All operating parameters, including "typicals," must be validated for each customer application by customer's technical experts. Freescale does not convey any license under its patent rights nor the rights of others. Freescale sells products pursuant to standard terms and conditions of sale, which can be found at the following address: freescale.com/SalesTermsandConditions

Freescale and the Freescale logo are trademarks of Freescale Semiconductor, Inc., Reg. U.S. Pat. & Tm. Off. All other product or service names are the property of their respective owners.

© 1994-2008 ARCTM International. All rights reserved.

© 2008-2013 Freescale Semiconductor, Inc.

Rev. 11, 04/2012

Chapter 1 Before You Begin

1.1	About This Book	15
1.2	Where to Go for More Information	15
1.3	Conventions	15
	1.3.1 Product Names	
	1.3.2 Tips	
	1.3.3 Notes	
	1.3.4 Cautions	
	Chapter 2	
	Setting Up the RTCS	
2.1	Introduction	17
2.2	Supported Protocols and Policies	
2.3	RTCS Included with Freescale MQX RTOS	
2.0	2.3.1 Protocol Stack Architecture	
2.4	Setting Up the RTCS	
2.5	Defining RTCS Protocols	
2.6	Changing RTCS Creation Parameters	
2.7	Creating RTCS	
2.8	Changing RTCS Running Parameters	
2.0	2.8.1 Enabling IP Forwarding	
	2.8.2 Bypassing TCP Checksums	
2.9	Initializing Device Interfaces	
2.3	2.9.1 Initializing Interfaces to Ethernet Devices	
	2.9.2 Initializing Interfaces to Point-to-Point Devices	
2 10	Adding Device Interfaces to RTCS	
2.10	2.10.1 Removing Device Interfaces from RTCS	
2 11	Binding IP Addresses to Device Interfaces	
2.11	2.11.1 Unbinding IP Addresses from Device Interfaces	
2 12	Adding Gateways	
2.12	2.12.1 Adding Default Gateways	
	2.12.2 Adding Gateways to a Specific Route	
	2.12.3 Removing Gateways	
2 13	Downloading and Running a Boot File	
	Enabling RTCS Logging	
2.17	Starting Network Address Translation	26
2.10	2.15.1 Changing Inactivity Timeouts	
	2.15.2 Specifying Port Ranges	
	2.15.3 Disabling NAT Application-Level Gateways	
	2.15.4 Getting NAT Statistics	
	2.15.5 Supported Protocols	
	2.15.6 Example: Setting Up RTCS	
2 16	Compile-Time Options	
2.10	Compile-Time Options	JΙ

	2.16.1 Recommended Settings	
	2.16.2 Configuration Options and Default Settings	.32
	2.16.3 Application specific default settings	.38
	2.16.4 HTTP Server default configuration	
	· · · · · · · · · · · · · · · · · · ·	
	Chapter 3	
	Using Sockets	
0.4	$lue{lue}$	40
3.1	Before You Begin	
3.2	Protocols Supported	
3.3	Socket Definition	
3.4	Socket Options	
3.5	Comparison of Datagram and Stream Sockets	
3.6	Datagram Sockets	
	3.6.1 Connectionless	
3.7	Unreliable Transfer	
3.8	Block-Oriented	
3.9	Stream Sockets	
3.10	Connection-Based	45
3.11	Reliable Transfer	.45
	Character-Oriented	
3.13	Creating and Using Sockets	45
3.14	Creating Sockets	47
3.15	Changing Socket Options	47
3.16	Binding Sockets	47
3.17	Using Datagram Sockets	47
	Setting Datagram-Socket Options	
	Transferring Datagram Data	
	3.19.1 Buffering	
	3.19.2 Pre-Specifying a Peer	
3.20	Shutting Down Datagram Sockets	
	Using Stream Sockets	
	Changing Stream-Socket Options	
3.23	Establishing Stream-Socket Connections	.49
	3.23.1 Establishing Stream-Socket Connections Passively	
	3.23.2 Establishing Stream-Socket Connections Actively	
3.24	Getting Stream-Socket Names	
	Sending Stream Data	
	Receiving Stream Data	
	Buffering Data	
	Improving the Throughput of Stream Data	
	Shutting Down Stream Sockets	
0.23	3.29.1 Shutting Down Gracefully	
	3.29.2 Shutting Down with an Abort Operation	
2 20	Example	
J.JU	Example	.52

Chapter 4 Point-to-Point Drivers

4.1	Before You Begin	55
4.2	PPP and PPP Driver	55
	4.2.1 LCP Configuration Options	55
	4.2.2 Configuring PPP Driver	57
	4.2.3 Changing Authentication	58
	4.2.4 Initializing PPP Links	61
	4.2.5 Getting PPP Statistics	
	4.2.6 Example: Using PPP Driver	
4.3	PPP over Ethernet Driver	
	4.3.1 Setting Up PPP over Ethernet Driver	
	4.3.2 Examples: Using PPP over Ethernet Driver	63
	Ob antau 5	
	Chapter 5	
	RTCS Applications	
5.1	Before You Begin	
5.2	DHCP Client	
	5.2.1 Example: Setting Up and Using DHCP Client	
5.3	DHCP Server	
	5.3.1 Example: Setting Up and Modifying DHCP Server	
5.4	DNS Resolver	
	5.4.1 Setting Up DNS Resolver	
	5.4.2 Using DNS Resolver	
	5.4.3 Communicating with a DNS Server	
	5.4.4 Using DNS Services	
5.5	Echo Server	
5.6	EDS Server	
5.7 5.8	FTP Client	
5.0	FTP Server	
5.9	5.8.1 Communicating with an FTP Client	
5.9	5.9.1 Compile Time Configuration	
	5.9.2 Basic Usage	
	5.9.3 Providing Static Content	
	5.9.4 Dynamic Content — CGI(Common Gateway Interface)-Like Pages	
	5.9.5 Dynamic Content — ASP(Active Server Pages)-Like Page Callbacks	
5.10	IPCFG — High-Level Network Interface Management	
	IWCFG — High-Level Wireless Network Interface Management	
	SNMP Agent	
• • • • • • • • • • • • • • • • • • • •	5.12.1 Configuring SNMP Agent	
	5.12.2 Starting SNMP Agent	
	5.12.3 Communicating with SNMP Clients	
	5.12.4 Defining Management Information Base (MIB)	80

	5.12.5 Processing the MIB File	
	5.12.6 Standard MIB Included In RTCS	.86
5.13	SNTP (Simple Network Time Protocol) Client	.86
5.14	Telnet Client	.87
5.15	Telnet Server	.87
5.16	TFTP Client	.87
5.17	TFTP Server	.87
	5.17.1 Configuring TFTP Server	.87
	5.17.2 Starting TFTP Server	.87
5.18	Quote of the Day Service	.88
5.19	Typical RTCS IP Packet Paths	.88
	Chapter 6	
	Rebuilding	
6.1	Reasons to Rebuild RTCS	.91
6.2	Before You Begin	.91
6.3	RTCS Directory Structure	.91
6.4	RTCS Build Projects in Freescale MQX	
	6.4.1 Post-Build Processing	
	6.4.2 Build Targets	.92
6.5	Rebuilding Freescale MQX RTCS	.93
	Chapter 7	
	Function Reference	
7.1	Function Listing Format	
	7.1.1 function_name()	
	7.1.2 _iopcb_open()	
	7.1.3 _iopcb_ppphdlc_init()	
	7.1.4 _iopcb_pppoe_client_destroy()	
	7.1.5 _iopcb_pppoe_client_init()	
	7.1.6 _pppoe_client_stats()	103
	7.1.7 _pppoe_server_destroy()	
	7.1.8 _pppoe_server_if_add()	
	7.1.9 _pppoe_server_if_remove()	
	7.1.10 _pppoe_server_if_stats()	
	7.1.11 _pppoe_server_init()	
	7.1.12 _pppoe_server_session_stats()	
	7.1.13 accept()	
	7.1.14 ARP_stats()	
	7.1.15 bind()	
	7.1.16 connect()	
	7.1.17 DHCP_find_option()	
	7.1.18 DHCP_option_addr()	
	7.1.19 DHCP_option_addrlist()	120

7.1.20 DHCP_option_int16()	
7.1.21 DHCP_option_int32()	
7.1.22 DHCP_option_int8()	.123
7.1.23 DHCP_option_string()	
7.1.24 DHCP_option_variable()	.125
7.1.25 DHCPCLNT_find_option()	.126
7.1.26 DHCPCLNT_release()	.127
7.1.27 DHCPSRV_init()	.128
7.1.28 DHCPSRV_ippool_add()	. 130
7.1.29 DHCPSRV_set_config_flag_off()	.131
7.1.30 DHCPSRV_set_config_flag_on()	.132
7.1.31 DNS_init()	.133
7.1.32 ECHOSRV_init()	.134
7.1.33 EDS_init()	
7.1.34 ENET_get_stats()	.136
7.1.35 ENET_initialize()	
7.1.36 FTP_close()	.138
7.1.37 FTP_command()	
7.1.38 FTP_command_data()	.140
7.1.39 FTPd_init()	.141
7.1.40 FTP_open()	
7.1.41 FTPSRV_init()	
7.1.42 gethostbyaddr()	
7.1.43 gethostbyname()	
7.1.44 getpeername()	
7.1.45 getsockname()	
7.1.46 getsockopt()	
7.1.47 httpd_default_params()	
7.1.48 httpd_init()	
7.1.49 httpd_server_init()	
7.1.50 httpd_server_init_af()	
7.1.51 httpd_server_run()	
7.1.52 httpd_server_poll()	
7.1.53 HTTPD_SET_PARAM_ROOT_DIR	
7.1.54 HTTPD_SET_PARAM_INDEX_PAGE	. 163
7.1.55 HTTPD_SET_PARAM_FN_TBL	.164
7.1.56 HTTPD_SET_PARAM_CGI_TBL	
7.1.57 ICMP_stats()	
7.1.58 IGMP_stats()	
7.1.59 inet_pton()	
7.1.60 inet_ntop()	
7.1.61 IP_stats()	
7.1.62 IPIF_stats()	
7.1.63 ipcfg_init_device()	
7.1.64 ipcfg_init_interface()	
\cdot \cdot \cdot \cdot \cdot	

7.1.65 ipcfg_bind_boot()	177
7.1.66 ipcfg_bind_dhcp()	179
7.1.67 ipcfg_bind_dhcp_wait()	181
7.1.68 ipcfg_bind_staticip()	183
7.1.69 ipcfg_get_device_number()	184
7.1.70 ipcfg_add_interface()	
7.1.71 ipcfg_get_ihandle()	186
7.1.72 ipcfg_get_mac()	
7.1.73 ipcfg_get_state()	
7.1.74 ipcfg_get_state_string()	189
7.1.75 ipcfg_get_desired_state()	
7.1.76 ipcfg_get_link_active()	
7.1.77 ipcfg_get_dns_ip()	
7.1.78 ipcfg_add_dns_ip()	
7.1.79 ipcfg_del_dns_ip()	
7.1.80 ipcfg_get_ip()	
7.1.81 ipcfg_get_tftp_serveraddress()	
7.1.82 ipcfg_get_tftp_servername()	
7.1.83 ipcfg_get_boot_filename()	
7.1.84 ipcfg_poll_dhcp()	
7.1.85 ipcfg_task_create()	
7.1.86 ipcfg_task_destroy()	
7.1.87 ipcfg_task_status()	
7.1.88 ipcfg_task_poll()	
7.1.89 ipcfg_unbind()	
7.1.90 ipcfg6_bind_addr()	
7.1.91 ipcfg6_unbind_addr()	
7.1.92 iwcfg_set_essid()	
7.1.93 iwcfg_get_essid()	
7.1.94 iwcfg_commit()	
7.1.95 iwcfg_set_mode()	
7.1.96 iwcfg_get_mode()	
7.1.97 iwcfg_set_wep_key()	
7.1.98 iwcfg_get_wep_key()	
7.1.99 iwcfg_set_passphrase()	
7.1.100iwcfg get passphrase()	
7.1.101iwcfg_set_sec_type()	
7.1.102iwcfg_get_sectype()	
7.1.103iwcfg_set_power()	
7.1.104iwcfg_set_scan()	
7.1.105listen()	
7.1.106MIB1213_init()	
7.1.100MIB1213_IIII()	
7.1.108MIB_set_objectname()	
7.1.109NAT_close()	
7.1.10014A1_01036()	220

7.1.110NAT_init()	226
7.1.111NAT_stats()	227
7.1.112ping()	228
7.1.113PPP_initialize()	229
7.1.114recv()	
7.1.115recvfrom()	
7.1.116RTCS_attachsock()	
7.1.117RTCS_create()	
7.1.118RTCS_detachsock()	
7.1.119RTCS_exec_TFTP_BIN()	
7.1.120RTCS_exec_TFTP_COFF()	
7.1.121RTCS_exec_TFTP_SREC()	
7.1.122RTCS_gate_add()	
7.1.123RTCS_gate_add_metric()	
7.1.124RTCS_gate_remove()	
7.1.125RTCS_gate_remove_metric()	
7.1.126RTCS_geterror()	
7.1.127RTCS_if_add()	
7.1.128RTCS_if_bind()	
7.1.129RTCS_if_bind_BOOTP()	
7.1.130RTCS_if_bind_DHCP()	
7.1.131RTCS_if_bind_DHCP_flagged()	254
7.1.132RTCS_if_bind_DHCP_timed()	
7.1.133RTCS_if_bind_IPCP()	
7.1.134RTCS_if_rebind_DHCP()	
7.1.135RTCS_if_remove()	
7.1.136RTCS_if_unbind()	
7.1.137RTCS_load_TFTP_BIN()	266
7.1.138RTCS_load_TFTP_COFF()	267
7.1.139RTCS_load_TFTP_SREC()	
7.1.140RTCS_ping()	
7.1.141RTCS_request_DHCP_inform()	
7.1.142RTCS_selectall()	
7.1.143RTCS_selectset()	
7.1.144RTCSLOG_disable()	
7.1.145RTCSLOG_enable()	
7.1.146send()	
7.1.147sendto()	
7.1.148setsockopt()	
7.1.149shutdown()	
7.1.150SNMP_init()	
7.1.151SNMP_trap_warmStart()	
7.1.152SNMP_trap_coldStart()	
7.1.153SNMP_trap_authenticationFailure()	
7.1.154SNMP_trap_linkDown()	305

	7.1.155SNMP_trap_myLinkDown()	306
	7.1.156SNMP_trap_linkUp()	307
	7.1.157SNMP_trap_userSpec()	308
	7.1.158SNMPv2_trap_warmStart()	309
	7.1.159SNMPv2_trap_coldStart()	
	7.1.160SNMPv2_trap_authenticationFailure()	
	7.1.161SNMPv2_trap_linkDown()	
	7.1.162SNMPv2_trap_linkUp()	
	7.1.163SNMPv2_trap_userSpec()	
	7.1.164SNTP_init()	
	7.1.165SNTP_oneshot()	
	7.1.166socket()	
	7.1.167TCP_stats()	
	7.1.168TELNET_connect()	
	7.1.169TELNETSRV_init()	
	7.1.170TFTPSRV_access()	
	7.1.171TFTPSRV_init()	
	7.1.172UDP_stats()	
7.2	Functions Listed by Service	
	Chapter 8	
	Data Types	
8.1	Data Types for Compiler Portability	331
8.2	Other Data Types	332
8.3	Alphabetical List of RTCS Data Structures	332
	8.3.1 _iopcb_handle, _iopcb_table	
	8.3.2 ARP_STATS	
	8.3.3 BOOTP_DATA_STRUCT	
	8.3.4 DHCP DATA STRUCT	
	8.3.5 DHCPSRV_DATA_STRUCT	
	8.3.6 ENET STATS	
	8.3.7 HOSTENT STRUCT	
	8.3.8 HTTPD_CGI_LINK_STRUCT	
	8.3.9 HTTPD FN LINK STRUCT	
	8.3.10 PING PARAM STRUCT	
	8.3.11 HTTPD_PARAMS_STRUCT	
	8.3.12 HTTPD ROOT DIR STRUCT	
	8.3.13 HTTPD_SESSION_STRUCT	350
	8.3.14 HTTPD_STRUCT	
	8.3.15 ICMP_STATS	
	8.3.16 IGMP_STATS	
	8.3.17 in_addr	
	8.3.18 ip_mreq	
	8.3.19 IP_STATS	
	8.3.20 IPCFG_IP_ADDRESS_DATA	

	8.3.21 IPCP DATA STRUCT	364
	8.3.22 IPIF_STATS	367
	8.3.23 nat_ports	369
	8.3.24 NAT_STATS	370
	8.3.25 nat_timeouts	371
	8.3.26 PPPOE_CLIENT_INIT_DATA_STRUCT	
	8.3.27 PPPOE_SERVER_INIT_DATA_STRUCT	
	8.3.28 PPPOE_SESSION_STATS_STRUCT	
	8.3.29 PPPOEIF_STATS_STRUCT	
	8.3.30 PPP_SECRET	
	8.3.31 RTCS_ERROR_STRUCT	
	8.3.32 RTCS_IF_STRUCT	
	8.3.33 RTCS_protocol_table	
	8.3.34 RTCS_TASK	
	8.3.35 RTCSMIB_VALUE	
	8.3.36 sockaddr_in	
	8.3.37 sockaddr	
	8.3.38 TCP_STATS	
	8.3.39 UDP_STATS	
8.4	LCP (Link Control Protocol)	
8.5	SNTP (Simple Network Time Protocol)	
8.6	IPsec	
8.7	NAT (Network Address Translator)	404

Revision History

To provide the most up-to-date information, the revision of our documents on the World Wide Web will be the most current. Your printed copy may be an earlier revision. To verify you have the latest information available, refer to http://www.freescale.com/mqx.

The following revision history table summarizes changes contained in this document.

Revision Number	Revision Date	Description of Changes
Rev. 0	01/2009	Initial Release.
Rev. 1	04/2009	Minor formatting updates for MQX 3.2.
Rev. 2	04/2009	Minor formatting updates for MQX 3.2.1
Rev. 3	01/2010	Updated for MQX 3.5. Description of setsockopt call changed.
Rev. 4	07/2010	"Changing RTCS Creation Parameters" section updated.
Rev. 5	02/2011	MQX Embedded -> Freescale MQX. Description of RTCS Logging updated.
Rev. 6	04/2011	IWCFG description added, IPCFG description updated. Examples and features not supported in the current MQX release were labeled. HTTP Server chapter updated.
Rev. 7	12/2011	Description of ENET_initialize() function parameters updated. "Example: Using PPP Driver" section updated.
Rev. 8	06/2012	Several typos corrected in chapters 3.2, 7.1.111 (example), 2.16.2.33 - 2.16.2.35.
Rev. 9	10/2012	"Configuration Options and Default Settings" chapter updated by new options. "setsockopt()" chapter updated by new RTCS_SO_IP_TX_TOS option.
Rev. 10	11/2012	Updated by IPv6-related description.
Rev. 11	03/2013	"Configuring TFTP Server", "TFTPSRV_access()" and "Changing RTCS Creation Parameters" sections updated.

Chapter 1 Before You Begin

1.1 About This Book

This book is a guide and reference manual for using the MQXTM RTCSTM Embedded TCP/IP Stack, which is part of Freescale MQX Real-Time Operating System distribution.

This *RTCS*TM *User's Guide* is written for experienced software developers who have a working knowledge of the C and C++ languages and their target processor.

1.2 Where to Go for More Information

- The release notes document accompanying the Freescale MQX release provides information that was not available at the time this user's guide was published.
- The MQX User's Guide describes how to create embedded applications that use the MQX RTOS.
- The MQX Reference describes prototypes for the MQX API.

1.3 Conventions

This section explains terminology and other conventions used in this manual.

1.3.1 Product Names

- RTCS: In this book, we use RTCS as the abbreviation for the MQXTM RTCSTM full-featured TCP/IP stack.
- MQX: MQX is used as the abbreviation for the MQXTM Real-Time Operating System.

1.3.2 Tips

Tips point out useful information.

TIP	If your CD-ROM drive is designated by another drive letter, substitute that drive	ì
	letter in the command.	i

1.3.3 **Notes**

Notes point out important information.

NOTE

Non-strict semaphores do not have priority inheritance.

Before You Begin

Cautions 1.3.4

Cautions you about commands or procedures that could have unexpected or undesirable side effects or could be dangerous to your files or your hardware.

CAUTION	If you modify MQX data types, some tools might not operate
	properly.

Freescale MQX™ RTCS™ User Guide, Rev. 11 16 Freescale Semiconductor

Chapter 2 Setting Up the RTCS

2.1 Introduction

This chapter describes how to configure, create, and set up the RTCS, so that it is ready with sockets.

For information about	See
Data types mentioned in this chapter	Chapter 8, Data Types"
PPP Driver and PPP over Ethernet Driver	Chapter 4, Point-to-Point Drivers"
Protocols	Section Appendix A, "Protocols and Policies"
Prototypes for functions mentioned in this chapter	Chapter 7, Function Reference"
Sockets	Chapter 3, Using Sockets"

2.2 Supported Protocols and Policies

Figure 2-1 shows the protocols and policies that are discussed in this manual. For more information about protocols, see the table below and Section Appendix A, "Protocols and Policies."

2.3 RTCS Included with Freescale MQX RTOS

The RTCS stack included in Freescale MQX RTOS distribution is based on the ARC RTCS version 2.97. Parts of this document may refer to features not available in the Freescale MQX RTCS. Please read the Release Notes document, accompanying the Freescale MQX RTOS, to see if there are any new RTCS features supported.

The major changes in the RTCS introduced in Freescale MQX RTOS distribution are:

- RTCS is now distributed within the Freescale MQX RTOS package. Also, the RTCS adopts version numbering of the Freescale MQX RTOS distribution (starts with 3.0).
- RTCS build process and compile-time configuration follow the same principles as other MQX core libraries (Chapter 6, Rebuilding").
- The RTCS Shell and all shell functions are removed from RTCS library and moved to a separate library in the Freescale MQX distribution.
- Freescale MQX contains the core parts of the original RTCS package. The IPsec, PPPoE, SNMPv3, and some other components are not included in the distribution (although this document may still refer to such features).
- A new HTTP server functionality is added in the Freescale MQX release.

Figure 2-1. Protocols and Policies Discussed in This Manual

Table 2-1. RTCS Features

Protocol or policy	Description	RFC
ARP	Address Resolution Protocol for ethernet	826
Assigned Numbers	RFC 1700 is outdated; for current numbers, see http://www.iana.org/numbers.html.	
BootP	Bootstrap Protocol	951, 1542
ССР	Compression Control Protocol (used by PPP)	1692
СНАР	Challenge Handshake Authentication Protocol (used by PPP)	1334
CIDR	Classless Inter-Domain Routing	1519

Freescale MQX™ RTCS™ User Guide, Rev. 11

Table 2-1. RTCS Features (continued)

Protocol or policy Description		RFC		
DHCP	Dynamic Host Configuration Protocol	2131		
DHCP Options	DHCP Options and BootP vendor extensions			
DNS	NS Domain Names: implementation and specification			
Echo	Echo protocol	862		
EDS	Winsock client/server	_		
Ethernet		(IEEE 802.3)		
FTP	File Transfer Protocol	959		
HDLC	High-Level Data Link Control protocol	(ISO 3309)		
HTTP	Hypertext Transport Protocol	2068		
ICMP	Internet Control Message Protocol	792		
IGMP	Internet Group Management Protocol	1112		
IP	IP Internet Protocol			
	Broadcasting internet datagrams in the presence of subnets			
	Internet Standard Subnetting Procedure			
IPCP	PCP Internet Protocol Control Protocol (used by PPP)			
IP-E A standard for the transmission of IP datagrams over ethernet networks		894		
IPIP	IPIP IP in IP tunneling			
LCP Link Control Protocol (used by PPP)		1661, 1570		
MD5	RSA Data Security Inc. MD5 Message-Digest Algorithm	1321		
MIB	MIB Management Information Base (part of SNMPv2)			
NAT	Network Address Translation			
	Traditional IP Network Address Translator (Traditional NAT)			
	IP Network Address Translator (NAT) terminology and considerations	2663		
PAP	Password Authentication Protocol (used by PPP)	1334		

Freescale MQX™ RTCS™ User Guide, Rev. 11

Table 2-1. RTCS Features (continued)

Protocol or policy	Description	
ping	Implemented with ICMP Echo message	792
PPP	Point-to-Point Protocol	
PPP (HDLC- like framing)	PPP in HDLC-like framing	1662
PPP LCP Extensions		1570
PPPoE	PPP over Ethernet	2516
Quote	Quote of the Day protocol	865
Reqs	Requirements for internet hosts:	
	Communication layers	1122
	Application and Support protocols	1123
	Requirements for IP version 4 routers	1812
RIP	Routing Information Protocol	2453
RPC	Remote Procedure Call protocol	1057
RTCS loaders	S-records, COFF, BIN	_
SMI	Structure of Management Information	1155
SNMPv1	Simple Network Management Protocol, version 1	1157
SNMPv1 MIB	SNMPv1 Management Information Base	1213
SNMPv2	SNMP version 2	1902 – 1907
SNMPv2 MIB	SNMPv2 Management Information Base	1902, 1907
SNMPv3	SNMPv3	2570, 2571, 2572, 2574, 2575
SNTP	Simple Network Time Protocol	2030
TCP	Transmission Control Protocol	793
Telnet	Telnet protocol specification	854
TFTP	Trivial File Transfer Protocol	1350
UDP	User Datagram Protocol	768
XDR	External Data Representation protocol	1014

2.3.1 Protocol Stack Architecture

Figure 2-2 shows the architecture of the RTCS stack and how the RTCS communicates with layers below and above it.

Figure 2-2. Protocol Stack Architecture

Setting Up the RTCS

2.4 Setting Up the RTCS

An application follows a set of general steps to set up the RTCS. The steps are summarized in Figure 2-3 and described in subsequent sections.

Figure 2-3. Steps to Set Up the RTCS

2.5 Defining RTCS Protocols

When an application creates RTCS, it uses a protocol table to determine which protocols to start and in which order to start them. Refer to *Section 8.3.33*, "*RTCS_protocol_table*" in Chapter 8, Data Types" for the list of available protocols. You can add or remove protocols using the instructions provided there, provide your own table.

Freescale MQX™ RTCS™ User Guide, Rev. 11

2.6 Changing RTCS Creation Parameters

RTCS uses some global variables when an application creates it. All the variables have default values, most of which, . If you want to change the values, the application must do so before it creates RTCS; that is, before it calls RTCS_create().

To change:	From this default value:	Change this creation variable:
Priority of RTCS tasks (you must assign priorities to all the tasks that you write, RTCS lets you change the priority of RTCS tasks so that it fits with your design).	6	_RTCSTASK_priority (see below)
If the priority of RTCS tasks is too low, RTCS might mis	ss received packets or violate the ti	ming specifications for a protocol.
Additional stack size that is needed for DHCP and IPCP callback functions (for PPP).	0	_RTCSTASK_stacksize
Maximum number of packet control blocks (PCBs) that RTCS uses.	32 (4 when RTCS_MINIMUM_FOOTPRINT set to 1)	_RTCSPCB_max
Pool that RTCS should allocate memory from. If 0, system pool will be used. If a different pool needs to be used the memory pool id must be provided. Example: _RTCS_mem_pool = _mem_create_pool(ADR, SIZE)	0	_RTCS_mem_pool

2.7 Creating RTCS

To create RTCS, call RTCS_create() which allocates resources that RTCS needs and creates RTCS tasks.

2.8 Changing RTCS Running Parameters

RTCS uses some global variables after an application has created them. All the variables have default values, most of which, . If you want to change the values, an application can do so anytime after it creates RTCS; that is, anytime after it calls **RTCS_create()**.

To do this:	Change this variable to TRUE:
To enable IP forwarding and Network Address Translation (required for NAT or IPShield).	_IP_forward
To not verify the TCP checksums on incoming packets.	_TCP_bypass_rx
To not generate the TCP checksums on outgoing packets.	_TCP_bypass_tx

2.8.1 Enabling IP Forwarding

This parameter provides the ability to route packets between network interfaces required for NAT or IPShield.

2.8.2 Bypassing TCP Checksums

In isolated networks, if the performance of data transfer is an issue, you may want to bypass the generation and verification of TCP checksums.

If you bypass the verification of TCP checksums on incoming packets, RTCS does not detect errors that occur in the data stream. However, the probability of these errors is low, because the underlying layer also includes a checksum that detects errors in the data stream.

2.9 Initializing Device Interfaces

RTCS supports any driver written to a published standard, such as PPP, IPCP, and PPP over Ethernet.

Because RTCS is independent of any devices, it has no built-in knowledge of the device or devices that an application is using or plans to use to connect to a network. Therefore, an application must:

- Initialize each interface to each device.
- Put each interface in a state that the interface can send and receive network traffic.
- Dynamically add to RTCS per supported device.

When the application initializes an interface to a device, the initialization function returns a handle to the interface. The application subsequently references this device handle to add the interface to RTCS and bind IP addresses to it.

2.9.1 Initializing Interfaces to Ethernet Devices

Before an application can use an interface to the ethernet device, it must initialize the device-driver interface by calling **ENET_initialize()**. The function does the following:

- It initializes the ethernet hardware and makes it ready to send and receive ethernet packets.
- It installs the ethernet driver's interrupt service routine (ISR).
- It sets up the send and receive buffers which are usually representations of the ethernet device's own buffers.
- It allocates and initializes the ethernet device handle which the application subsequently uses with other functions from the ethernet driver API (**ENET get stats**()) and from the RTCS API.

2.9.1.1 Getting Ethernet Statistics

To get statistics about ethernet interfaces, call **ENET_get_stats()** to it the device handle to the interface.

2.9.2 Initializing Interfaces to Point-to-Point Devices

Point-to-point devices devices that use PPP and PPP over Ethernet. For information about initializing interfaces to point-to-point devices see Chapter 4, Point-to-Point Drivers."

2.10 **Adding Device Interfaces to RTCS**

After an application has initialized device interfaces, it adds each interface to RTCS by calling **RTCS** if add() with the device handle.

2.10.1 Removing Device Interfaces from RTCS

To remove a device interface from RTCS, call **RTCS_if_remove()** with the device handle.

Binding IP Addresses to Device Interfaces 2.11

After an application has added device interfaces to RTCS, it binds one or more IP addresses to each.

An application can bind IP addresses to device interfaces in a number of ways.

To do this:		Call:	
Bind an IP address that the application specifies.		RTCS_if_bind()	
Bind an IP address that is obtained by using:			
	BootP	RTCS_if_bind_BOOTP()	
	DHCP	RTCS_if_bind_DHCP()	
	IPCP (the only method that can be used for PPP)	RTCS_if_bind_IPCP()	

Unbinding IP Addresses from Device Interfaces 2.11.1

To unbind an IP address from a device interface, call RTCS_if_unbind().

2.12 **Adding Gateways**

RTCS uses gateways to communicate with remote subnets. Although an application usually adds gateways when it sets up the RTCS, it can do so anytime. To add a gateway, call RTCS_gate_add() with the IP address of the gateway and a network mask.

2.12.1 Adding Default Gateways

To add a default gateway, call:

RTCS_gate_add(ip_address, 0, 0)

2.12.2 Adding Gateways to a Specific Route

To add a gateway with address *ip_address* to reach subnet 192.168.1.0/24, call:

RTCS_gate_add(ip address, 0xC0A80100, 0xFFFFFF00)

2.12.3 **Removing Gateways**

To remove a gateway, call RTCS_gate_remove().

Freescale MQX™ RTCS™ User Guide, Rev. 11 Freescale Semiconductor 25

2.13 Downloading and Running a Boot File

After an application has bound at least one IP address to each interface, it can download and run a boot file.

The format of the boot file depends on the output of the compiler that you use.

To get a boot file of this format and download and run the boot file:	Call:
Binary code	RTCS_exec_TFTP_BIN()
Common Object File Format	RTCS_exec_TFTP_COFF()
Motorola S-Records	RTCS_exec_TFTP_SREC()

2.14 Enabling RTCS Logging

You can enable RTCS event logging in the MQX kernel log. Performance analysis tools can use kernel-log data to analyze how an application operates and how it uses resources.

Before you enable RTCS logging, you must have MQX (RTCS library) compiled with RTCSCFG_LOGGING defined to 1 (for kernel log compilation parameters read *MQX User's Guide*).

In the application, an user must create the kernel log and enable RTCS logging (KLOG_RTCS_FUNCTIONS). A better description for kernel log can be found in *MQX User's Guide*. Final step to enable RTCS event logging calling **RTCSLOG_enable**() with a required event mask. To disable RTCS event logging, call **RTCSLOG_disable**().

2.15 Starting Network Address Translation

NAT allows sites using private addresses to initiate uni-directional, outbound, access to a host on an external network. Network address port translation is supported.

When NAT is enabled, a block of external, routable, IP addresses is reserved by the NAT router (RTCS in this case) to represent the private, unroutable, addresses of the hosts behind the border router. A large pool of hosts can share the NAT connection with a small pool of routable addresses.

When a packet leaves the private network, the border router translates the source IP address to an address from the reserved pool. translates the source transport identifier (TCP/UDP port or ICMP query ID) to a random number of its choosing. When responses come back, the border router is able to untranslate the random NAT-flow identifier, map that info back to the original sender IP address, and transport identifier of the host on the private network.

The router translates the destination address and related fields of all inbound packets into the addresses, transport IDs, and related fields of hosts on the private network.

To start Network Address Translation, the application calls **NAT_init()** with the private network address and the subnet mask of the private network. For Network Address Translation to begin, the global RTCS running parameter, *_IP_forward*, must be TRUE.

At initialization time, a space for an internal configuration structure is allocated. The configuration structure :

- Partitions the address space.
- Maintains state information.
- Points to a list of application-level gateways.
- Provides connection-timeout settings for inactive sessions.
- Identifies the ports and ICMP query IDs that are managed through NAT on the private network.

2.15.1 Changing Inactivity Timeouts

Once started, NAT uses the RTCS event queue to monitor sessions between a private and public host. An event timer is used to determine when a session is over. The amount of time to wait, before terminating an inactive UDP or TCP session, is defined in the *nat.h* header file and is dynamically configurable through the **setsockopt()** function.

When **setsockopt**() is called, the application passes to it the address of the NAT timeout structure, *nat timeouts*. The structure provides three inactivity timeout values for the following:

- TCP sessions default timeout is 15 minutes.
- UDP or ICMP sessions default timeout is five minutes.
- TCP sessions, in which a FIN or RST bit has been set, default timeout is two minutes.

All three values are overwritten each time the application provides a *nat_timeouts* structure. To avoid changing an existing timeout value, the application must supply a zero value for that particular timeout.

2.15.2 Specifying Port Ranges

During a session, NAT uses all ports within a specified range, as defined in the *nat.h* header file. The range of ports can be changed dynamically through the **setsockopt()** function which accepts a NAT port structure, *nat_ports*. The structure provides the lower and higher bound of port numbers used by NAT (TCP, UDP, and ICMP ID). By default, the minimum port number is 10000. Maximum port number is 20000.

The minimum and maximum port numbers are overwritten each time the application provides a *nat_ports* structure. To avoid changing an existing port number, the application must supply a zero value for the minimum or maximum.

The application must not use reserved ports. , ICMP queries should not use these ports as sequence numbers. When the session is over, NAT performs address unbinding and cleans up automatically.

2.15.3 Disabling NAT Application-Level Gateways

The active TFTP ALG and FTP ALG are resident on the NAT device when NAT is started. If they are not needed to perform application-specific payload monitoring and alterations, they can be disabled by redefining the *NAT_alg_table* table at compile time. The table corrects and acknowledges numbers with source or destination port TFTP and FTP.

Setting Up the RTCS

The *NAT_alg_table* table is defined in *natalg.c*. It contains an array of function pointers to ALGs. An application can use only the ALGs that are in the table. When you remove an ALG from the table, RTCS does not link the associated code with your application.

By default, the table is defined as follows:

```
NAT_ALG NAT_alg_table[] = {
 NAT_ALG_TFTP,
 NAT_ALG_FTP,
 NAT_ALG_ENDLIST
};
```

To disable TFTP, FTP, and NAT payload monitoring and alterations, redefine the table as follows at compile time:

```
NAT_ALG NAT_alg_table[] = {
 NAT_ALG_ENDLIST
};
```

2.15.4 Getting NAT Statistics

Statistics are supplied through a *NAT_STATS* structure which is defined in *nat.h*. To get NAT statistics, the application calls **NAT_stats**().

2.15.5 Supported Protocols

The Freescale MQX implementation of NAT supports communications using the following protocols:

- TCP and UDP sessions that do not contain port or address information in their data
- ICMP
- HTTP
- Telnet
- RPC and Portmapper
- Echo
- Quote of the day
- TFTP and FTP

NAT has no effect on packets that are passed between hosts inside the private network, regardless of the protocol that is being used to transfer the packet. For more information about NAT, see Section Appendix A, "Protocols and Policies."

2.15.5.1 Limitations

Freescale MQX implementation of NAT does not support:

- IGMP and IP multicast modes
- Fragmented TCP and UDP packets
- IKE and IPsec
- SNMP

- Public DNS queries of private hosts
- H.323
- Peer-to-peer connections (Only the private host can initiate a connection to the public host.)

In addition, the Freescale MQX implementation of NAT can operate only on a border router for a single private network.

NAT_close Stops Network Address Translation. NAT_init Starts Network Address Translation. Creates the RTCS. RTCS_create RTCS_exec_TFTP_BIN Downloads and runs a binary file. RTCS_exec_TFTP_COFF Downloads and runs a COFF file. RTCS_exec_TFTP_SREC Downloads and runs an S-Record file. RTCS_gate_add Adds a gateway to RTCS. RTCS_gate_remove Removes a gateway from RTCS. RTCS_if_add Adds a device interface to RTCS. Binds an IP address to a device interface. RTCS_if_bind RTCS if bind BOOTP Uses BootP to get an IP address to bind to a device interface. RTCS_if_bind_DHCP Uses DHCP to get an IP address to bind to a device interface. RTCS_if_bind_IPCP Binds an IP address to a PPP link. RTCS_if_remove Removes a device interface from RTCS. Unbinds an IP address from a device interface. RTCS_if_unbind RTCSLOG_enable Enables RTCS event logging. RTCSLOG_disable Disables RTCS event logging. setsockopt Sets the NAT options.

Table 2-2. Summary: Setup Functions

2.15.6 Example: Setting Up RTCS

Set up RTCS with one PPP device and one ethernet device

```
_rtcs_if_handle ihandle;
uint_32 error;

/* For Ethernet driver: */
 _enet_handle ehandle;

/* For PPP Driver: */
FILE_PTR pfile;
 _iopcb_handle pio;
 _ppp_handle phandle;
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

Setting Up the RTCS

```
IPCP_DATA_STRUCT ipcp_data;
LWSEM_STRUCT
 ppp_sem;
static void
 PPP_linkup (pointer lwsem){_lwsem_post(lwsem);}
/* Change the priority: */
  _RTCSTASK_priority = 7;
error = RTCS_create();
if (error) {
 printf("\nFailed to create RTCS, error = %X", error);
 return;
/* Enable IP forwarding: */
  _IP_forward = TRUE;
/* Set up the Ethernet driver: */
error = ENET_initialize(ENET_DEVICE, enet_local, 0, &ehandle);
if (error) {
 printf("\nFailed to initialize Ethernet driver: %s",
 ENET_strerror(error));
 return;
}
error = RTCS_if_add(ehandle, RTCS_IF_ENET, &ihandle);
 printf("\nFailed to add interface for Ethernet, error = %x",
 error);
 return;
}
error = RTCS_if_bind(ihandle, enet_ipaddr, enet_ipmask);
 printf("\nFailed to bind interface for Ethernet, error = %x",
 error);
 return;
printf("\nEthernet device %d bound to %X",
 ENET_DEVICE, enet_ipaddr);
/*Set up PPP Driver: */
pfile = fopen(PPP_DEVICE, NULL);
pio = _iopcb_ppphdlc_init(pfile);
error = PPP_initialize(pio, &phandle);
if (error) {
 printf("\nFailed to initialize PPP Driver: %x", error);
 return;
_iopcb_open(pio, PPP_lowerup, PPP_lowerdown, phandle);
error = RTCS_if_add(phandle, RTCS_IF_PPP, &ihandle);
 printf("\nFailed to add interface for PPP, error = %x", error);
 return;
}
_lwsem_create(&ppp_sem, 0);
_mem_zero(&ipcp_data, sizeof(ipcp_data));
ipcp_data.IP_UP
 = PPP_linkup;
ipcp_data.IP_DOWN
 = NULL;
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

```
ipcp_data.IP_PARAM
 = &ppp_sem;
ipcp_data.ACCEPT_LOCAL_ADDR = FALSE;
ipcp_data.ACCEPT_REMOTE_ADDR = FALSE;
= PPP PEERADDR;
ipcp_data.DEFAULT_NETMASK = TRUE;
 = TRUE;
ipcp_data.DEFAULT_ROUTE
error = RTCS_if_bind_IPCP(ihandle, &ipcp_data);
if (error) {
 printf("\nFailed to bind interface for PPP, error = %x", error);
 return;
_lwsem_wait(&ppp_sem);
printf("\nPPP device %s bound to %X", PPP_DEVICE, ipcp_data.LOCAL_ADDR);
/* Install a default gateway: */
RTCS_gate_add(GATE_ADDR, INADDR_ANY, INADDR_ANY);
```

2.16 Compile-Time Options

RTCS is built with certain features that you can include or exclude by changing the value of compile-time configuration options. If you change a value, you must rebuild RTCS. For information about rebuilding RTCS, see Chapter 6, Rebuilding."

Similarly as the PSP, BSP, or other system libraries included in the Freescale MQX RTOS, the RTCS build projects takes its compile-time configuration options from the central user-configuration file *user_config.h*. This file is located in board-specific subdirectory in top-level *config* folder.

The list of all configuration macros and their default values is defined in the *source\include\rtcscfg.h* file. This file is not intended to be modified by the user. proper include search paths set in the RTCS build project, the *rtcscfg.h* file includes the *user_config.h* file from the board-specific configuration directory and uses the configuration options suitable for the given board.

To do this:	Set the option value to:	
Include the option.	1	
Exclude the option.	0	

2.16.1 Recommended Settings

The settings that you choose for compile-time configuration options depend on the requirements of your application. Table 2-3 illustrates some common settings that you may want to use as you develop your application.

Table 2-3. Recommended Compile-Time Settings

Option	Default	Debug	Speed	Size
RTCSCFG_CHECK_ADDRSIZE	1	1	0	0
RTCSCFG_CHECK_ERRORS	1	1	0	0

Freescale MQX™ RTCS™ User Guide, Rev. 11

Table 2-3. Recommended Compile-Time Settings

RTCSCFG_CHECK_MEMORY_ ALLOCATION_ERRORS	1	1	1	1
RTCSCFG_CHECK_VALIDITY	1	1	0	0
RTCSCFG_IP_DISABLE_ DIRECTED_BROADCAST	0	0	0	0
RTCSCFG_LINKOPT_8021Q_PRIO	0	0, 1	0, 1	0, 1
RTCSCFG_LINKOPT_8023	0	0, 1	0, 1	0, 1
RTCSCFG_LOG_PCB	1	1	0	0
RTCSCFG_LOG_SOCKET_API	1	1	0	0

2.16.2 Configuration Options and Default Settings

The default values are defined in *rtcs/include/rtcscfg.h*. You may override the settings from the *user_config.h* user configuration file.

2.16.2.1 RTCSCFG_CHECK_ADDRSIZE

By default, for functions that take a parameter that is a pointer to sockaddr, RTCS determines whether the *addrlen* field is at least *sizeof(sockaddr)* bytes.

If addrlen is not at least this size, RTCS does either of the following:

- It returns an error, when these functions are called:
 - bind()
 - connect()
 - sendto()
- It performs a partial copy operation, when these functions are called:
 - accept()
 - getsockname()
 - getpeername()
 - recvfrom()

2.16.2.2 RTCSCFG_CHECK_ERRORS

By default, RTCS API functions perform error checking on their parameters.

2.16.2.3 RTCSCFG_CHECK_MEMORY_ALLOCATION_ERROR

By default, RTCS API functions perform error checking when they allocate memory.

33

2.16.2.4 RTCSCFG_CHECK_VALIDITY

By default, RTCS accesses its internal data structures and determines whether the VALID field in the structures is valid.

2.16.2.5 RTCSCFG_IP_DISABLE_DIRECTED_BROADCAST

By default, RTCS receives and forwards directed broadcast datagrams. Set this value to 1 (one) to reduce the risk of Smurf ICMP echo-request DoS attacks

2.16.2.6 RTCSCFG_BOOTP_RETURN_YIADDR

When RTCSCFG_BOOTP_RETURN_YIADDR is 1, the BOOTP_DATA_STRUCT has an additional field which will be filled inwith the YIADDR field of the BOOTREPLY.

2.16.2.7 RTCSCFG_UDP_ENABLE_LBOUND_MULTICAST

When RTCSCFG_UDP_ENABLE_LBOUND_MULTICAST is 1, locally bound sockets that are members of multicast groups will be able to receive messages sent to both their unicast and multicast addresses.

2.16.2.8 RTCSCFG LINKOPT 8021Q PRIO

By default, RTCS does not send and receive Ethernet 802.1Q priority tags. Set this value to 1 (one) to have RTCS send and receive Ethernet 802.1Q priority tags

2.16.2.9 RTCSCFG LINKOPT 8023

By default, RTCS sends and receives Ethernet II frames. Set this value to 1 (one) to have RTCS send and receive both Ethernet 802.3 and Ethernet II frames.

2.16.2.10 RTCSCFG DISCARD SELF BCASTS

By default, controls whether or not to discard all broadcast packets that we sent, as they are likely echoes from older hubs.

2.16.2.11 RTCS_MINIMUM_FOOTPRINT

Default 0. Set to 1 to enable RTCS optimizations for small RAM devices. Setting this parameter 1 causes the RTCSCFG_FEATURE_DEFAULT setting to 0 automatically.

2.16.2.12 RTCSCFG FEATURE DEFAULT

This parameter is used to determine the default enable/disable state of RTCS features.

2.16.2.13 RTCSCFG_ENABLE_ICMP

Default value RTCSCFG_FEATURE_DEFAULT. Set to 1 to add support for ICMP protocol.

Setting Up the RTCS

2.16.2.14 RTCSCFG_ENABLE_IGMP

Default value RTCSCFG_FEATURE_DEFAULT. Set to 1 to add support for IGMP protocol.

2.16.2.15 RTCSCFG_ENABLE_NAT

Default 0. Set to 1 for add support for NAT functionality.

2.16.2.16 RTCSCFG ENABLE DNS

Default value RTCSCFG_FEATURE_DEFAULT. Set to 1 to add support for DNS.

2.16.2.17 RTCSCFG_ENABLE_LWDNS

Default 0. Set to 1 for add implement light weight DNS functionality only.

2.16.2.18 RTCSCFG_ENABLE_IPIP

Default value RTCSCFG_FEATURE_DEFAULT. Set to 1 to to add support for IPIP.

2.16.2.19 RTCSCFG_ENABLE_RIP

Default value RTCSCFG_FEATURE_DEFAULT. Set to 1 to add support for RIP.

2.16.2.20 RTCSCFG_ENABLE_SNMP

Default value RTCSCFG_FEATURE_DEFAULT. Set to 1 to add support for SNMP.

2.16.2.21 RTCSCFG ENABLE IP REASSEMBLY

Default value RTCSCFG_FEATURE_DEFAULT, add support for IP packet reassembling.

2.16.2.22 RTCSCFG ENABLE LOOPBACK

Default value RTCSCFG_FEATURE_DEFAULT. Set to 1 to enable loopback interface.

2.16.2.23 RTCSCFG_ENABLE_UDP

Default value RTCSCFG_FEATURE_DEFAULT. Set to 1 to add support for UDP protocol.

2.16.2.24 RTCSCFG_ENABLE_TCP

Default value RTCSCFG FEATURE DEFAULT. Set to 1 to add support for TCP protocol.

2.16.2.25 RTCSCFG_ENABLE_STATS

Default value RTCSCFG_FEATURE_DEFAULT. Set to 1 to add support for network trafic statistics.

Freescale MQX™ RTCS™ User Guide, Rev. 11

2.16.2.26 RTCSCFG_ENABLE_GATEWAYS

Default value RTCSCFG_FEATURE_DEFAULT. Set to 1 to add support for gateways.

2.16.2.27 RTCSCFG ENABLE VIRTUAL ROUTES

Default value RTCSCFG_FEATURE_DEFAULT. Must be 1 for PPP or tunneling.

2.16.2.28 RTCSCFG USE KISS RNG

Default 0. Must be 1 for PPP or tunneling.

2.16.2.29 RTCSCFG_ENABLE_ARP_STATS

Default value RTCSCFG_FEATURE_DEFAULT. Set to 1 to enable ARP packet statistics.

2.16.2.30 RTCSCFG_PCBS_INIT

PCB (Packet Control Block) initial allocated count. Override in application by setting the _RTCSPCB_init global variable.

2.16.2.31 RTCSCFG_PCBS_GROW

PCB (Packet Control Block) allocation grow granularity. Override in application by setting the _RTCSPCB_grow global variable.

2.16.2.32 RTCSCFG_PCBS_MAX

PCB (Packet Control Block) maximum allocated count. Override in application by setting the RTCSPCB max global variable.

2.16.2.33 RTCSCFG_MSGPOOL_INIT

RTCS message pool initial size. Override in application by setting the _RTCS_msgpool_init variable.

2.16.2.34 RTCSCFG MSGPOOL GROW

RTCS message pool growing granularity. Override in application by setting the _RTCS_msgpool_grow variable.

2.16.2.35 RTCSCFG MSGPOOL MAX

RTCS message pool maximal size. Override in application by setting the _RTCS_msgpool_max variable.

2.16.2.36 RTCSCFG_SOCKET_PART_INIT

RTCS socket pre-allocated count. Override in application by setting the _RTCS_socket_part_init.

Setting Up the RTCS

2.16.2.37 RTCSCFG_SOCKET_PART_GROW

RTCS socket allocation grow granularity. Override in application by setting the _RTCS_socket_part_grow.

2.16.2.38 RTCSCFG_SOCKET_PART_MAX

RTCS socket maximum count. Override in application by setting the _RTCS_socket_part_max.

2.16.2.39 RTCSCFG_UDP_MAX_QUEUE_SIZE

UDP maximum queue size. Override in application by setting the _UDP_max_queue_size.

2.16.2.40 RTCSCFG_ENABLE_UDP_STATS

Set to 0 for disable UDP statistics.

2.16.2.41 RTCSCFG ENABLE TCP STATS

Set to 0 for disable TCP statistics.

2.16.2.42 RTCSCFG_TCP_MAX_CONNECTIONS

Default value 0. Maximum number of simultaneous connections allowed. Define as 0 for no limit.

2.16.2.43 RTCSCFG TCP MAX HALF OPEN

Default value 0. Maximum number of simultaneous half open connections allowed. Define as 0 to disable the SYN attack recovery feature.

2.16.2.44 RTCSCFG_ENABLE_RIP_STATS

Default value RTCSCFG_ENABLE_STATS, enable RIP statistics.

2.16.2.45 RTCSCFG_QUEUE_BASE

Override in application by setting _RTCSQUEUE_base.

2.16.2.46 RTCSCFG STACK SIZE

Override in application by setting _RTCSTASK_stacksize.

2.16.2.47 RTCSCFG LOG PCB

By default, RTCS logs packet generation and parsing in the MQX kernel log, subject to whether the application calls RTCSLOG_enable(). Set this value to 0 (zero) to have RTCS not log packets, even if the application calls RTCSLOG_enable().

37

2.16.2.48 RTCSCFG_LOG_SOCKET_API

By default, RTCS logs socket API calls in the MQX kernel log, whether the application calls **RTCSLOG_enable()**. Set this value to 0 (zero) to have RTCS not log socket API calls, even if the application calls **RTCSLOG_enable()**.

2.16.2.49 RTCSCFG_ENABLE_IP4

Enable IPv4 Protocol support.

Default value 1.

2.16.2.50 RTCSCFG_ENABLE_IP6

Enable IPv6 Protocol support.

Default value 0.

2.16.2.51 RTCSCFG_ND6_NEIGHBOR_CACHE_SIZE

Maximum number of entries in the neighbor cache (per interface).

Default value 6.

2.16.2.52 RTCSCFG_ND6_PREFIX_LIST_SIZE

Maximum number of entries in the prefix list (per interface).

Default value 4.

2.16.2.53 RTCSCFG_ND6_ROUTER_LIST_SIZE

Maximum number of entries in the Default Router list (per interface).

Default value 2.

2.16.2.54 RTCSCFG_IP6_IF_ADDRESSES_MAX

Maximum number of IPv6 addresses per interface.

Default value 5.

2.16.2.55 RTCSCFG IP6 REASSEMBLY

Enable IPv6 packet reassembling.

Default value 1.

2.16.2.56 RTCSCFG_IP6_LOOPBACK_MULTICAST

Enable loopback of own IPv6 multicast packets.

Freescale Semiconductor

Freescale MQX™ RTCS™ User Guide, Rev. 11

Setting Up the RTCS

Default value 0.

2.16.2.57 RTCSCFG_ND6_DAD_TRANSMITS

Maximum number of Solicitation messages sent while performing Duplicate Address Detection on a tentative address.

Default value 1.

A value of one indicates a single transmission with no follow-up retransmissions. A value of zero indicates that Duplicate Address Detection is not performed on tentative addresses.

2.16.3 Application specific default settings

2.16.3.1 FTP Client

2.16.3.1.1 FTPCCFG_SMALL_FILE_PERFORMANCE_ENANCEMENT

Set to 1 - better performance for small files - less than 4MB.

2.16.3.1.2 FTPCCFG_BUFFER_SIZE

FTP Client buffer size.

2.16.3.1.3 FTPCCFG_WINDOW_SIZE

FTP Client maximum TCP packet size.

2.16.3.2 FTP Server

2.16.3.2.1 FTPDCFG SHUTDOWN OPTION

Flags used in shutdown() for close connection. Default value FLAG_ABORT_CONNECTION.

2.16.3.2.2 FTPDCFG_DATA_SHUTDOWN_OPTION

Flags used in shutdown() for data termination. Default value FLAG_CLOSE_TX.

2.16.3.2.3 FTPDCFG_USES_MFS

Enable MFS support.

2.16.3.2.4 FTPDCFG_ENABLE_MULTIPLE_CLIENTS

Enable simultaneous client connections.

2.16.3.2.5 FTPDCFG_ENABLE_USERNAME_AND_PASSWORD

Set to 1 for request user name and password for connect to server.

Freescale MQX™ RTCS™ User Guide, Rev. 11

2.16.3.2.6 FTPDCFG_ENABLE_RENAME

Default value 1.

2.16.3.2.7 FTPDCFG_WINDOW_SIZE

Maximum TCP packet size. Override in application by setting FTPd_window_size.

2.16.3.2.8 FTPDCFG BUFFER SIZE

FTP Server buffer size. Override in application by setting FTPd_buffer_size

2.16.3.2.9 FTPDCFG_CONNECT_TIMEOUT

Connection timeout.

2.16.3.2.10 FTPDCFG_SEND_TIMEOUT

Sending timeout.

2.16.3.2.11 FTPDCFG_TIMEWAIT_TIMEOUT

The timeout.

2.16.3.3 Telnet

2.16.3.3.1 TELNETDCFG_BUFFER_SIZE

Telnet Server buffer size.

2.16.3.3.2 TELNETDCFG_NOWAIT

Enable nonblocking functionality. Default value FALSE.

2.16.3.3.3 TELNETDCFG_ENABLE_MULTIPLE_CLIENTS

Enable simultaneous client connections. Default value RTCSCFG_FEATURE_DEFAULT.

2.16.3.3.4 TELENETDCFG CONNECT TIMEOUT

Connection timeout.

2.16.3.3.5 TELENETDCFG_SEND_TIMEOUT

Sending timeout.

2.16.3.3.6 TELENETDCFG_TIMEWAIT_TIMEOUT

The timeout.

Setting Up the RTCS

2.16.3.4 SNMP

2.16.3.4.1 RTCSCFG_ENABLE_SNMP_STATS

Enable SNMP statistics. Default value RTCSCFG_ENABLE_STATS.

2.16.3.5 IPCFG

2.16.3.5.1 RTCSCFG IPCFG ENABLE DNS

Enable DNS name resolving (depends on RTCSCFG_ENABLE_DNS, RTCSCFG_ENABLE_UDP and RTCSCFG_ENABLE_LWDNS)

2.16.3.5.2 RTCSCFG IPCFG ENABLE DHCP

Enable DHCP binding (depends on RTCSCFG_ENABLE_UDP).

2.16.3.5.3 RTCSCFG_IPCFG_ENABLE_BOOT

Enable TFTP names processing and BOOT binding.

2.16.4 HTTP Server default configuration

2.16.4.1 HTTPDCFG_POLL_MODE

Default 1. Set to 1 to run HTTP Server in poll mode (all sessions handled by a single task). Set to 0 to handle each HTTP session in a different task.

2.16.4.2 HTTPDCFG DEF PORT

HTTP Server listen port. Default value 80. Override in application when initializing the HTTP server.

2.16.4.3 HTTPDCFG_DEF_INDEX_PAGE

HTTP Server index page filename. Default value "index.htm". Override in application when initializing the HTTP server.

2.16.4.4 HTTPDCFG_DEF_SES_CNT

Maximum HTTP server session count - count of simultaneous evaluated requests. Default value 2. Override in application when initializing the HTTP server.

2.16.4.5 HTTPDCFG_DEF_URL_LEN

Maximum evaluated URL length. Default value 128. Override in application when initializing the HTTP server.

2.16.4.6 HTTPDCFG_DEF_AUTH_LEN

Maximum length for evaluated authorization string in http request header. Default value 16. Override in application when initializing the HTTP server. Override in application when initializing the HTTP server.

2.16.4.7 HTTPDCFG_MAX_BYTES_TO_SEND

Maximum send length in step - block size. Default value 512.

2.16.4.8 HTTPDCFG_MAX_SCRIPT_LN

Maximum evaluated script line length. Default value 16.

2.16.4.9 HTTPDCFG_RECV_BUF_LEN

Receiving temporary buffer size. Default value 32.

2.16.4.10 HTTPDCFG_MAX_HEADER_LEN

Maximum response header length. Default value 256.

2.16.4.11 HTTPDCFG_SES_TO

Session timeout. Default value 20000ms.

2.16.4.12 HTTPCFG TX WINDOW SIZE

Maximum transmit packet size.

2.16.4.13 HTTPCFG_RX_WINDOW_SIZE

Maximum receive packet size.

Setting Up the RTCS

Chapter 3 Using Sockets

3.1 Before You Begin

This chapter describes how to use RTCS and its sockets. After an application sets up RTCS, it uses a socket interface to communicate with other applications or servers over a TCP/IP network.

For information about	See
Data types mentioned in this chapter	Chapter 8, "Data Types"
MQX	MQX User's Guide MQX Reference
Protocols	Section Appendix A, "Protocols and Policies"
Prototypes for functions mentioned in this chapter	Chapter 7, "Function Reference"
Setting up RTCS	Chapter 2, "Setting Up the RTCS"

3.2 Protocols Supported

RTCS sockets provide an interface to the following protocols:

- TCP
- UDP

3.3 Socket Definition

A socket is an abstraction that identifies an endpoint and includes:

- A type of socket; one of:
 - datagram (uses UDP)
 - stream (uses TCP)
- A socket address, which is identified by:
 - port number
 - IP address

A socket might have a remote endpoint.

3.4 Socket Options

Each socket has socket options which define characteristics of the socket such as the following:

Using Sockets

- checksum calculations
- ethernet-frame characteristics
- IGMP membership
- non-blocking (nowait options)
- push operations
- sizes of send and receive buffers
- timeouts

3.5 **Comparison of Datagram and Stream Sockets**

Table 3-1 gives an overview of the differences between datagram and stream sockets.

Socket Type Datagram socket Stream socket UDP TCP Protocol Connection-based No Yes Reliable transfer No Yes Transfer mode Block Character

Table 3-1. Datagram and Stream Sockets

Datagram Sockets 3.6

3.6.1 **Connectionless**

A datagram socket is connectionless in that an application uses a socket without first establishing a connection. Therefore, an application specifies the destination address and destination port number for each data transfer. An application can pre-specify a remote endpoint for a datagram socket, if desired.

3.7 **Unreliable Transfer**

A datagram socket is used for datagram-based data transfer, which does not acknowledge the transfer. Because delivery is not guaranteed, the application is responsible for ensuring that the data is acknowledged when necessary.

3.8 **Block-Oriented**

A datagram socket is block-oriented. This means that when an application sends a block of data, the bytes of data remain together. If an application writes a block of data of, say, 100 bytes, RTCS sends the data to the destination in a single packet, and the destination receives 100 bytes of data.

Freescale MQX™ RTCS™ User Guide, Rev. 11 44 Freescale Semiconductor

3.9 Stream Sockets

3.10 Connection-Based

A stream-socket connection is uniquely defined by an address-port number pair for each of the two endpoints in the connection. For example, a connection to a Telnet server uses the local IP address with a local port number, and the server's IP address with port number 23.

3.11 Reliable Transfer

A stream socket provides reliable, end-to-end data transfer. To use stream sockets, a client establishes a connection to a peer, transfers data, and then closes the connection. Barring physical disconnection, RTCS guarantees that all sent data is received in sequence.

3.12 Character-Oriented

A stream socket is character-oriented. This means that RTCS might split or merge bytes of data as it sends the data from one protocol stack to another. An application on a stream socket might perform, for example, two successive write operations of 100 bytes each, and RTCS might send the data to the destination in a single packet. The destination might then receive the data using, for example, four successive read operations of 50 bytes each.

3.13 Creating and Using Sockets

An application follows the general steps to create and use sockets. The steps are summarized in the following diagrams and described in subsequent sections.

- Create a new socket by calling **socket**(), indicating whether the socket is a datagram socket or a stream socket.
- Bind the socket to a local address by calling **bind()**.
- If the socket is a stream socket, assign a remote IP address by doing one of the following:
 - Calling connect().
 - Calling **listen**() followed by **accept**().
- Send data by calling **sendto()** for a datagram socket or **send()** for a stream socket.
- Receive data by calling **recvfrom()** for a datagram socket or **recv()** for a stream socket.
- When data transfer is finished, optionally destroy the socket by calling **shutdown**().

Using Sockets

The process for datagram sockets is illustrated in Figure 3-1.

Figure 3-1. Creating and Using Datagram Sockets (UDP)

The process for stream sockets is illustrated in Figure 3-2.

Figure 3-2. Creating and Using Stream Sockets (TCP)

3.14 Creating Sockets

To create a socket, an application calls **socket()** and specifies whether the socket is a datagram socket or a stream socket. The function returns a socket handle which the application subsequently uses to access the socket.

3.15 Changing Socket Options

When RTCS creates a socket, it sets all the socket options to default values. To change the value of certain options, an application must do so before it binds the socket. An application can change other options at anytime.

All socket options and their default values are described in the listing for **setsockopt()** in Chapter 7, "Function Reference."

3.16 Binding Sockets

After an application creates a socket and optionally changes or sets socket options, it must bind the socket to a local port number by calling **bind**(). The function defines the endpoint of the local socket by the local IP address and port number.

You can specify the local port number as any number, but if you specify zero, RTCS chooses an unused port number. To determine the port number that RTCS chose, call **getsockopt()**.

After the application binds the socket, how it uses the socket depends on whether the socket is a datagram socket or a stream socket.

3.17 Using Datagram Sockets

3.18 Setting Datagram-Socket Options

By default, RTCS uses IGMP, and, by default, a socket is not in any group. The application can change the following socket options for the socket:

- IGMP add membership
- IGMP drop membership
- send nowait
- checksum bypass

For information about the options, see the listing for **setsockopt()** in Chapter 7, "Function Reference."

For information about how to change the default behavior so that RTCS does not use IGMP, see Section 2.5, "Defining RTCS Protocols."

Using Sockets

3.19 Transferring Datagram Data

An application transfers data by making calls to **sendto()** or **send()**, and **recvfrom()** or **recv()**. With each call, RTCS either sends or receives one UDP datagram, which contains up to 65,507 bytes of data. If an application specifies more data, the functions return an error.

The functions **send()** and **sendto()** return when the data is passed to the ethernet interface.

The functions **recv()** and **recvfrom()** return when the socket port receives the packet or immediately, if a queued packet is already at the port. The receive buffer should be at least as large as the largest datagram that the application expects to receive. If a packet overruns the receive buffer, RTCS truncates the packet and discards the truncated data.

3.19.1 Buffering

By default, **send()** and **sendto()** do not buffer outgoing data. This behavior can be changed by using either the OPT_SEND_NOWAIT socket option, or the RTCS_MSG_NONBLOCK send flag.

For incoming data, RTCS matches the data, packet by packet, to **recv()** or **recvfrom()** calls that the application makes. If a packet arrives and one of the **recv()** and **recvfrom()** calls is not waiting for data, RTCS queues the packet.

3.19.2 Pre-Specifying a Peer

An application can optionally pre-specify a peer by calling **connect**(). Pre-specification has the following effect:

- The **send()** function can be used to send a datagram to the peer that is specified in the call to **connect()**. Calls to **send()** fail if **connect()** has not been called previously.
- The behavior of **sendto()** is unchanged. It is not restricted to the specified peer.
- The functions **recv()** or **recvfrom()** return datagrams that have been sent by the specified peer only.

3.20 Shutting Down Datagram Sockets

An application can shut down a datagram socket by calling **shutdown**(). Before the function returns, the following actions occur:

- Outstanding calls to **recvfrom()** return immediately.
- RTCS discards received packets that are queued for the socket and frees their buffers.

When **shutdown()** returns, the socket handle is invalid and the application can no longer use the socket.

3.21 Using Stream Sockets

3.22 Changing Stream-Socket Options

An application can change the value of certain stream-socket options anytime. For details, see the listing for **setsockopt()** in Chapter 7, "Function Reference."

3.23 Establishing Stream-Socket Connections

An application can establish a connection to a stream socket in one of the following ways:

- Passively by listening for incoming connection requests (by calling listen() followed by accept()).
- Actively by generating a connection request (by calling **connect**()).

3.23.1 Establishing Stream-Socket Connections Passively

By calling **listen**(), an application can passively put an unconnected socket into a listening state after which the local socket endpoint responds to a single incoming connection request.

After it calls **listen()**, the application calls **accept()** which returns a new socket handle and lets the application accept the incoming connection request. Usually, the application calls **accept()** immediately after it calls **listen()**. The application uses the new socket handle for all communication with the specified remote endpoint until one or both endpoints close the connection. The original socket remains in the listening state and continues to be referenced by the initial socket handle that a **socket()** returned.

The new socket, which the listen-accept mechanism creates, inherits the socket options of the parent socket.

3.23.2 Establishing Stream-Socket Connections Actively

By calling **connect**(), an application can actively establish a stream-socket connection to the remote endpoint that the function specifies. If the remote endpoint is not in the listening state, **connect**() fails. Depending on the state of the remote endpoint, **connect**() fails immediately or after the time that the connect-timeout socket option specifies.

If the remote endpoint accepts the connection, the application uses the original socket handle for all its communication with that remote endpoint, and RTCS maintains the connection until either or both endpoints close the connection.

3.24 Getting Stream-Socket Names

After an application establishes a stream-socket connection, it can get the identifiers for the local endpoint (by calling **getsockname**()) and for the remote endpoint (by calling **getpeername**()).

3.25 Sending Stream Data

An application sends data on a stream socket by calling **send()**. When the function returns depends on the values of the send nowait (OPT_SEND_NOWAIT) socket option. An application can change the value by calling **setsockopt()**.

Send nowait	send() returns when:
(non-blocking I/O)	

Using Sockets

FALSE (default)	TCP has buffered all data, but it has not necessarily sent it.
TRUE	Immediately (the result is a filled or partially filled buffer).

3.26 Receiving Stream Data

An application receives data on a stream socket by calling **recv**(). The application passes the function a buffer into which RTCS places the incoming data. When the function returns depends on the values of the receive-nowait (OPT_RECEIVE_NOWAIT) and receive-push (OPT_RECEIVE_PUSH) socket options. The application can change the values by calling **setsockopt**().

Receive nowait (non-blocking I/O)	Receive push (delay transmission)	recv() returns when:
FALSE (default)	TRUE (default)	One of : A push flag in the data is received. Supplied buffer is completely filled with incoming data. Receive timeout expires (the default receive timeout is an unlimited time).
FALSE (default)	FALSE	Either: Supplied buffer is completely filled with incoming data. Receive timeout expires.
TRUE	(Ignored)	Immediately after it polls TCP for any data in the internal receive buffer.

3.27 Buffering Data

The size of the RTCS per-socket send buffer is determined by the socket option that controls the size of the send buffer. RTCS copies data into its send buffer from the buffer that the application supplies. As the peer acknowledges the data, RTCS releases space in its buffer. If the buffer is full, calls to **send()** with the send-push (OPT_SEND_PUSH) socket option FALSE block until the remote endpoint acknowledges some or all of the data.

The size of the RTCS per-socket receive buffer is determined by the socket option that controls the size of the receive buffer. RTCS uses the buffer to hold incoming data when there are no outstanding calls to **recv**(). When the application calls **recv**(), RTCS copies data from its buffer to the buffer that the application supplies, and, consequently, the remote endpoint can send more data.

3.28 Improving the Throughput of Stream Data

- Include the push flag in sent data only where the flag is needed; that is, at the end of a stream of data.
- Specify the largest possible send and receive buffers to reduce the amount of work that the application and RTCS.
- When you call recv(), call it again immediately to reduce the amount of data that RTCS must copy into its receive buffer.

Freescale MQX™ RTCS™ User Guide, Rev. 11

- Specify the size of the send and receive buffers to be multiples of the maximum packet size.
- Call **send**() with an amount of data that is a multiple of the maximum packet size.

3.29 Shutting Down Stream Sockets

An application can shut down a stream socket by calling **shutdown()** with a parameter that indicates how the socket is to be shut down: either gracefully or with an abort operation (TCP reset). The function always returns immediately.

Before **shutdown()** returns, outstanding calls to **send()** and **recv()** return immediately and RTCS discards any data that is in its receive buffer for the socket.

3.29.1 Shutting Down Gracefully

If the socket is to be shut down gracefully, RTCS tries to deliver all the data that is in its send buffer for the socket. As specified by the TCP specification, RTCS maintains the socket connection for four minutes after the remote endpoint disconnects.

3.29.2 Shutting Down with an Abort Operation

If the socket is to be shut down with an abort operation, the following actions occur:

- RTCS immediately discards the socket and the socket's internal send and receive buffers.
- The remote endpoint frees its socket immediately after it sends all the data that is in its send buffer.

Table 3-2. Summary: Socket Functions

accept()	Accepts the next incoming stream connection and clones the socket to create a new socket, which services the connection.
bind()	Identifies the local application endpoint by providing a port number.
connect()	Establishes a stream connection with an application endpoint or sets a remote endpoint for a datagram socket.
getpeername()	Determines the peer address-port number endpoint of a connected socket.
getsockname()	Determines the local address-port number endpoint of a bound socket.
getsockopt()	Gets the value of a socket option.
listen()	Allows incoming stream connections to be received on the port number that is identified by a socket.
recv()	Receives data on a stream or datagram socket.
recvfrom()	Receives data on a datagram socket.
RTCS_attachsock()	Gets access to a socket that is owned by another task.
RTCS_detachsock()	Relinquishes ownership of a socket.
RTCS_geterror()	Gets the reason why an RTCS function returned an error for the socket.
RTCS_selectall()	Waits for activity on any socket that a caller owns.
RTCS_selectset()	Waits for activity on any socket in a set of sockets.
send()	Sends data on a stream socket or on a datagram socket, for which a remote endpoint has been specified.
sendto()	Sends data on a datagram socket.
setsockopt()	Sets the value of a socket option.
shutdown()	Shuts down a connection and discards the socket.
socket()	Creates a socket.

3.30 Example

A Quote of the Day server sets up a datagram socket and a stream socket. The server then loops forever. If the stream socket receives a connection request, the server accepts it and sends a quote. If the datagram socket receives data, the server sends a quote.

```
sockaddr_in laddr, raddr;
uint_32 sock, listensock;
int_32 length;
uint_32 index;
uint_32 error;
uint_16 rlen;
/* Set up the UDP port (Quote server services port 17): */
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

```
laddr.sin_family
 = AF INET;
laddr.sin_port
 = 17;
laddr.sin_addr.s_addr = INADDR_ANY;
/* Create a datagram socket: */
sock = socket(PF_INET, SOCK_DGRAM, 0);
if (sock == RTCS_SOCKET_ERROR) {
 printf("\nFailed to create datagram socket.");
  _task_block();
/* Bind the datagram socket to the UDP port: */
error = bind(sock, &laddr, sizeof(laddr));
 if (error != RTCS_OK) {
 printf("\nFailed to bind datagram - 0x%lx.", error);
 _task_block();
/* Create a stream socket: */
sock = socket(PF_INET, SOCK_STREAM, 0);
if (sock == RTCS_SOCKET_ERROR) {
  printf("\nFailed to create the stream socket.");
  _task_block();
/* Bind the stream socket to a TCP port: */
error = bind(sock, &laddr, sizeof(laddr));
if (error != RTCS_OK) {
 printf("\nFailed to bind the stream socket - 0x%lx", error);
  _task_block();
/* Set up the stream socket to listen on the TCP port: */
error = listen(sock, 0);
if (error != RTCS_OK) {
 printf("\nlisten() failed - 0x%lx", error);
  _task_block();
listensock = sock;
printf("\n\nQuote Server is active on port 17.\n");
index = 0;
for (;;) {
  sock = RTCS_selectall(0);
  if (sock == listensock) {
 /* Connection requested; accept it. */
 rlen = sizeof(raddr);
 sock = accept(listensock, &raddr, &rlen);
 if (sock == RTCS_SOCKET_ERROR) {
 printf("\naccept() failed, error 0x%lx",
 RTCS_geterror(listensock));
 continue;
 /* Send back a quote: */
 send(sock, Quotes[index], strlen(Quotes[index]) + 1, 0);
 _time_delay(1000);
 shutdown(sock, FLAG_CLOSE_TX);
  } else {
 /* Datagram socket received data. */
 memset(&raddr, 0, sizeof(raddr));
 rlen = sizeof(raddr);
```

Using Sockets

```
length = recvfrom(sock, NULL, 0, 0, &raddr, &rlen);
 if (length == RTCS_ERROR) {
 printf("\nError %x receiving from %d.%d.%d.%d,%d",
 RTCS_geterror(sock),
 (raddr.sin_addr.s_addr >> 24) & 0xFF,
 (raddr.sin_addr.s_addr >> 16) & 0xFF,
 (raddr.sin_addr.s_addr >> 8) & 0xFF,
 raddr.sin_addr.s_addr
 & 0xFF,
 raddr.sin_port);
 continue;
 }
 /* Send back a quote: */
 sendto(sock, Quotes[index], strlen(Quotes[index]) + 1, 0,
 &raddr, rlen);
 ++index;
 if (Quotes[index] == NULL) {
 index = 0;
}
```

Chapter 4 Point-to-Point Drivers

4.1 Before You Begin

This chapter describes, how to set up and use the following point-to-point drivers:

- PPP Driver
- PPP over Ethernet Driver

For information about	See
Data types mentioned in this chapter	Chapter 8 "Data Types"
MQX	MQX User's Guide MQX Reference
Protocols	Appendix A "Protocols and Policies"
Prototypes for functions mentioned in this chapter	Chapter 7, "Function Reference"
Setting up RTCS	Chapter 2 "Setting Up the RTCS"
Using RTCS and sockets	Chapter 3 "Using Sockets"

4.2 PPP and PPP Driver

PPP Driver conforms to RFC 1661, which is a standard protocol for transporting multi-protocol datagrams over point-to-point links. As such, PPP Driver supplies:

- A method to encapsulate multi-protocol datagrams.
- HDLC-like framing for asynchronous serial devices.
- Link Control Protocol (LCP) to establish, configure, and test the data-link connection.
- One network-control protocol (IPCP) to establish and configure IP.

4.2.1 LCP Configuration Options

The following table lists the LCP configuration options that PPP Driver negotiates. It lists the default values that RFC 1661 specifies and PPP Driver uses. The table also indicates for which option an application can change the default value. A description of each option follows the table.

Configuration	on option	Default	See also
ACCM	Asynchronous Control Character Map	0xFFFFFFF	Section 4.2.2, "Configuring PPP Driver"

Point-to-Point Drivers

ACFC	Address- and Control-Field Compression	FALSE	_
AP	Authentication Protocol (You cannot change the default value of the AP option itself, but you can change the default values of global variables that define the authentication protocol.)	(none)	Section 4.2.2, "Configuring PPP Driver"
MRU	Maximum Receive Unit	1500	_
PFC	Protocol-Field Compression	FALSE	_

4.2.1.1 ACCM

ACCM is a 32-bit mask, where each bit corresponds to a character from 0x00 to 0x1F. The least-significant bit corresponds to 0x00; the most significant to 0x1F. For each bit that is set to one, PPP Driver escapes the corresponding character every time it sends the character over the link.

Since all processors do not number bits in the same way, we define bit zero to be the least-significant bit.

The driver sends escaped characters as two bytes in the following order:

- HDLC escaped character (0x7D).
- Escaped character with bit five toggled.

For example, if bit zero of the ACCM is one, every 0x00 byte, to be sent over the link, is sent as the two bytes 0x7D and 0x20.

PPP Driver always insists on the ACCM as a minimal ACCM for both sides of the link.

An application can change the default value for ACCM. For example, if XON/XOFF flow control is used over the link, an application should set ACCM to 0x000A0000, which escapes XON (0x11) and XOFF (0x13) whenever they occur in a frame.

4.2.1.2 ACFC

By default, ACFC is FALSE. Therefore, PPP Driver does not compress the *Address* field and *Control* field in PPP frames. If ACFC becomes TRUE, the driver omits the fields and assumes that they are always 0xFF (for *Address* field) and 0x03 (for *Control* field). To avoid ambiguity when *Protocol* field compression is enabled (when the PFC configuration option is TRUE) and the first *Data* field octet is 0x03, RFC 1661 (PPP) prohibits the use of 0x00FF as the value of the *Protocol* field (which is the protocol number).

PPP Driver always tries to negotiate ACFC.

4.2.1.3 AP

On some links, a peer must authenticate itself before it can exchange network-layer packets. PPP Driver supports these authentication protocols:

- PAP
- CHAP

For more information about authentication, and how to change the default values of the global variables that determine the authentication protocol, see Section 4.2.2, "Configuring PPP Driver."

4.2.1.4 MRU

By default, PPP Driver does not negotiate the MRU, but is prepared to advertise any MRU that is up to 1500 bytes. Additionally, in accordance with RFC 791 (IP), PPP Driver accepts from the peer any MRU that is no fewer than 68 bytes.

4.2.1.5 PFC

By default, PFC is FALSE. Therefore, PPP Driver does not compress the *Protocol* field. If PFC becomes TRUE, the driver sends the *Protocol* field as a single byte whenever its value (the protocol number) does not exceed 0x00FF. That is, if the most significant byte is zero, it is not sent.

PPP Driver always tries to negotiate PFC.

4.2.2 Configuring PPP Driver

PPP Driver uses some global variables whose default values are assigned according to RFC 1661.

An application can change the configuration of PPP Driver by assigning its own values to the global variables before it initializes PPP Driver for any link. In other words, before the first time that it calls **PPP_initialize()**.

To change:	From this default:	Change this global variable:
Additional stack size needed for PPP Driver.	0	_PPPTASK_stacksize
Authentication info for CHAP.	"" NULL NULL	_PPP_CHAP_LNAME _PPP_CHAP_LSECRETS _PPP_CHAP_RSECRETS
Authentication info for PAP.	NULL NULL	_PPP_PAP_LSECRET _PPP_PAP_RSECRETS
Initial timeout (in milliseconds) for PPP Driver's restart timer, when the timer becomes active. The driver doubles the timeout every time the timer expires, until the timeout reaches _PPP_MAX_XMIT_TIMEOUT.	3000	_PPP_MIN_XMIT_TIMEOUT
Maximum timeout (in milliseconds) for PPP Driver's restart timer.	10000	_PPP_MAX_XMIT_TIMEOUT

Point-to-Point Drivers

Minimal ACCM that LCP accepts for both link directions, when PPP Driver configures a link (for information about ACCM, see Section 4.2.1.1, "ACCM").	0xFFFF FFFF	_PPP_ACCM
Number of times, while it negotiates link configuration that LCP sends configure-request packets before abandoning.	10	_PPP_MAX_CONF_RETRIES
Number of times, while PPP Driver is closing a link, and before it enters the Closed or Stopped state that it sends terminate-request packets, without receiving a corresponding terminate-ACK packet.	2	_PPP_MAX_TERM_RETRIES
Number of times, while PPP Driver is negotiating link configuration that it sends consecutive configure-NAK packets, before it assumes that the negotiation is not converging, at which time it starts to send configure-reject packets instead.	5	_PPP_MAX_CONF_NAKS
Priority of PPP Driver tasks. (Since you must assign priorities to all the tasks that you write, RTCS lets you change the priority of PPP Driver tasks so that it fits with your design.)	6	_PPPTASK_priority

4.2.3 Changing Authentication

By default, PPP Driver does not use an authentication protocol, although it does support the following:

- PAP
- CHAP

Each protocol uses ID-password pairs (PPP_SECRET structure). For details of the structure, see the listing for PPP_SECRET in Chapter 8, "Data Types."

4.2.3.1 PAP

PPP Driver, either as the client or the server, controls PAP with two global variables:

_PPP_PAP_LSECRET

Either:

- NULL (LCP does not let the peer request the PAP protocol).
- Pointer to the ID-password pair (PPP_SECRET) to use, when we authenticate ourselves to the peer.
- _PPP_PAP_RSECRETS

Either:

59

- NULL (LCP does not require that the peer authenticates itself).
- Pointer to a NULL-terminated array of all the ID-password pairs (PPP_SECRET) to use when authenticating the peer. LCP requires that the peer authenticates itself. If the peer rejects negotiation of the PAP authentication protocol, LCP terminates the link immediately when the link reaches the opened state.

4.2.3.2 CHAP

PPP Driver controls CHAP with the following global variables:

- PPP CHAP LNAME
- Pointer to a NULL-terminated string. On the server side, it is the server's name. On the client side, it is the client's name.
- _PPP_CHAP_LSECRETS

Either:

- NULL (LCP does not let the peer request the CHAP protocol).
- Pointer to a NULL-terminated array of ID-password pairs (PPP_SECRET) to use when we authenticate ourselves to the peer.
- _PPP_CHAP_RSECRETS

Either:

- NULL (LCP does not require that the peer authenticates itself).
- Pointer to a NULL-terminated array of all the ID-password pairs (PPP_SECRET) to use when authenticating the peer. LCP requires that the peer authenticates itself. If the peer rejects negotiation of the CHAP authentication protocol, LCP terminates the link immediately when the link reaches the opened state.

4.2.3.3 Example: Setting Up PAP and CHAP Authentication

4.2.3.4 PAP — Client Side

The user *arc* has the password *password1*.

On the client side, for PAP authentication, initialize the global variables as follows.

4.2.3.5 CHAP — Client Side

CHAP is more flexible in that it lets you have a different password on each host that you might want to connect to. User *arc* has two accounts, using the following:

Point-to-Point Drivers

- Password password1 on host server1.
- Password password2 on host server2.

On the client side, initialize the global variables as follows:

```
= "arc";
char myname[]
char server1[]
 = "server1";
char mysecret1[]
 = "password1";
char server2[]
 = "server2";
char mysecret2[]
 = "password2";
PPP_SECRET CHAP_secrets[] = {{sizeof(server1)-1,
 sizeof(mysecret1)-1,
 server1, mysecret1},
 {sizeof(server2)-1,
 sizeof(mysecret2)-1,
 server2,
 mysecret2},
 {0, 0, NULL, NULL}
 };
_PPP_CHAP_LNAME
 = myname;
_PPP_CHAP_LSECRETS
 = CHAP_secrets;
```

In this example, RTCS is running on host *server*. There are three users.

User	Password
arc1	password1
arc2	password2
arc3	password3

4.2.3.6 PAP — Server Side

On the server side, for PAP authentication, initialize the global variables as follows:

```
char user1[]
 = "arc1";
char secret1[]
 = "password1";
char user2[]
 = "arc2";
char secret2[]
 = "password2";
char user3[]
 = "arc3";
char secret3[]
 = "password3";
PPP_SECRET secrets[] = {{sizeof(user1)-1,
 sizeof(secret1)-1,
 user1,
 secret1},
 {sizeof(user2)-1,
 sizeof(secret2)-1,
 user2,
 secret2},
 {sizeof(user3)-1,
 sizeof(secret3)-1,
 user3,
 secret3},
 {0, 0, NULL, NULL}
 };
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

```
_PPP_PAP_RSECRETS = secrets;
```

4.2.3.7 CHAP — Server Side

On the server side, for CHAP authentication, initialize the global variables as follows:

```
char myname[]
 = "server";
char user1[]
 = "arc1";
char secret1[]
 = "password1";
 = "arc2";
char user2[]
char secret2[]
 = "password2";
char user3[]
 = "arc3";
char secret3[]
 = "password3";
PPP_SECRET secrets[] = {{sizeof(user1)-1,
 sizeof(secret1)-1,
 user1,
 secret1},
 {sizeof(user2)-1,
 sizeof(secret2)-1,
 user2,
 secret2},
 {sizeof(user3)-1,
 sizeof(secret3)-1,
 user3,
 secret3},
 {0, 0, NULL, NULL}
 };
_PPP_CHAP_LNAME
 = myname;
_PPP_CHAP_RSECRETS
 = secrets;
```

4.2.4 Initializing PPP Links

Before an application can use a PPP link, it must initialize the link by calling **PPP_initialize**(). The function does the following for the link:

- It allocates and initializes internal data structures and a PPP handle which it returns.
- It installs PPP callback functions that service the link.
- It initializes LCP and CCP.
- It creates send and receive tasks to service the link.
- It puts the link into the Initial state.

4.2.4.1 Using Multiple PPP Links

An application can use multiple PPP links by calling **PPP_initialize()** for each link.

4.2.5 Getting PPP Statistics

To get statistics about PPP links, call **IPIF_stats**().

Table 4-1. Summary: Using PPP Driver

PPP_initialize()	Initializes PPP Driver (LCP or CCP) for a PPP link.
PPP_SECRET	Authentication passwords.
IPIF_stats()	Gets statistics about PPP links.

4.2.6 Example: Using PPP Driver

See Section 2.15.6, "Example: Setting Up RTCS."

PPP server and PPP client functionality is demonstrated in the RTCS shell example application. See .../rtcs/examples/shell.

4.3 PPP over Ethernet Driver

PPP over Ethernet Driver conforms to RFC 2516 which is a standard protocol for building PPP sessions and encapsulating PPP packets over the ethernet.

NOTE

PPPoE is not supported by this MQX release and will be added in the future MQX versions.

4.3.1 Setting Up PPP over Ethernet Driver

4.3.1.1 On the Client Side

On the client side, take these general steps to set up and use PPP over Ethernet (PPPoE) Client.

- Initialize an ethernet driver by calling **ENET** initialize() which returns an ethernet handle.
- In a PPPOE_CLIENT_INIT_DATA_STRUCT, initialize the *EHANDLE* field with the ethernet handle.
- Initialize PPPoE Client by calling **_iopcb_pppoe_client_init**() with the PPPOE_CLIENT_INIT_DATA_STRUCT to get an I/O PCB handle.
- Initialize PPP Driver by calling **PPP_initialize()** with the I/O PCB handle to get a PPP handle.
- Continue as for PPP Driver.

4.3.1.2 On the Server Side

On the server side, take these general steps to set up and use PPPoE Server:

• Initialize an ethernet driver by calling **ENET_initialize()** which returns an ethernet handle.

- Initialize PPPOE_SERVER_INIT_DATA_STRUCT and provide callback functions to be referenced through the SESSION_UP, SESSION_DOWN, and AC_NAME fields (see Section 4.3.2, "Examples: Using PPP over Ethernet Driver").
- Initialize PPPoE Server by calling **_pppoe_server_init**() with the PPPOE_SERVER_INIT_DATA_STRUCT to get a PPPoE Server handle.
- Call _pppoe_server_if_add() with the ethernet handle and PPPoE Server handle to register the
 ethernet interface with PPPoE Server and open discovery and session protocols for
 the ethernet port.
- Continue as for PPP Driver.

_iopcb_pppoe_client_destroy()	Destroys the PPPoE Client task and frees the allocated resources.
_iopcb_pppoe_client_init()	Initializes PPPoE Client.
_pppoe_client_stats()	Gets a pointer to the statistics for the PPPoE Client.
_pppoe_server_destroy()	Destroys the PPPoE Server task and frees the allocated resources.
_pppoe_server_if_add()	Adds an ethernet interface to the PPPoE Server.
_pppoe_server_if_remove()	Removes the ethernet interface to the

PPPoE Server.

Initializes PPPoE Server.

interface.

Gets a pointer to statistics on the ethernet

Gets a pointer to statistics on the PPP session.

Table 4-2. Summary: Using PPP over Ethernet Driver

4.3.2 Examples: Using PPP over Ethernet Driver

_pppoe_server_if_stats()

_pppoe_server_session_stats()

_pppoe_server_init()

4.3.2.1 Example: Initializing the Ethernet Device and PPPoE Server

```
void Main_task (uint_32);
 init_ppp_session(pointer,pointer,pointer);
void remove_ppp_session(pointer,pointer);
TASK_TEMPLATE_STRUCT MQX_template_list[] =
/* Task number, Entry point, Stack, Pri, String, Auto? */
 2000, 9, "Main", MQX_AUTO_START_TASK},
{1,
 Main_task,
 0,
{0,
 0,
 0,
 0,
 0 }
};
typedef struct {
  _ppp_handle PPP_HANDLE;
iopcb_handle IO_PCB_HANDLE;
  uint_32
 LOCAL_ADDRESS;
  uint_32
 REMOTE_ADDRESS;
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

Point-to-Point Drivers

```
} SERVER_APP_CFG_STRUCT, _PTR_ SERVER_APP_CFG_STRUCT_PTR;
 Initialize global variables
* *
* /
_enet_address enet_local = ENET_ENETADDR;
SERVER_APP_CFG_STRUCT GLOBAL_APP_CFG[MAX_CONNECTION];
_rtcs_msgqueue
 APP_MSGQ;
static void PPP_session_up_down (pointer msg) {RTCS_msgqueue_trysend (&APP_MSGQ,msg);} /*
Endbody */
/*TASK*-----
* Function Name : Main_task
* Returned Value : void
* Comments
*END-----*/
void Main_task
 uint_32 temp
{ /* Body */
  _rtcs_if_handle
 ihandle;
  char_ptr
 taskname;
  uint_32
 error, i, address, time;
  _enet_handle ehandle;
  PPPOE_SERVER_INIT_DATA_STRUCT_PTR init_ptr;
  _pppoe_srv_handle srv_handle;
  uint_16
 pingid = 0;
  uint_32 PingTargetAddr;
  SERVER_APP_CFG_STRUCT_PTR app_info;
  taskname = "RTCS";
  error = RTCS_create();
  if (error) {
 printf("\n%s failed to initialize, error = %X", taskname,
 error);
 _task_block();
 } /* Endif */
  /* Enable IP forwarding */
  _IP_forward = TRUE;
  /* Initialize the Ethernet device */
  error = ENET_initialize(ENET_DEVICE, enet_local, 0, &ehandle);
  if (error) {
 printf("\nENET initialize: %s", ENET_strerror(error));
 _task_block();
  address = REMOTE_ADDRESS_BASE;
  for (i=0;i<MAX_CONNECTION;i++) {</pre>
 GLOBAL_APP_CFG[i].PPP_HANDLE
 = NULL;
 GLOBAL_APP_CFG[i].IO_PCB_HANDLE = NULL;
 GLOBAL_APP_CFG[i].LOCAL_ADDRESS = SERVER_ADDRESS;
 GLOBAL_APP_CFG[i].REMOTE_ADDRESS = address + i;
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

```
GLOBAL_APP_CFG[i].IF_HANDLE = NULL;
 } /* Endfor */
 /* initialize the init structure */
  init_ptr =
 _mem_alloc_zero(sizeof(PPPOE_SERVER_INIT_DATA_STRUCT));
  init_ptr->SESSION_UP = init_ppp_session;
  init_ptr->SESSION_DOWN = remove_ppp_session;
 init_ptr->AC_NAME = AC_NAME_STRING;
  init_ptr->PARAM = NULL;
 /* use default values for other values */
  RTCS_msgqueue_create(&APP_MSGQ);
  _pppoe_server_init(&srv_handle,init_ptr);
  _pppoe_server_if_add (srv_handle,ehandle);
  _{PPP\_ACCM} = 0;
  printf("\nPPPoE server ready\n");
  while (TRUE) {
 app_info = RTCS_msgqueue_receive (&APP_MSGQ,0);
 if (app_info->PPP_HANDLE) {
 printf("\nConnection established: REMOTE_IP = %lx\n",
 app_info->REMOTE_ADDRESS);
 /* Initialization of IP specific application could start
 here */
 } else {
 printf("\nConnection closed: REMOTE_IP = %lx\n",
 app_info->REMOTE_ADDRESS);
 } /* Endif */
 } /* Endwhile */
} /* Endbody */
void init_ppp_session(pointer pio, pointer phandle,pointer parm)
{ /* Body */
 uint_32 error,i;
 IPCP_DATA_STRUCT ipcp_data;
 _rtcs_if_handle ihandle;
 _iopcb_handle
 iopcb = (_iopcb_handle)pio;
 max_connect = TRUE;
 boolean
 _{PPP\_ACCM} = 0;
 _iopcb_open(iopcb, PPP_lowerup, PPP_lowerdown, phandle);
  error = RTCS_if_add(phandle, RTCS_IF_PPP, &ihandle);
  if (error) {
 printf("\nIF add failed, error = %lx", error);
 } /* Endif */
 ** search for an IP addres to give out
  * /
  for (i=0;i<MAX_CONNECTION;i++) {</pre>
 if (GLOBAL_APP_CFG[i].PPP_HANDLE ==NULL) {
 max_connect = FALSE;
 break;
 } /* Endif */
 } /* Endfor */
```

Point-to-Point Drivers

```
if (max_connect) {
 /* (or modify the function so that it returns FALSE */
 return ;
 } /* Endif */
 /* save the session information */
  GLOBAL_APP_CFG[i].PPP_HANDLE
 = phandle;
  GLOBAL_APP_CFG[i].IO_PCB_HANDLE = pio;
  GLOBAL_APP_CFG[i].IF_HANDLE = ihandle;
  _mem_zero(&ipcp_data, sizeof(ipcp_data));
 /* server configuration */
  ipcp_data.IP_UP
 = PPP_session_up_down;
 ipcp_data.IP_DOWN
 = PPP_session_up_down;
  ipcp_data.IP_PARAM
 = &GLOBAL_APP_CFG[i];
  ipcp_data.ACCEPT_LOCAL_ADDR = FALSE;
  ipcp_data.ACCEPT_REMOTE_ADDR = FALSE;
  ipcp_data.LOCAL_ADDR
 = GLOBAL_APP_CFG[i].LOCAL_ADDRESS;
 ipcp_data.REMOTE_ADDR
 GLOBAL_APP_CFG[i].REMOTE_ADDRESS;
  ipcp_data.DEFAULT_NETMASK = TRUE;
  ipcp_data.NETMASK
 = 0xffffffff;
 = FALSE;
  ipcp_data.DEFAULT_ROUTE
  error = RTCS_if_bind_IPCP(ihandle, &ipcp_data);
  if (error) {
 printf("\nIF bind failed, error = %lx", error);
 } /* Endif */
} /* Endbody */
void remove_ppp_session(pointer pio, pointer phandle,pointer parm)
{ /* Body */
  uint_32 i;
 /* fine the session we are removing */
  for (i=0;i<MAX_CONNECTION;i++) {</pre>
 if (GLOBAL_APP_CFG[i].PPP_HANDLE== phandle) {
 break;
 } /* Endif */
 } /* Endfor */
  GLOBAL_APP_CFG[i].PPP_HANDLE
  GLOBAL_APP_CFG[i].IO_PCB_HANDLE = NULL;
  GLOBAL_APP_CFG[i].IF_HANDLE = NULL;
} /* Endbody */
```

4.3.2.2 Example: Initializing the Ethernet Device and PPPoE Client

```
_enet_address enet_local = ENET_ENETADDR;
static void PPP_linkup (pointer lwsem) {_lwsem_post(lwsem);} /* Endbody */
TASK_TEMPLATE_STRUCT MQX_template_list[] =
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

```
/* Task number,
 Entry point,
 Stack, Pri, String, Auto? */
{1,
 Main_task,
 2000, 9, "Main", MQX_AUTO_START_TASK},
{0,
 0,
 0,
 0,
 0,
 0 }
};
/*TASK*-----
* Function Name : Main_task
* Returned Value : void
* Comments
*END----*/
void Main_task
(
 uint_32 temp
{ /* Body */
  _rtcs_if_handle
 ihandle;
  char_ptr
 taskname;
  uint_32
 error, time, i;
  _enet_handle ehandle;
  _iopcb_handle pio;
  _ppp_handle
 phandle;
  IPCP_DATA_STRUCT ipcp_data;
  PPPOE_CLIENT_INIT_DATA_STRUCT_PTR init_ptr;
  LWSEM_STRUCT ppp_sem;
  uint 16
 pingid = 0;
  uint_32 PingTargetAddr;
  taskname = "RTCS";
  error = RTCS_create();
  if (error) {
 printf("\n%s failed to initialize, error = %X", taskname,
 error);
 _task_block();
  } /* Endif */
  /* Enable IP forwarding */
  _IP_forward = TRUE;
  /* Initialize the Ethernet device */
  error = ENET_initialize(ENET_DEVICE, enet_local, 0, &ehandle);
  if (error) {
 printf("\nENET initialize: %s", ENET_strerror(error));
 _task_block();
  /* initialize the init structure */
  init_ptr =
 _mem_alloc_zero(sizeof(PPPOE_CLIENT_INIT_DATA_STRUCT));
  init_ptr->EHANDLE = ehandle;
  _lwsem_create(&ppp_sem, 0);
  /* use the default values for the remaining variables */
  pio = _iopcb_pppoe_client_init(init_ptr);
```

Point-to-Point Drivers

```
if (pio) {
  printf("\nPPPOE client Initialized.");
} /* Endif */
_{PPP\_ACCM} = 0;
error = PPP_initialize(pio, &phandle);
if (error) {
  printf("\nPPP initialize: %lx", error);
  _task_block();
} /* Endif */
_iopcb_open(pio, PPP_lowerup, PPP_lowerdown, phandle);
error = RTCS_if_add(phandle, RTCS_IF_PPP, &ihandle);
if (error) {
  printf("\nIF add failed, error = %lx", error);
  _task_block();
} /* Endif */
_mem_zero(&ipcp_data, sizeof(ipcp_data));
ipcp_data.IP_UP
 = PPP_linkup;
ipcp_data.IP_DOWN
 = NULL;
ipcp_data.IP_PARAM
 = (pointer)&ppp_sem;
ipcp_data.ACCEPT_LOCAL_ADDR = TRUE;
ipcp_data.LOCAL_ADDR
 = INADDR_ANY;
ipcp_data.ACCEPT_REMOTE_ADDR = TRUE;
ipcp_data.REMOTE_ADDR
 = INADDR_ANY;
ipcp_data.DEFAULT_NETMASK = TRUE;
ipcp_data.NETMASK
 = 0;
ipcp_data.DEFAULT_ROUTE
 = TRUE;
ipcp_data.NEG_LOCAL_DNS
 = FALSE;
ipcp_data.ACCEPT_LOCAL_DNS = 0;
 = 0;
ipcp_data.LOCAL_DNS
ipcp_data.NEG_REMOTE_DNS
 = FALSE;
ipcp_data.ACCEPT_REMOTE_DNS = 0;
ipcp_data.REMOTE_DNS
error = RTCS_if_bind_IPCP(ihandle, &ipcp_data);
if (error) {
  printf("\nIF bind failed, error = %lx", error);
  _task_block();
} /* Endif */
printf("\nTrying to connect....\n");
printf("\nConnection established with the server\n");
printf("\nMy IP_address = %lx",IPCP_get_local_addr(ihandle));
PingTargetAddr = IPCP_get_peer_addr(ihandle);
i = 0;
while (TRUE) {
  time = 5000; /* 5 seconds */
  error = RTCS_ping(PingTargetAddr, &time, ++pingid);
  if (error == RTCSERR_ICMP_ECHO_TIMEOUT) {
 printf("Request timed out\n");
 i++;
 if (i>10) {
 break;
 } /* Endif */
 } else if (error) {
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

69

Point-to-Point Drivers

Chapter 5 RTCS Applications

5.1 Before You Begin

This chapter describes RTCS applications which implement servers and clients for the application-layer protocols that RTCS supports.

For information about	See
Data types mentioned in this chapter	Chapter 8, "Data Types"
MQX	MQX User's Guide MQX Reference
Protocols	Section Appendix A, "Protocols and Policies"
Prototypes for functions mentioned in this chapter	Chapter 7, "Function Reference"
Setting up the RTCS	Chapter 2, "Setting Up the RTCS"
Using RTCS and sockets	Chapter 3, "Using Sockets"

5.2 DHCP Client

The Dynamic Host Configuration Protocol (DHCP) is a binding protocol, as described in RFC 2131. Freescale MQX DHCP Client is based on RFC 2131. The protocol allows a DHPC client to acquire TCP/IP configuration information from a DHCP server even before having an IP address and mask. DHCP client must be used with RTCS. It cannot be ported to a different internet stack.

By default, the RTCS DHCP client probes the network with an ARP request for the offered IP address when it receives an offer from a server in response to its discoverer. If a host on the network answers the ARP, the client does not accept the server's offer. Instead, it sends a decline to the server's offer and sends out a new discover. You can disable probing by making sure not to set DHCP_SEND_PROBE among the flags defined in *dhcp.h* when calling **RTCS_if_bind_DHCP_flagged()**.

Table 5-1. Summary: Setting Up DHCP Client

Add the following to the option list that RTCS_if_bind_DHCP() uses:		
DHCP_option_addr()	IP address	
DHCP_option_addrlist()	List of IP addresses	
DHCP_option_int8()	8-bit value	

Table 5-1. Summary: Setting Up DHCP Client (continued)

DHCP_option_int16()	16-bit value
DHCP_option_int32()	32-bit value
DHCP_option_string()	String
DHCP_option_variable()	Variable-length option
RTCS_if_bind_DHCP()	Gets an IP address using DHCP and binds it to the device interface.
DHCPCLNT_find_option()	Searches a DHCP message for a specific option type.

5.2.1 Example: Setting Up and Using DHCP Client

See RTCS_if_bind_DHCP() in Chapter 7, "Function Reference."

5.3 DHCP Server

DHCP server allocates network addresses and delivers initialization parameters to client hosts that request them. For more information, see RFC 2131. Freescale MQX DHCP Server is based on RFC 2131.

By default, the RTCS DHCP server probes the network for a requested IP address before issuing the address to a client. If the server receives a response, it sends a NAK reply and waits for the client to request a new address. To disable probing, pass the DHCPSVR_FLAG_DO_PROBE flag to **DHCPSRV_set_config_flag_off()**.

Table 5-2. Summary: Using DHCP Server

Add the following to the option list that DHCPSRV_ippool_add() uses:		
DHCP_option_addr()	IP address	
DHCP_option_addrlist()	List of IP addresses	
DHCP_option_int8()	8-bit value	
DHCP_option_int16()	16-bit value	
DHCP_option_int32()	32-bit value	
DHCP_option_string()	String	
DHCP_option_variable()	Variable-length option	
DHCPSRV_init()	Creates DHCP server.	
DHCPSRV_ippool_add()	Assigns a block of IP addresses to DHCP server.	

5.3.1 Example: Setting Up and Modifying DHCP Server

See **DHCPSRV_init()** in Chapter 7, "Function Reference."

5.4 DNS Resolver

DNS Resolver is an agent that retrieves information, such as a host address or mail information, based on a domain name by querying a DNS server. DNS Resolver implements a client based on the DNS protocol (see RFC 1035).

5.4.1 Setting Up DNS Resolver

To setup DNS resolver, modify the following lines in \source\if\dnshosts.c:

```
char DNS_Local_network_name[] = ".";
char DNS_Local_server_name[] = "ns.arc.com.";
DNS_SLIST_STRUCT DNS_First_Local_server[] = {{(uchar _PTR_)DNS_Local_server_name, 0, INADDR_LOOPBACK, 0,0,0,0, DNS_A, DNS_IN }};
```

For example, for a local server with the name DnsServer on local network *arc.com*, with IP address 10.10.0.120:

```
char DNS_Local_network_name[] = ".";
char DNS_Local_server_name[] = "DnsServer.arc.com.";
DNS_SLIST_STRUCT DNS_First_Local_server[] =
{{(uchar _PTR_)DNS_Local_server_name, 0, 0x0A0A0078, 0, 0, 0, 0, DNS_A, DNS_IN }};
```

The following is also valid:

```
char DNS_Local_network_name[] = "arc.com.";
char DNS_Local_server_name[] = "DnsServer";
DNS_SLIST_STRUCT DNS_First_Local_server[] =
{{(uchar _PTR_)DNS_Local_server_name, 0, 0x0A0A0078, 0, 0, 0, 0, DNS_A, DNS_IN }};
```

Calling **DNS_init()** starts DNS services.

Table 5-3. Summary: Setting Up DNS Resolver

DNS_SLIST_STRUCT	DNS server list struct.
DNS_init()	Starts DNS services.

5.4.2 Using DNS Resolver

DNS Resolver retrieves information, such as a host address or mail information, based on a domain name. The DNS server, to which DNS Resolver sends its queries, depends on the local server name. To change the default value of the local server name, see Section 5.4.2.1, "Changing Default Names"."

If a query is successful, the DNS server sends a reply to DNS Resolver. DNS Resolver checks the cache before it makes any query to a DNS server.

5.4.2.1 Changing Default Names

If you want DNS Resolver to append a local domain name other than the default, modify the global variable *DNS_Local_network_name*.

If you want to use a DNS server other than the default, modify the global variable *DNS_Local_server_name*.

Freescale MQX™ RTCS™ User Guide, Rev. 11

Name	Defined in source\if\dhshosts.c as global variable	Default value
Local domain	DNS_Local_network_name	"."
Local server DNS_Local_server_name		

5.4.3 Communicating with a DNS Server

DNS Resolver communicates with a DNS server; the server is not a part of RTCS. The DNS server either provides the answer to a query or a referral to another DNS server.

5.4.4 Using DNS Services

RTCS provides functions for obtaining information about servers on the network by address or by name. To get the HOSTENT_STRUCT for an IP address, use function **gethostbyaddr()**. To get the HOSTENT_STRUCT for a host name, use function **gethostbyname()**.

Table 5-4. Summary: Using DNS Services

gethostbyaddr()	Gets the HOSTENT_STRUCT for an IP address.
gethostbyname()	Gets the HOSTENT_STRUCT for a host name.

5.5 Echo Server

Echo Server implements a server that complies with the Echo protocol (RFC 862). The echo service sends any data that it receives back to the originating source .

To start the Echo Server, an application calls **ECHOSRV_init()** with the name of the task that implements the Echo protocol, the task's priority, and its stack size.

Echo Server communicates with a client on the host; the client is not part of RTCS.

5.6 EDS Server

EDS Server communicates with a host which is running a performance analysis tool available from Freescale MQX. The tool initiates a connection between the host and target systems, so that TCP/IP packets can be sent over a TCP or UDP connection. EDS Server listens and responds to commands without a debugger. This lets you debug an embedded application from a host computer that is running a performance analysis tool.

When an application starts the EDS Server task through **EDS_init()**, you can establish a connection using the performance analysis tool. Set the configuration settings in the performance analysis tool to match the characteristics of the link. EDS Server assumes a default port number of 5002. You can change this value by changing the following line in *source/apps/eds.c*:

#define EDS_PORT 5002

5.7 FTP Client

To initiate an FTP session, the application calls **FTPd_init()**. Once the FTP session has started, the client issues commands to the FTP server using functions **FTP_command()** and **FTP_command_data()**. The client calls **FTP_close()** to close the FTP session.

5.8 FTP Server

The File Transfer Protocol (FTP) is used to transfer files from a remote computer according to RFC 959. The server consists of a protocol interpreter and a data transfer process.

To start FTP Server, an application calls **FTPSRV_init()** with the name of the task that implements FTP, the task's priority, and its stack size.

NOTE

When the server is started, the application should make the priority of the task lower than the TCP/IP task; that is, make the task's priority 7, 8, 9, or greater. See information on the *_RTCSTASK_priority* variable in Section 2.6, "Changing RTCS Creation Parameters".

5.8.1 Communicating with an FTP Client

FTP Server waits for an FTP client to connect to it. As defined by RFC 959, FTP Server accepts the following commands from clients:

- abor aborts the previous command and any related transfer of data.
- **acct** enters account information.
- **help** displays information about a command.
- **pass** enters a password.
- port specifies a port number for a data connection.
- **quit** ends the FTP session.
- **retr** retrieves a file from the server.
- **stor** sends a file to the server.
- **user** enters a user name.

5.9 HTTP Server

Hypertext Transfer Protocol (HTTP) server is a simple web server that handles, evaluates, and responds to HTTP requests. Depending on the configuration and incoming client requests, it returns static file system content (web pages, style sheets, images ...) or content dynamically generated by callback routines.

5.9.1 Compile Time Configuration

HTTPDCFG_POLL_MODE - configures HTTP server for "polling mode". The user needs to poll the server periodically from a single task.

RTCS Applications

HTTPDCFG_STATIC_TASKS - configures the HTTP server for "static-tasks mode". The server creates sessions servicing tasks in advance during an initialization phase. The tasks are not finished after session is closed. They are recycled for next sessions.

HTTPDCFG_DYNAMIC_TASKS - configures the HTTP server for "dynamic-tasks mode". The server creates new task for each new session and terminates the task when session is closed. This method does dynamic memory allocation in runtime.

5.9.2 Basic Usage

An easy way to start the HTTP Server with default parameters is to call httpd_server_init() for server initialization followed by httpd_server_run() to create HTTP server task (one or more tasks — depending on settings).

```
server = httpd_server_init((HTTPD_ROOT_DIR_STRUCT*)root_dir, "\\index.html");
httpd_server_run(server);
```

There is also an option to run the server in poll mode (HTTPDCFG_POLL_MODE = 1), without creating a dedicated task. After the server is initialized with httpd_server_init(), an application should call httpd_server_poll() periodically in the background.

```
server = httpd_server_init((HTTPD_ROOT_DIR_STRUCT*)root_dir, "\\index.html");
while (1)
{
 httpd_server_poll(server, 1);
}
```

5.9.3 Providing Static Content

One of the key parameters to the HTTP server initialization is an array describing HTTP root directories. Each directory in this array is a mapping between virtual-web directory, root directory, and path to physical filesystem directory.

The following example shows mapping of two web root directories:

- The web root directory (for example your.server.com/) to the root of the tfs: filesystem.
- The usb subdirectory (for example your.server.com/usb) to the root of c: filesystem.

5.9.4 Dynamic Content — CGI(Common Gateway Interface)-Like Pages

An application may register so-called CGI (Common Gateway Interface) callback functions with the HTTP server. The function is called back from the HTTP server when the client requests the assigned CGI file to be retrieved (for example <code>your.server.com/cginame.cgi</code>).

Freescale MQX™ RTCS™ User Guide, Rev. 11

The following declaration shows an example of CGI assingment map.

The CGI callback functions and their assigned pages are registered by calling

```
HTTPD_SET_PARAM_CGI_TBL(server, (HTTPD_CGI_LINK_STRUCT*)cgi_lnk_tbl);
```

any time after the HTTP server is initialized and before it is run.

5.9.5 Dynamic Content — ASP(Active Server Pages)-Like Page Callbacks

Special ASP (Active Server Pages) tags (<% × %>) may be embedded in the HTML files to provide a customized content without the need for generating the full server response (as in the case of CGI handler). The client application may register a callback function, which is called whenever an ASP tag of this type is processed. The function is then able to generate customized content back to the client.

The following example shows a function, which generates a visibility value based on the USB stick status:

```
static void usb_status_fn(HTTPD_SESSION_STRUCT *session)
{
 if (USB_Stick.VALUE)
 httpd_sendstr(session->sock, "visible");
 else
 httpd_sendstr(session->sock, "hidden");
}
const HTTPD_FN_LINK_STRUCT fn_lnk_tbl[] = {
 { "usb_status_fn", usb_status_fn },
 { 0, 0 }
};
```

The callback array is registered in a similar way the CGI pages are registered by calling:

```
HTTPD_SET_PARAM_FN_TBL(server, (HTTPD_FN_LINK_STRUCT*)fn_lnk_tbl);
```

anytime after the HTTP server is initialized and before it is run.

RTCS Applications

The HTML page may contain a special tag in the style string:

```
....
style="visibility:<% usb_status_fn %>">
<a href="usb/index.htm">Browse USB Mass Storage Device</a>

....
....
```

5.10 IPCFG — High-Level Network Interface Management

IPCFG is a set of high level functions wrapping some of the RTCS network interface management functions described in Section 2.11, "Binding IP Addresses to Device Interfaces". The IPCFG system may be used to monitor the Ethernet link status and call the appropriate "bind" functions automatically.

In the current version, the IPCFG supports automatic binding of static IP address or automated renewal of DHCP-assigned addresses. It may operate on its own, running a task independently, or in a polling mode.

The IPCFG API functions are all prefixed with **ipcfg**_ prefix. See the functions reference chapter for more details.

The usage procedure of IPCFG is as follows:

- 1. Create RTCS as described in previous sections (RTCS_create())
- 2. Initialize network device using **ipcfg_init_device**().
- 3. Use one of the **ipcfg_bind_**xxx functions to bind the interface to an IP address, mask and gateway. IPv6 address will be assigned automatically using the IPv6 stateless auto configuration. To add IPv6 address manually use **ipcfg6_bind_addr()** (see example in *shell/source/rtcs/sh_ipconfig.c:* Shell_ipconfig_staticip()).
- 4. You can start the link status monitoring task (**ipcfg_task_create**()) to automatically rebind in case of Ethernet cable is re-attached. Another method to handle this monitoring is to call **ipcfg_task_poll**() periodically in an existing task.
- 5. You can acquire bind information using various **iocfg get** xxx functions.

The whole IPCFG functionality is demonstrated in the *ipconfig* command in shell. See its implementation in the *shell/source/rtcs/sh_ipconfig.c* source code file.

Part of IPCFG functionality depends on what RTCS features are enabled or disabled in the *user_config.h* configuration file. Any time this configuration is changed, the RTCS library and all applications must be rebuilt.

IPCFG functionality is affected by following definitions:

- RTCSCFG_ENABLE_GATEWAYS must be set to non-zero to enable reaching devices behind gateways within the network. Without this feature, IPCFG ignores all gateway-related data.
- RTCSCFG_IPCFG_ENABLE_DNS must be set to non-zero to enable DNS name resolving in IPCFG. Note that DNS functionality also depends on RTCSCFG_ENABLE_DNS, RTCSCFG_ENABLE_UDP, and RTCSCFG_ENABLE_LWDNS.

Freescale MQX™ RTCS™ User Guide, Rev. 11

- RTCSCFG_IPCFG_ENABLE_DHCP must be set to non-zero to enable DHCP binding in IPCFG. Note that DHCP also depends on RTCSCFG_ENABLE_UDP.
- RTCSCFG_IPCFG_ENABLE_BOOT must be set to non-zero to enable TFTP names processing and BOOT binding

5.11 IWCFG — High-Level Wireless Network Interface Management

IWCFG is a set of high level functions wrapping some of wireless configuration management functions. It is used to set the parameters of the network interface which are specific to the wireless operation (for example ESSID). Iwconfig may also be used to display those parameters.

All these parameters are device dependent. Each driver will provide some of them depending on the hardware support, and the range of values may change. Please refer to the documentation main page of each device for details.

The IWCFG API functions are all prefixed with **iwcfg_** prefix. See the functions reference chapter for more details.

The usage procedure of IWCFG is as follows:

- 1. Create RTCS as described in previous sections (RTCS_create())
- 2. Initialize network device using **ipcfg_init_device()**.
- 3. Initialize wifi device using followed commnads:

```
iwcfg_set_essid()
iwcfg_set_passphrase()
iwcfg_set_wep_key()
iwcfg_set_sec_type()
iwcfg_set_mode()
```

4. Use one of the **ipcfg_bind**_xxx functions to bind the interface to an IP address, mask and gateway.

5.12 SNMP Agent

The Simple Network Management Protocol (SNMP) is used to manage TCP/IP-based internet objects. Objects such as hosts, gateways, and terminal servers that have an SNMP agent can perform network-management functions in response to requests from network-management stations.

The Freescale MQX SNMPv1 Agent conforms to the following RFCs:

- RFC 1155
- RFC 1157
- RFC 1212
- RFC 1213

The Freescale MQX SNMPv2c Agent is based on the following RFCs:

- RFC 1905
- RFC 1906

Configuring SNMP Agent 5.12.1

SNMP Agent uses several constants defined in *snmpcfg.h.* Those values may be overridden in user config.h.

	Constant	Default value
Community strings that SNMPv1 and SNMPv2c use.	SNMPCFG_COMMUNITY_LIST	"public"
Size of the static buffer for receiving responses and the static buffer for generating responses (RFCs 1157 and 1906 require it to be at least 484 bytes).	SNMPCFG_BUFFER_SIZE	512
Value of the variable system.sysDescr.	SNMPCFG_SYSDESCR	"RTCS version 3.0"
Value of the variable system.sysServices.	SNMPCFG_SYSSERVICES	8

5.12.2 Starting SNMP Agent

To start the SNMP Agent (server), an application calls:

- MIB1213 init() which installs the standard MIBs that are defined in RFC 1213. This function (or any other MIB initialization function) must be called before **SNMP init()**.
- **SNMP_init()** along with the name of the task that implements the agent, the task's priority, and its stack size initializes and runs the agent. Alternatively the **SNMP_init_with_traps()** function may be called with the same arguments plus a pointer to list of trap recepients.

When the service is started, the application should make the priority of the task lower than the TCP/IP task; that is, make the task's priority 7, 8, 9, or greater. See information on the RTCSTASK priority variable in Section 2.6, "Changing RTCS Creation Parameters".

5.12.3 **Communicating with SNMP Clients**

SNMP Agent communicates with a client on the host network-management station; the client is not a part of RTCS.

Defining Management Information Base (MIB) 5.12.4

The MIB database objects (nodes) are described with a special-syntax definition ("def") file. The definition file is processed by the *mib2c* script which generates set of initialized RTCSMIB_NODE structures and a bit of infrastructure code. The structures contain pointers to parent, child, and sibling nodes so they effectively implement the MIB tree database in memory. Each node structure also points to a "value" structure (RTCSMIB_VALUE) which contains the actual MIB node data (or function pointer in case of run-time-generated values).

As the MIB tree typically does not need to be changed in run-time, the node structures may be declared "const" and put into read-only memory (this is how the script actually generates them).

Freescale MQX™ RTCS™ User Guide, Rev. 11 80 Freescale Semiconductor The definition file is split into two sections separated by a %% separator placed on a single line:

- Object-definition section contains defintion of the MIB objects, one object per line.
- Verbatim C code section the second part of the file is copied verbatim to the output file.

5.12.4.1 MIB Definition File: Object Definition

Each MIB object is defined on a single line of this format:

```
objectname parent.number [type access status [index index index ...]]
```

Only the first two parameters (*objectname* and *parent.number* are required). Other parameters are optional, depending on the type of MIB object being defined. All parameters can be described as follows:

- *objectname* [required] the object name. It should be a valid C identifier as this name appears in structure and function names in the generated code.
- parent [required] the name of the parent object.
- *number* [required] child index within the parent object.
- type [required for leaf nodes] the standard ASN.1 encoded type. One of:
 - INTEGER
 - OCTET (for OCTET STRING)
 - OBJECT (for OBJECT IDENTIFIER)
 - SEQUENCE (for SEQUENCE and SEQUENCE OF)
 - IpAddress
 - Counter
 - Gauge
 - TimeTicks
 - Opaque
- access [required for leaf nodes] object accessibility
 - read-only
 - read-write
 - write-only
 - not-accessible
- *status* [required for leaf nodes] this field is ignored, but should be present for leaf-node definition.
- *index* [required for table row objects] row identifier (object name); one for each of the table-row indices. Each index must be subsequently defined as a variable object with the table entry as its parent.

RTCS Applications

Examples

• Object definition for the system subtree (object that is a non-leaf node). Defines object system as the child number one of node mib-2:

```
system mib-2.1
```

• Object definition for the sysDescr variable in the system subtree. sysDescr is child number one of node system. It is a variable of type OCTET STRING, read-only, and its implementation is mandatory (this information is not used).

```
sysDescr system.1 OCTET read-only mandatory
```

• Object definition for the udpEntry table entry. The line defines the format of a udpEntry entry in the udpTable table. The entry is indexed by variables udpAddr and udpPort. The object definition for udpAddr and one for udpPort should reffer the the udpEntry as their parent.

```
udpEntry udpTable.1 SEQUENCE not-accessible mandatory udpAddr udpPort udpAddr udpEntry.1 IpAddress read-only mandatory udpPort udpEntry.2 INTEGER read-only mandatory
```

Special Lines

• *Comment lines*. Lines that begin with -- and have text on the same line are treated as comments by the code-generation script:

```
-- This is a comment
```

• Type-definition lines. Line that begins with %% defines type based on an existing one:

```
%% new_type existing_type
```

• Separator line. A line that consists only of two percent signs §§ and separates the object-definition section from the verbatim C-code section. The code-generator script copies all lines following the separator line to the output C source file.

5.12.4.2 MIB Definition File: Verbatim C Code

The C code, generated by the script, references other variables and functions that must be provided by the user. This kind of user code may be placed anywhere in the application, but it may be a good idea to keep it in the same file with the MIB-definition lines.

The following table summarizes which user code is needed for different kinds of MIB objects:

MIB Object	User C Code Required
Root object in the definition file (the one without parent defined in the same definition file)	A call to RTCSMIB_mib_add(&MIBNODE_objectname) registers the object with the SNMP agent.
No-leaf object node.	No user code required. The generated RTCSMIB_NODE structure only contains pointers to other node structures.
Leaf object node (variable object).	The instance of RTCSMIB_VALUE structure named as MIBVALUE_objectname.
Table object	A function to map table indices to instances. The function name should be MIB_find_objectname(),
Writable variable object	A function to perform a set operation. The function name should be MIB_set_objectname(),

Variable Objects

In the verbatim code section, the user should provide implementation of RTCSMIB_VALUE structures for all (readable) variable "leaf" objects. The structure is defined as follows:

```
typedef struct rtcsmib_value
{
 uint_32 TYPE;
 pointer PARAM;
} RTCSMIB_VALUE, _PTR_ RTCSMIB_VALUE_PTR ;
```

In this structure, the user specifies the type and method used to retrieve the object value in the application. There are actually two types of information attached to each MIB object:

- One is based directly on the MIB standard type and is attached to the RTCSMIB_NODE structure.
- The TYPE information attached to RTCSMIB_VALUE structure. This type value is used in conjuction with PARAM member. See the table below for more details.

RTCS Applications

MIB Object type	ТҮРЕ	PARAM type casting	Description
INTEGER, whose value SNMP agent computes	RTCSMIB_NODETYPE_ INT_CONST	int_32	Constant signed integer supplied directly as the PARAM value.
when SNMP manager performs GET	RTCSMIB_NODETYPE_ INT_PTR	int_32 *	Pointer to signed integer value.
	RTCSMIB_NODETYPE_ INT_FN	RTCSMIB_INT_FN_PTR function pointer: int_32 function(pointer)	Pointer to function that takes an instance pointer (void *), returning the signed int_32 value.
	RTCSMIB_NODETYPE_ UINT_CONST	uint_32	Constant unsigned integer supplied directly as the PARAM value.
	RTCSMIB_NODETYPE_ UINT_PTR	uint_32 *	Pointer to unsigned integer value.
	RTCSMIB_NODETYPE_ UINT_FN	RTCSMIB_UINT_FN_PTR function pointer uint_32 function(pointer)	Pointer to function that takes an instance pointer (void *), returning the unsigned uint_32 value.
NULL-terminated OCTET STRING, whose value	RTCSMIB_NODETYPE_ DISPSTR_FN	uchar_ptr	PARAM points to C string directly.
SNMP agent computes when SNMP manager performs GET	RTCSMIB_NODETYPE_ DISPSTR_FN	RTCSMIB_UINT_FN_PTR function pointer uchar_ptr function(pointer)	Pointer to function that takes an instance pointer (void *), returning the C string pointer.
OCTET STRING, whose value SNMP agent computes when SNMP manager performs GET	RTCSMIB_NODETYPE_ OCTSTR_FN	RTCSMIB_OCTSTR_FN_PTR function pointer uchar_ptr function(pointer, uint_32 _PTR_);	Pointer to function that takes an instance pointer (void *), returning address of a static buffer that contains value and length of variable object (must be static, because SNMP does not free it).
OBJECT ID	RTCSMIB_NODETYPE_ OID_PTR	RTCSMIB_NODE_PTR	Pointer to Address of an initialized RTCSMIB_NODE variable.
	RTCSMIB_NODETYPE_ OID_FN	RTCSMIB_OID_FN_PTR function pointer RTCSMIB_NODE_PTR function(pointer)	Pointer to function that takes an instance pointer (void *), returning address of an initialized RTCSMIB_NODE structure.

Table-Row Objects

For each variable object which is in a table, you must provide MIB_find_objectname() function, where objectname is the name of the variable object. See the 1213.c file in the rtcs/source/snmp for the example.

Writable Objects

For each variable object which is writable, you must provide MIB_set_objectname() function, where objectname is the name of the variable object. See the 1213.c file in the rtcs/source/snmp for the example.

- instance NULL (if objectname is not in a table) or is a pointer returned by MIB_find_objectname()
- *value_ptr* Pointer to the value to which the object is to be set.
- *value_len* Length of the value in bytes.

If the *objectname* is an INTEGER (ASN.1 encoded), you can simplify the parsing by using the built-in function:

```
RTCSMIB_int_read(value_ptr, value_len);
```

The MIB_set_objectname() function should return one of the following codes:

- SNMP_ERROR_noError The operation is successful.
- SNMP_ERROR_wrongValue Value cannot be assigned, because it is illegal.
- SNMP_ERROR_inconsistent value Value is legal, but it cannot be assigned (other reason).
- SNMP_ERROR_wrongLength *value_len* is incorrect for this object type.
- SNMP_ERROR_resourceUnavailable There are not enough resources.
- SNMP_ERROR_genErr Any other reason.

5.12.5 Processing the MIB File

There are several helper AWK scripts accompanying the RTCS installation:

• *def2c.awk* should be used to generate the output C file. This file should be added to project and compiled by standard C compiler together with RTCS library or end the application.

```
Use this script as:
```

```
gawk -f def2c.awk mymib.def > mymib.c
```

 def2mib.awk may be used to compile the definition file to a standard MIB syntax acceptable by majority of SNMP browsers.

```
Use this script as:
```

```
gawk -f def2mib.awk mymib.def > mymib.mib
```

• *mib2def.awk* may be used in early development stages when a standard MIB description file is available. This script generates the first part of the definition file (no user code is generated).

```
Use this script as:
```

```
gawk -f mib2def.awk test.mib > test.def
```

5.12.6 Standard MIB Included In RTCS

There are two MIBs included and compiled by default with RTCS library.

- The standard MIB, as defined by RFC1213.
- MIB, providing MQX-specific information.

Custom MIB database can be defined as a part of application (see example application in *rtcs/examples/snmp*).

5.13 SNTP (Simple Network Time Protocol) Client

RTCS provides an SNTP Client that is based on RFC 2030 (Simple Network Time Protocol). The SNTP Client offers two different interfaces. One is used as a function call that sets the time to the current time, and the other interface starts a SNTP Client task that updates the local time at regular intervals.

Table 5-5. Summary: SNTP Client Services

SNTP_init()	Starts the SNTP Client task.	
SNTP_oneshot()	Sets the time using the SNTP protocol.	

87

5.14 Telnet Client

Telnet Client implements a client that complies with the Telnet protocol specification, RFC 854. A Telnet connection establishes a network virtual terminal configuration between two computers with dissimilar character sets. The *server* host provides a service to the *user* host that initiated the communication.

To start a TCP/IP-based Telnet Client, an application calls **TELNET_connect()**.

5.15 Telnet Server

Telnet Server implements a server that complies with the Telnet protocol specification, RFC 854.

To start Telnet Server, an application calls **TELNETSRV_init()** with the name of the task that implements the server, the task's priority, its stack size, and a pointer to the task that the server starts when a client initiates a connection.

NOTE

When the server is started, the application should make the priority of the task lower than the TCP/IP task; (that is, make the task's priority 7, 8, 9, or greater). See information on the *_RTCSTASK_priority* variable in Section 2.6, "Changing RTCS Creation Parameters".

Telnet Server listens on a stream socket. When the Telnet Client initiates a connection, the server creates a new task and redirects the new task's I/O to the socket.

5.16 TFTP Client

TFTP Client implements a client that complies with the TFTP (see RFC 1350).

TFTP Client sends a request message to port 69.

5.17 TFTP Server

TFTP Server implements a server that complies with the Trivial File Transfer Protocol, TFTP (see RFC 1350). TFTP enables files to be moved between computers on different UDP networks.

5.17.1 Configuring TFTP Server

By default, the maximum number of TFTP transactions (**TFTPSRV_MAX_TRANSACTIONS**) is 20 (defined in *tftp.h*). If you change the default value, you must recompile TFTP Server.

RTCS provides **TFTPSRV_access**() which allows both read and write access. You can change its behavior to suit your needs.

5.17.2 Starting TFTP Server

To start TFTP Server, an application calls **TFTPSRV_init()** with the name of the task that implements TFTP, the task's priority, and its stack size. We recommend a stack size of at least 1000 bytes. Increase it only if you increase the value of *TFTPSRV_MAX_TRANSACTIONS*

NOTE

When the server is started, the application should make the priority of the task lower than the TCP/IP task; that is, make the task's priority 7, 8, 9, or greater. See information on the *_RTCSTASK_priority* variable in Section 2.6, "Changing RTCS Creation Parameters".

5.18 Quote of the Day Service

NOTE

Quote of the Day client and server examples are not part of this MQX release.

RTCS provides example code that implements a Quote of the Day client and server. This service is not part of the RTCS library, but you might find it useful as a template to write your own service.

The examples can be found in the following subdirectories of the \examples folder:

- client example \qotdclnt\qotdclnt.c
- server example \qotdsrv\qotdsrvr.c

The Quote of the Day server example implements a server that complies with the Quote of the Day protocol (RFC 865). The server task, *QUOTE_server*, listens to TCP connections or UDP datagrams on port 17. When a client request is received, the server sends a quote back. Sample quotations are provided in \quad qotdsrv\quotes.c.

The client task, *QUOTE_client*, connects to the server, gets the quote, displays it, and then closes the connection.

5.19 Typical RTCS IP Packet Paths

Figure 5-1 is a diagram of typical code paths for IP packet handling in RTCS applications. This is an illustration for general purposes only such as finding good locations for setting a breakpoint. The functions listed are internal to RTCS. The driver's input and output interfaces are specific to the media-interface driver software such as an ethernet driver.

Figure 5-1. Typical RTCS Packet-Processing Paths

RTCS Applications

Chapter 6 Rebuilding

6.1 Reasons to Rebuild RTCS

You need to rebuild RTCS, if you do any of the following:

- Change compiler options (for example optimization level).
- Change RTCS compile-time configuration options.
- Incorporate changes that you made to RTCS source code.

CAUTION	We do not recommend you to modify RTCS data structures. If you do, some of the components in the Precise Solution™ Host Tools family of host software-development tools might not perform correctly.
	Modify RTCS data structures only if you are very experienced with RTCS.

6.2 Before You Begin

Before you rebuild RTCS, we recommend that you:

- Read the MQX User Guide, a document for MQX RTOS rebuild instructions. A very similar concept applies also to the RTCS.
- Read the MQX Release Notes that accompany Freescale MQX to get information that is specific to your target environment and hardware.
- Have the required tools for your target environment:
 - compiler
 - assembler
 - linker
- Be familiar with the RTCS directory structure and re-build instructions, as they are described in the Release Notes document, and also the instructions provided in the following sections.

6.3 RTCS Directory Structure

The following table shows the RTCS directory structure.

config		The main configuration directory.
	<box></box>	Board-specific directory, which contains the main configuration file (<i>user_config.h</i>).
rtcs		Root directory for RTCS within the Freescale MQX distribution.

Rebuilding

	\build		
		\codewarror	CodeWarrior-specific build files (project files).
	\exam	ples	
		\example	Source files (.c) for the example and the example's build project.
	Source	ce	All RTCS source code files.
\lib	lib		
	\ <box>d>.<comp>\rtcs</comp></box>		RTCS library files built for your hardware and environment.

6.4 RTCS Build Projects in Freescale MQX

The RTCS build project is constructed very much like the other core library projects included in Freescale MQX RTOS. The build project for a given development environment (for example CodeWarrior) is located in the <code>rtcs\build\<compiler></code> directory. Although the RTCS code is not specific to any particular board or to processor derivative, a separate RTCS build project exists for each supported board. Also the resulting library file is built into a board-specific output directory in <code>lib\<boxd>.<compiler></code>.

The main reason for the board-independent code being built into the board-specific output directory, is so that it may be configured for each board separately. The compile-time user-configuration file is taken from board-specific directory $config \ board$. In other words, the user may want to build the resulting library code differently for two different boards.

See the MQX User Guide for more details about user configuration files or about how to create customized configurations and build projects.

6.4.1 Post-Build Processing

All RTCS build projects are configured to generate the resulting binary library file in the top-level *lib\choard>.compiler>\rtcs* directory. For example the CodeWarrior libraries for the M52259EVB board are built in the *lib\m52259evb.cw\rtcs* directory.

The RTCS build project is also set up to execute post-build batch file which copies all the public header files to the destination directory. This makes the output \lib directory the only place which is accessed by the application code. The projects of MQX applications, which need to use the RTCS services, do not need to make any reference to the RTCS source tree.

6.4.2 Build Targets

CodeWarrior development environment allows for multiple build configurations, so-called build targets. All projects in the Freescale MQX RTCS contain at least two build targets:

• Debug Target — compiler optimizations are set low to enable easy debugging. Libraries built using this target are named with "_d" postfix (for example lib\m52259evb.cw\rtcs\rtcs_d.a).

• Release Target — compiler optimizations are set to maximum to achieve the smallest code size and fast execution. The resulting code is very hard to debug. Generated library name does not get any postfix (for example *lib\m52259evb.cw\rtcs\rtcs.a*).

6.5 Rebuilding Freescale MQX RTCS

Rebuilding the MQX RTCS library is a simple task which involves opening the proper build project in the development environment and building it. Don't forget to select the proper build target or to build all targets.

For specific information about rebuilding MQX RTCS and the example applications, see the Release Notes that accompany the Freescale MQX distribution.

Rebuilding

Chapter 7 Function Reference

7.1 Function Listing Format

This is the general format of an entry for a function, compiler intrinsic, or macro.

7.1.1 function_name()

A short description of what function **function_name()** does.

Synopsis

Provides a prototype for function **function_name()**.

Parameters

```
parameter_1 [in] — Pointer to x
parameter_2 [out] — Handle for y
parameter_n [in/out] — Pointer to z
```

Parameter passing is categorized as follows:

- *In* means the function uses one or more values in the parameter you give it without storing any changes.
- Out
- *Out* means the function saves one or more values in the parameter you give it. You can examine the saved values to find out useful information about your application.
- In/out
- *In/out* means the function changes one or more values in the parameter you give it, and saves the result. You can examine the saved values to find out useful information about your application.

Description

Describes the function **function_name()**. This section also describes any special characteristics or restrictions that might apply:

- Function blocks, or might block under certain conditions.
- Function must be started as a task.
- Function creates a task.

Function Reference

- Function has pre-conditions that might not be obvious.
- Function has restrictions or special behavior.

Return Value

Specifies any value or values returned by function **function_name()**.

See Also

Lists other functions or data types related to function **function_name()**.

Example

Provides an example (or a reference to an example) that illustrates the use of function **function_name**().

Function Listings

This section provides function listings in alphabetical order.

7.1.2 _iopcb_open()

Opens the I/O PCB driver for PPP.

Synopsis

Parameters

```
ioppp [in] — I/O PCB handle.
PPP_lowerup() [in] — Pointer to callback function to use when the lower layer is up.
PPP_lowerdown() [in] — Pointer to the callback function to use when the lower layer is down.
PPP_handle [in] — Pointer to the PPP interface handle from PPP_initialize()
```

Description

Function **_iopcb_open**() opens the I/O PCB driver for PPP using handle *ioppp* (returned by **_iopcb_ppphdlc_init**() or **_iopcb_pppoe_client_init**()), and saves *PPP_lowerup*(), *PPP_lowerdown*(), and *PPP_handle*:

- When the frame driver is ready to send and receive frames, it calls *PPP_lowerup()* with *PPP_handle*.
- When the frame driver can no longer send or receive frames, it calls *PPP_lowerdown()* with *PPP_handle*.

Under some circumstances, the frame driver calls *PPP_lowerup()* multiple times. For example, if it needs to dial a modem, the frame driver calls *PPP_lowerup()* every time a connection is established, and *PPP_lowerdown()* every time carrier is lost.

Return Value

None

See Also

- _iopcb_ppphdlc_init()
- _iopcb_pppoe_client_init()
- PPP initialize()

Example

See Section 2.15.6, "Example: Setting Up RTCS."

7.1.3 _iopcb_ppphdlc_init()

Initializes the driver for the HDLC-like framing device and gets a handle to the device.

Synopsis

Parameters

device [in] — Asynchronous serial device handle

Description

Function _iopcb_ppphdlc_init() uses the asynchronous serial device handle returned by fopen() to initialize the driver for the HDLC-like framing device and returns a handle to the device.

Return Value

- I/O PCB handle (success)
- Error (failure)

See Also

_iopcb_open()

Example

See Section 2.15.6, "Example: Setting Up RTCS."

Freescale MQX™ RTCS™ User Guide, Rev. 11

98

Freescale Semiconductor

7.1.4 _iopcb_pppoe_client_destroy()

Destroys the PPPoE Client task.

Synopsis

Parameters

```
ppp_handle [in] — PPP handle
iopcb [in] — I/O PCB handle for the session
```

Description

Function _iopcb_pppoe_client_destroy() destroys the PPPoE Client task and frees the resources that are allocated to the PPPoE Client task.

Return Value

None.

See Also

_iopcb_pppoe_client_init()

7.1.5 _iopcb_pppoe_client_init()

Initializes PPPoE Client.

Synopsis

Parameters

```
init [in] — pointer to PPPOE_CLIENT_INIT_DATA_STRUCT
```

Description

Function _iopcb_pppoe_client_init() initializes the driver for the PPP over Ethernet framing device and returns a handle to the device.

Return Value

- I/O PCB handle (success)
- NULL (failure)

See Also

- _iopcb_open()
- PPPOE_CLIENT_INIT_DATA_STRUCT

Example

The following example sets up RTCS with a PPP over Ethernet device.

```
_rtcs_if_handle ihandle;
uint_32
 error;
/* For Ethernet driver: */
 _enet_handle ehandle;
/* For PPPOE Driver: */
 pio;
_ppp_handle phandle;
IPCP_DATA_STRUCT ipcp_data;
LWSEM_STRUCT ppp_sem;
PPPOE_CLIENT_INIT_DATA_STRUCT_PTR init_ptr;
static char MySecretName[64];
static char MySecretPassword[64];
static PPP_SECRET MySecrets[2];
char_ptr login_string;
char_ptr password;
 PPP_linkup (pointer lwsem){_lwsem_post(lwsem);}
static void
error = RTCS_create();
if (error) {
  printf("\nFailed to create RTCS, error = %X", error);
  return;
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

```
/* Enable IP forwarding: */
 _IP_forward = TRUE;
/* Set up the Ethernet driver: */
error = ENET_initialize(ENET_DEVICE, enet_local, 0, &ehandle);
if (error) {
  printf("\nFailed to initialize Ethernet driver: %s",
 ENET_strerror(error));
  return;
}
/*Set up PPPOE Driver: */
init_ptr = _mem_alloc_zero(sizeof(PPPOE_CLIENT_INIT_DATA_STRUCT));
init_ptr->EHANDLE = ehandle;
/* use the default values for rest of the variables */
pio = _iopcb_pppoe_client_init(init_ptr);
error = PPP_initialize(pio, &phandle);
if (error) {
  printf("\nFailed to initialize PPP Driver: %x", error);
_iopcb_open(pio, PPP_lowerup, PPP_lowerdown, phandle);
error = RTCS_if_add(phandle, RTCS_IF_PPP, &ihandle);
if (error) {
  printf("\nFailed to add interface for PPP, error = %x", error);
  return;
_lwsem_create(&ppp_sem, 0);
_mem_zero(&ipcp_data, sizeof(ipcp_data));
ipcp_data.IP_UP
 = PPP_linkup;
ipcp_data.IP_DOWN
 = NULL;
ipcp_data.IP_PARAM
 = (pointer)&ppp_sem;
ipcp_data.ACCEPT_LOCAL_ADDR = TRUE;
ipcp_data.LOCAL_ADDR = INADDR_ANY;
ipcp_data.ACCEPT_REMOTE_ADDR = TRUE;
ipcp_data.REMOTE_ADDR = INADDR_ANY;
ipcp_data.DEFAULT_NETMASK = TRUE;
 = 0;
ipcp_data.NETMASK
ipcp_data.ACCEPT_LOCAL_DNS = 0;
ipcp_data.LOCAL_DNS
 = 0;
ipcp_data.NEG_REMOTE_DNS = FALSE;
ipcp_data.ACCEPT_REMOTE_DNS = 0;
ipcp_data.REMOTE_DNS
login_string = "<login_name>";
password = "<password>"
strcpy(MySecretName,
 login_string);
strcpy(MySecretPassword, password);
if (ENABLE_CHAP) {
  MySecrets[1].PPP_ID_LENGTH = MySecrets[1].PPP_PW_LENGTH = 0;
 _PPP_CHAP_LSECRETS = &MySecrets[1];
```

Function Reference

```
_PPP_CHAP_LNAME = MySecretName;
  MySecrets[0].PPP_PW_PTR
 = MySecretPassword;
  MySecrets[0].PPP_PW_LENGTH = strlen(MySecretPassword);
 _PPP_PAP_LSECRET = NULL;
} else {
  MySecrets[0].PPP_ID_PTR
 = MySecretName;
  MySecrets[0].PPP_ID_LENGTH = strlen(MySecretName);
  MySecrets[0].PPP_PW_PTR
 = MySecretPassword;
  MySecrets[0].PPP_PW_LENGTH = strlen(MySecretPassword);
 _PPP_PAP_LSECRET = &MySecrets[0];
  _PPP_CHAP_LSECRETS = NULL;
 _PPP_CHAP_LNAME = NULL;
} /* EndIf */
error = RTCS_if_bind_IPCP(ihandle, &ipcp_data);
if (error) {
 printf("\nFailed to bind interface for PPP, error = %x", error);
 return;
_lwsem_wait(&ppp_sem);
printf("Connection established with the server");
```

7.1.6 _pppoe_client_stats()

Gets a pointer to the statistics for PPP over Ethernet Driver.

Synopsis

Parameters

```
pio [in] — I/O PCB handle
```

Description

Function _pppoe_client_stats() returns a pointer to statistics for PPP over Ethernet Driver. Parameter *pio* is returned by _iopcb_pppoe_client_init().

Return Value

- Pointer to a PPPOEIF_STATS_STRUCT structure (success)
- NULL (failure: *pio* was invalid)

See Also

- _iopcb_pppoe_client_init()
- PPPOEIF_STATS_STRUCT

Function Reference

7.1.7 _pppoe_server_destroy()

Destroy the PPPoE Server tasks.

Synopsis

```
uint_32 _pppoe_server_destroy(
 _pppoe_srv_handle pppoe_handle)
```

Parameters

```
pppoe_handle [in] — PPPoE Server handle
```

Description

Function _pppoe_server_destroy() destroys the PPPoE Server task and frees the resources that are allocated to that task.

Return Value

- **PPPOE_OK** (success)
- Error code (failure)

See Also

_pppoe_server_init()

7.1.8 _pppoe_server_if_add()

Adds an ethernet interface to the PPPoE Server.

Synopsis

Parameters

```
pppoe_handle [in] — PPPoE Server handle
enet_handle [in] — Ethernet port handle
```

Description

Function _pppoe_server_if_add() adds an ethernet interface to the PPPoE Server and opens discovery and session protocols for the Ethernet port.

Return Value

- PPPOE_OK (success)
- Error code (failure)

See Also

_pppoe_server_if_remove()

7.1.9 _pppoe_server_if_remove()

Removes the ethernet interface to the PPPoE Server.

Synopsis

Parameters

```
pppoe_handle [in] — PPPoE Server handle
enet_handle [in] — Ethernet interface handle
```

Description

Function _pppoe_server_if_remove() removes the ethernet interface to the PPPoE Server and closes discovery and session protocols for the ethernet port. The ethernet interface must be previously registered by a call to _pppoe_server_if_add().

Return Value

- PPPOE_OK (success)
- Error code (failure)

See Also

_pppoe_server_if_add()

7.1.10 _pppoe_server_if_stats()

Gets a pointer to statistics on the ethernet interface.

Synopsis

```
uint_32 _pppoe_server_if_stats(
 _pppoe_srv_handle pppoe_handle,
 _enet_handle enet_handle)
```

Parameters

```
pppoe_handle [in] — PPPoE server handle
enet_handle [in] — Ethernet interface handle
```

Description

Function _pppoe_server_if_stats() returns a pointer to the statistics on the ethernet interface for the PPPoE server.

Return Value

- Pointer to a PPPOEIF_STATS_STRUCT structure (success)
- Error code (failure)

See Also

- _pppoe_server_if_add()
- _pppoe_server_if_remove()
- PPPOEIF_STATS_STRUCT

Freescale MQX™ RTCS™ User Guide, Rev. 11

Freescale Semiconductor

107

7.1.11 _pppoe_server_init()

Initializes PPPoE Server.

Synopsis

Parameters

```
pppoe_handle [out] — PPPoE Server handle
pppoe_init_data [in] — Initialization parameters
```

Description

Function _pppoe_server_init() initializes the PPPoE Server so the PPPoE Server can respond to PPP over Ethernet discovery packets sent via the Ethernet Driver.

Return Value

- PPPOE_OK (success)
- Error code (failure)

See Also

PPPOE_SERVER_INIT_DATA_STRUCT

7.1.12 _pppoe_server_session_stats()

Gets a pointer to statistics on the PPP session.

Synopsis

Parameters

```
iopcb [in] — I/O PCB handle
```

Description

Function **_pppoe_server_session_stats()** provides statistics on the PPP session using the I/O PCB handle *iopcb*.

Return Value

- Pointer to a *PPPOE_SESSION_STATS_STRUCT* structure (success)
- Error code (failure)

See Also

• PPPOE_SESSION_STATS_STRUCT

7.1.13 accept()

Creates a new stream socket to accept incoming connections from the remote endpoint.

Synopsis

Parameters

```
socket [in] — Handle for the parent stream socket.
peeraddr [out] — Pointer to where to place the remote endpoint identifier.
addrlen [in/out] — When passed in Pointer to the length, in bytes, of the location peeraddr points to. When passed out: full size, in bytes, of the remote-endpoint identifier.
```

Description

The function accepts incoming connections by creating a new stream socket for the connections. The parent socket (*socket*) must be in the listening state; it remains in the listening state after each new socket is created from it.

The new socket created by **accept()** inherits the link-layer options from the listening socket. The new socket has the same local endpoint and socket options as the parent; the remote endpoint is the originator of the connection.

This function blocks until an incoming connection is available.

Return Value

- Handle for a new stream socket (success)
- RTCS_SOCKET_ERROR (failure)

See Also

- bind()
- connect()
- listen()
- socket()

Example

Freescale MQX™ RTCS™ User Guide, Rev. 11

```
} else {
  remote_addrlen = sizeof(remote_sin);
  child_handle = accept(handle, &remote_sin, &remote_addrlen);
  if (child_handle != RTCS_SOCKET_ERROR) {
 printf("\nConnection accepted from %lx, port %d",
 remote_sin.sin_addr, remote_sin.sin_port);
  } else {
 status = RTCS_geterror(handle);
 if (status == RTCS_OK) {
 printf("\nConnection reset by peer");
 } else {
 printf("Error, accept() failed with error code %lx",
 status);
 }
  }
```

7.1.14 ARP_stats()

Gets a pointer to the ARP statistics that RTCS collects for the interface.

Synopsis

Parameters

```
rtcs_if_handle [in] — RTCS interface handle from RTCS_if_add().
```

Return Value

- Pointer to the ARP_STATS structure for rtcs_if_handle (success).
- NULL (failure: rtcs_if_handle is invalid).

See Also

- ENET_get_stats()
- ICMP_stats()
- inet_pton()
- IPIF_stats()
- RTCS_if_add()
- TCP_stats()
- UDP_stats()
- ARP_STATS

Example

Use RTCS statistics functions to display received-packets statistics.

```
void display_rx_stats(void)
{
 IP_STATS_PTR
 ip;
 IGMP_STATS_PTR igmp;
 IPIF_STATS
 ipif;
 ICMP_STATS_PTR icmp;
 UDP_STATS_PTR
 udp;
 TCP_STATS_PTR
 tcp;
 ARP_STATS_PTR
 arp;
_rtcs_if_handle ihandle;
_enet_handle
 ehandle;
 ENET_initialize(ENET_DEVICE, enet_local, 0, &ehandle);
 RTCS_if_add(ehandle, RTCS_IF_ENET, &ihandle);
 = IP_stats();
  igmp = IGMP_stats();
  ipif = IPIF_stats(ihandle);
 icmp = ICMP_stats();
 udp = UDP_stats();
 tcp = TCP_stats();
 arp = ARP_stats(ihandle);
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

```
printf("\n%d IP packets received", ip->ST_RX_TOTAL);
printf("\n%d IGMP packets received", igmp->ST_RX_TOTAL);
printf("\n%d IPIF packets received", ipif->ST_RX_TOTAL);
printf("\n%d TCP packets received", tcp->ST_RX_TOTAL);
printf("\n%d UDP packets received", udp->ST_RX_TOTAL);
printf("\n%d ICMP packets received", icmp->ST_RX_TOTAL);
printf("\n%d ARP packets received", arp->ST_RX_TOTAL);
```

7.1.15 bind()

Binds the local address to the socket.

Synopsis

Parameters

socket [in] — Socket handle for the socket to bind.

localaddr [in] — Pointer to the local endpoint identifier to which to bind the *socket* (see description).

addrlen [in] — Length in bytes of what localaddr points to.

Description

The following *localaddr* input values are required:

sockaddr field	Required input value	
sin_family	AF_INET	
sin_port	One of: • Local port number for the socket. • Zero (to determine the port number that RTCS chooses, call getsockname()).	
sin_addr	One of: • IP address that was previously bound with a call to one of the RTCS_if_bind functions. • INADDR_ANY.	

sockaddr field	Required input value	
sin6_family	AF_INET6	
sin6_port	One of: • Local port number for the socket. • Zero (to determine the port number that RTCS chooses, call getsockname()).	
sin6_addr	IPv6 address.	
sin6_scope_id	Scope zone index.	

Usually, TCP/IP servers bind to INADDR_ANY, so that one instance of the server can service all IP addresses.

Freescale MQX™ RTCS™ User Guide, Rev. 11

This function blocks, but RTCS immediately services the command, and is replied to by the socket layer.

Return Value

- RTCS_OK (success)
- Specific error code (failure)

See Also

- RTCS_if_bind family of functions
- socket()
- sockaddr in
- sockaddr

Examples

a) Binds a socket to port number 2010.

```
uint_32
 sock;
sockaddr_in
 local_sin;
uint_32
 result;
sock = socket(AF_INET, SOCK_DGRAM, 0);
if (sock == RTCS_SOCKET_ERROR)
 printf("\nError, socket create failed");
 return;
memset((char *) &local_sin, 0, sizeof(local_sin));
local_sin.sin_family = AF_INET;
local_sin.sin_port = 2010;
local_sin.sin_addr.s_addr = INADDR_ANY;
result = bind(sock, (struct sockaddr *)&local_sin, sizeof (sockaddr_in));
if (status != RTCS_OK)
 printf("\nError, bind() failed with error code %lx", result);
```

b) Binds a socket to port number 7007 using IPv6 protocol.

7.1.16 connect()

Connects the stream socket to the remote endpoint, or sets a remote endpoint for a datagram socket.

Synopsis

Parameters

```
socket [in] — Handle for the stream socket to connect.
destaddr [in] — Pointer to the remote endpoint identifier.
addrlen [in] — Length in bytes of what destaddr points to.
```

Description

The **connect()** function might be used multiple times. Whenever **connect()** is called, the current endpoint is replaced by the new one.

A connection can be dissolved by calling **connect**() and specifying an address family of *AF_UNSPEC*. This dissolves the association, places the socket into the bound state, and returns the error code *RTCSERR_SOCK_INVALID_AF*.

If **connect()** fails, the socket is left in a bound state (no remote endpoint).

When used with stream sockets, the function fails, if the remote endpoint:

- Rejects the connection request, which it might do immediately.
- Is unreachable, which causes the connection timeout to expire.

If the function is successful, the application can use the socket to transfer data.

When used with datagram sockets, the function has the following effects:

- The **send()** function can be used instead of **sendto()** to send a datagram to *destaddr*.
- The behavior of **sendto()** is unchanged: it can still be used to send a datagram to any peer.
- The socket receives datagrams from *destaddr* only.

This task blocks, until the connection is accepted, or until the connection-timeout socket option expires.

Return Value

- RTCS OK (success)
- Specific error code (failure)

See Also

- accept()
- **bind**()
- getsockopt()

- listen()
- setsockopt()
- socket()

Examples: Stream Socket

a) The connection use IPv4 protocol.

```
uint_32
 child_handle;
uint_32
sockaddr_in
 remote_sin;
uint_16
 remote_addrlen = sizeof(sockaddr_in);
uint_32
 result;
/* Connect to 192.203.0.83, port 2011: */
memset((char *) &remote_sin, 0, sizeof(sockaddr_in));
 = AF_INET;
remote_sin.sin_family
remote_sin.sin_port
 = 2011;
remote_sin.sin_addr.s_addr = 0xC0A80001; /* 192.168.0.1 */
result = connect(sock, (struct sockaddr *)&remote_sin, remote_addrlen);
if (result != RTCS_OK)
 printf("\nError--connect() failed with error code %lx.",
 result);
} else {
 printf("\nConnected to %lx, port %d.",
 remote_sin.sin_addr.s_addr, remote_sin.sin_port);
```

a) The connection use IPv6 protocol.

```
uint_32 socket_tcp;
struct addrinfo
 struct addrinfo
 *local_addrv6_res;
 /* pointer to Board IPv6 address */
struct addrinfo
 hints;
 /* hints used for getaddrinfo() */
hints.ai_family = AF_UNSPEC;
hints.ai_socktype = SOCK_DGRAM;
hints.ai_flags = AI_PASSIVE;
getaddrinfo (NULL, "7007",&hints,&local_addrv6_res);
hints.ai_family = AF_UNSPEC;
hints.ai_socktype = SOCK_STREAM;
hints.ai_flags = AI_NUMERICHOST|AI_CANONNAME;
getaddrinfo ( "FE80::2e0:4cFF:FE68:2343%2","7007", &hints,&foreign_addrv6_res);
socket_tcp = socket(AF_INET6, SOCK_STREAM, 0);
error = bind(socket_tcp, (struct sockaddr *)(local_addrv6_res->ai_addr), sizeof(struct
sockaddr_in6));
error = connect(socket_tcp,(struct sockaddr*)(foreign_addrv6_res->ai_addr),
sizeof(struct sockaddr_in6));
```

7.1.17 DHCP_find_option()

Searches a DHCP message for a specific option type.

Synopsis

```
uchar_ptr DHCP_find_option(
  uchar_ptr msgptr,
  uint_32 msglen,
  uchar option)
```

Parameters

```
msgptr [in/out] — Pointer to the DHCP message.
msglen [in/out] — Pointer to the number of bytes in the message.
option [in/out] — Option type to search for (see RFC 2131).
```

Description

The *msgptr* pointer points to an option in the DHCP message, which is formatted according to RFCs 2131 and 2132. The application is responsible for parsing options and reading the values.

The returned pointer must be passed to one of the *ntohl* or *ntohs* macros to extract the value of the option. The macros can convert the value into host-byte order.

Return Value

- Pointer to the specified option in the DHCP message in network-byte order (success).
- NULL (no option of the specified type exists).

See Also

• DHCPCLNT_find_option()

Example

7.1.18 DHCP_option_addr()

Adds the IP address to the list of DHCP options for DHCP Server.

Synopsis

```
boolean DHCP_option_addr(
uchar_ptr _PTR_ optptr,
uint_32 _PTR_ optlen,
uchar opttype,
_ip_address optval)
```

Parameters

```
optptr [in/out] — Pointer to the option list.
optlen [in/out] — Pointer to the number of bytes remaining in the option list:
 in before optval is added.
 Passed out after optval is added.
 opttype [in] — Option type to add to the list (see RFC 2132).
 optval [in] — IP address to add.
```

Description

Function **DHCP_option_addr()** adds IP address *optval* to the list of DHCP options for the DHCP server. The application subsequently passes parameter *optptr* (pointer to the option list) to **DHCPSRV_ippool_add()**.

Return Value

- TRUE (success)
- FALSE (failure: not enough room in the option list)

See Also

- **DHCPCLNT_find_option**()
- DHCPSRV_ippool_add()
- DHCP_option_addrlist()
- DHCP_option_int8()
- DHCP_option_int16()
- DHCP_option_int32()
- **DHCP_option_string()**
- DHCP_option_variable()

Example

See **DHCPSRV_init()**.

7.1.19 DHCP_option_addrlist()

Adds the list of IP addresses to the list of DHCP options for DHCP Server.

Synopsis

```
boolean DHCP_option_addrlist(
 uchar_ptr _PTR_ optptr,
 uint_32 _PTR_ optlen,
 uchar opttype,
 _ip_address _PTR_ optval,
 uint_32 listlen)
```

Parameters

```
optptr [in/out] — Pointer to the option list.
optlen [in/out] — Pointer to the number of bytes remaining in the option list:
Passed in before optval is added.
Passed out after optval is added.
opttype [in] — Option type to add to the list (see RFC 2132).
optval [in] — Pointer to list of IP addresses.
listlen [in] — Number of IP addresses in the list.
```

Description

Function **DHCP_option_addrlist()** adds the list of IP addresses referenced by *optval* to the list of DHCP options for the DHCP Server. The application subsequently passes parameter *optptr* (pointer to the option list) to **DHCPSRV_ippool_add()**.

Return Value

- TRUE (success)
- FALSE (failure: not enough room in the option list)

See Also

- DHCPCLNT_find_option()
- DHCPSRV_ippool_add()
- DHCP_option_addr()
- DHCP_option_int8()
- **DHCP_option_int16()**
- DHCP_option_int32()
- **DHCP_option_string()**
- DHCP_option_variable()

Example

See **DHCPSRV_init()**.

7.1.20 DHCP_option_int16()

Adds a 16-bit value to the list of DHCP options for DHCP Server.

Synopsis

```
boolean DHCP_option_int16(
 uchar_ptr _PTR_ optptr,
 uint_32 _PTR_ optlen,
 uchar opttype,
 uint_16 optval)
```

Parameters

```
optptr [in/out] — Pointer to the option list.
optlen [in/out] — Pointer to the number of bytes remaining in the option list:
Passed in before optval is added.
Passed out after optval is added.
opttype [in] — Option type to add to the list (see RFC 2132).
optval [in] — Value to add.
```

Description

Function **DHCP_option_int16**() adds the 16-bit value *optval* to the list of DHCP options for DHCP Server. The application subsequently passes parameter *optptr* (pointer to the option list) to **DHCPSRV_ippool_add()**.

Return Value

- TRUE (success)
- FALSE (failure: not enough room in the option list)

See Also

- **DHCPCLNT_find_option**()
- DHCPSRV_ippool_add()
- DHCP_option_addr()
- DHCP_option_addrlist())
- DHCP_option_int8()
- DHCP_option_int32()
- DHCP_option_string()
- DHCP_option_variable()

Example

See **DHCPSRV_init()**.

7.1.21 DHCP_option_int32()

Adds a 32-bit value to the list of DHCP options for DHCP Server.

Synopsis

```
boolean DHCP_option_int32(
 uchar_ptr _PTR_ optptr,
 uint_32 _PTR_ optlen,
 uchar opttype,
 uint_32 optval)
```

Parameters

```
optptr [in/out] — Pointer to the option list.
optlen [in/out] — Pointer to the number of bytes remaining in the option list:
Passed in before optval is added.
Passed out after optval is added.
opttype [in] — Option type to add to the list (see RFC 2132).
optval [in] — Value to add.
```

Description

Function **DHCP_option_int32**() adds a 32-bit value to the list of DHCP options for DHCP Server. The application subsequently passes parameter *optptr* (pointer to the option list) to **DHCPSRV_ippool_add**().

Return Value

- TRUE (success)
- FALSE (failure: not enough room in the option list)

See Also

- **DHCPCLNT_find_option()**
- DHCPSRV_ippool_add()
- DHCP_option_addr()
- DHCP_option_addrlist())
- DHCP_option_int8()
- DHCP_option_int16()
- **DHCP_option_string()**
- DHCP_option_variable()

Example

See RTCS_if_bind_DHCP() and DHCPSRV_init().

7.1.22 DHCP_option_int8()

Adds an 8-bit value to the list of DHCP options for DHCP Server.

Synopsis

```
boolean DHCP_option_int8(
uchar_ptr _PTR_ optptr,
uint_32 _PTR_ optlen,
uchar opttype,
uchar optval)
```

Description

Function **DHCP_option_int8()** adds an 8-bit value to the list of DHCP options for DHCP Server. The application subsequently passes parameter *optptr* (pointer to the option list) to **DHCPSRV_ippool_add()**.

Parameters

```
optptr [in/out] — Pointer to the option list.
optlen [in/out] — Pointer to the number of bytes remaining in the option list:
Passed in before optval is added.
Passed out after optval is added.
opttype [in] — Option type to add to the list (see RFC 2132).
optval [in] — Value to add.
```

Return Value

- TRUE (success)
- FALSE (failure: not enough room in the option list)

See Also

- **DHCPCLNT_find_option**()
- DHCPSRV_ippool_add()
- DHCP_option_addr()
- DHCP_option_addrlist()
- DHCP_option_int16()
- DHCP_option_int32()
- DHCP_option_string()
- DHCP_option_variable()

Example

```
See DHCPSRV_init().
```

7.1.23 DHCP_option_string()

Adds a string to the list of DHCP options for DHCP Server.

Freescale MQX™ RTCS™ User Guide, Rev. 11

Function Reference

Synopsis

```
uint_32 DHCP_option_string(
 uchar_ptr _PTR_ optptr,
 uint_32 _PTR_ optlen,
 uchar opttype,
 char_ptr optval)
```

Description

Function **DHCP_option_string()** adds a string to the list of DHCP options for the DHCP Server. The application subsequently passes parameter *optptr* (pointer to the option list) to **DHCPSRV_ippool_add()**.

Parameters

```
optptr [in/out] — Pointer to the option list.
optlen [in/out] — Pointer to the number of bytes remaining in the option list:
Passed in before optval is added.
Passed out after optval is added.
opttype [in] — Option type to add to the list (see RFC 2132).
optval [in] — String to add.
```

Return Value

- TRUE (success)
- FALSE (failure: not enough room in the option list)

See Also

- **DHCPCLNT_find_option()**
- DHCPSRV_ippool_add()
- DHCP_option_addr()
- DHCP_option_addrlist()
- DHCP_option_int8()
- DHCP_option_int16()
- DHCP_option_int32()
- DHCP_option_variable()

Example

See **DHCPSRV_init()**.

7.1.24 DHCP_option_variable()

Adds a variable-length option to a list of DHCP options for DHCP Server.

Synopsis

Parameters

```
optptr [in/out] — Pointer to the option list.
optlen [in/out] — Pointer to the number of bytes remaining in the option list:
Passed in before optval is added.
Passed out after optval is added.
opttype [in] — Option type to add to the list (see RFC 2132).
optdata [in] — Sequence of bytes to add.
datalen [in] — Number of bytes optdata points to.
```

Description

Function **DHCP_option_variable()** adds a variable-length option to a list of DHCP options for DHCP Server. Use this function to create the *optptr* buffer that you pass to **DHCPSRV_ippool_add()** and **RTCS_if_bind_DHCP()**.

Return Value

- TRUE (success)
- FALSE (failure)

See Also

- **DHCPCLNT_find_option**()
- DHCPSRV_ippool_add()
- **DHCP_option_addr()**
- DHCP_option_addrlist()
- DHCP_option_int8()
- **DHCP_option_int16**()
- DHCP_option_int32()
- **DHCP_option_string()**
- RTCS_if_bind_DHCP()

Example

See RTCS_if_bind_DHCP().

Freescale MQX™ RTCS™ User Guide, Rev. 11

7.1.25 DHCPCLNT_find_option()

Searches a DHCP message for a specific option type.

Synopsis

```
uchar_ptr DHCPCLNT_find_option(
 uchar_ptr msgptr,
 uint_32 msglen,
 uchar option)
```

Parameters

```
msgptr [in/out] — Pointer to the DHCP message.
msglen [in/out] — Pointer to the number of bytes in the message.
option [in/out] — Option type to search for (see RFC 2131).
```

Description

The *msgptr* pointer points to an option in the DHCP message which is formatted according to RFCs 2131 and 2132. The application is responsible for parsing options and reading the values.

The returned pointer must be passed to one of the *ntohl* or *ntohs* macros to extract the value of the option. The macros can be used to convert the value into host-byte order.

Return Value

- Pointer to the specified option in the DHCP message in network-byte order (success).
- NULL (no option of the specified type exists).

See Also

DHCP_find_option()

7.1.26 DHCPCLNT_release()

Releases a DHCP Client no longer needed.

Synopsis

Parameters

handle [in] — Pointer to the interface no longer needed.

Description

Use function **DHCPCLNT_release()** to release a DHCP client when your application no longer needs it.

Function **DHCPCLNT_release()** does the following:

- It cancels timer events in the DHCP state machine.
- It sets the state to RELEASING (resulting in the release of resources with this state).
- It unbinds from an interface.
- It stops listening on the DHCP port.
- It releases resources.

Return Value

- void (success)
- Error code (failure)

See Also

• RTCS_if_bind_DHCP()

Example

```
_rtcs_if_handle ihandle;
/* start RTCS task, add an interface and bind it with
 RTCS_if_bind_DHCP */
/* do some stuff with the interface */
/* all done */
DHCPCLNT_release(ihandle);
```

7.1.27 DHCPSRV_init()

Starts DHCP Server.

Synopsis

Parameters

```
name [in] — Name of the server's task.
priority [in] — Priority for the server's task.
stacksize [in] — Stack size for the server's task.
```

Description

Function **DHCPSRV_init()** starts the DHCP server and creates *DHCPSRV_task*.

Return Value

- RTCS_OK (success)
- Error code (failure)

See Also

- **DHCPCLNT_find_option**()
- **DHCP_option_addr()**
- DHCP_option_addrlist()
- DHCP_option_int8()
- DHCP_option_int16()
- DHCP_option_int32()
- DHCP_option_string()
- DHCP_option_variable()

Example

Start DHCP Server and set up its options:

```
DHCPSRV_DATA_STRUCT dhcpsrv_data;
uchar
 dhcpsrv_options[200];
 routers[3];
_ip_address
uchar_ptr
 optptr;
uint_32
 optlen;
uint_32
 error;
/* Start DHCP Server: */
error = DHCPSRV_init("DHCP server", 7, 2000);
if (error != RTCS_OK) {
 printf("\nFailed to initialize DHCP Server, error %x", error);
  return;
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

```
printf("\nDHCP Server running");
/* Fill in the required parameters: */
/* 192.168.0.1: */
dhcpsrv_data.SERVERID = 0xC0A80001;
/* Infinite leases: */
dhcpsrv_data.LEASE = 0xFFFFFFF;
/* 255.255.255.0: */
dhcpsrv_data.MASK = 0xFFFFFF00;
/* TFTP server address: */
dhcpsrv_data.SADDR = 0xC0A80002;
memset(dhcpsrv_data.SNAME, 0, sizeof(dhcpsrv_data.SNAME));
memset(dhcpsrv_data.FILE, 0, sizeof(dhcpsrv_data.FILE));
/* Fill in the options: */
optptr = dhcpsrv_options;
optlen = sizeof(dhcpsrv_options);
/* Default IP TTL: */
DHCPSRV_option_int8(&optptr, &optlen, 23, 64);
/* MTU: */
DHCPSRV_option_int16(&optptr, &optlen, 26, 1500);
/* Renewal time: */
DHCPSRV_option_int32(&optptr, &optlen, 58, 3600);
/* Rebinding time: */
DHCPSRV_option_int32(&optptr, &optlen, 59, 5400);
/* Domain name: */
DHCPSRV_option_string(&optptr, &optlen, 15, "arc.com");
/* Broadcast address: */
DHCPSRV_option_addr(&optptr, &optlen, 28, 0xC0A800FF);
/* Router list: */
routers[0] = 0xC0A80004;
routers[1] = 0xC0A80005;
routers[2] = 0xC0A80006;
DHCPSRV_option_addrlist( &optptr, &optlen, 3, routers, 3);
/* Serve addresses 192.168.0.129 to 192.168.0.135 inclusive: */
DHCPSRV_ippool_add(0xC0A80081, 7, &dhcpsrv_data, dhcpsrv_options,
 optptr - dhcpsrv_options);
```

7.1.28 DHCPSRV_ippool_add()

Gives DHCP Server the block of IP addresses to serve.

Synopsis

Parameters

```
ipstart [in] — First IP address to give.
ipnum [in] — Number of IP addresses to give.
params_ptr [in] — Pointer to the configuration information that is associated with the IP addresses.
optptr [in] — Pointer to the optional configuration information that is associated with the IP addresses.
optlen [in] — Number of bytes that optptr points to.
```

Description

Function **DHCPSRV_ippool_add()** gives the DHCP server the block of IP addresses it serves. The DHCP Server task must be created (by calling **DHCPSRV_init()**) before you call this function.

Return Value

- RTCS OK (success)
- Error code (failure)

See Also

- DHCPCLNT_find_option()
- DHCP_option_addr()
- DHCP_option_addrlist()
- DHCP_option_int8()
- DHCP_option_int16()
- DHCP_option_int32()
- **DHCP_option_string()**
- DHCP_option_variable()
- **DHCPSRV** init()
- DHCPSRV_DATA_STRUCT

Example

See **DHCPSRV_init()**.

7.1.29 DHCPSRV_set_config_flag_off()

Disables address probing.

Synopsis

```
uint_32 DHCPSRV_set_config_flag_off ( uint_32 flag)
```

Parameters

flag [in] — DHCP server address-probing flag

Description

By default, the RTCS DHCP server probes the network for a requested IP address before issuing the address to a client. If the server receives a response, it sends a NAK reply and waits for the client to request a new address. You can disable probing to reduce overhead in time and traffic. To do so, pass the DHCPSVR_FLAG_DO_PROBE flag to **DHCPSRV_set_config_flag_off()**.

This function may be called any time after **DHCPSRV_init()**.

Return Value

- RTCS_OK (success)
- Error code (failure)

See Also

- DHCPSRV_set_config_flag_on()
- DHCPSRV_init()

Example

```
#define DHCP_DO_PROBING 1
int dhcp_do_probing = DHCP_DO_PROBING;
/*init*/
/*setup*/
if (dhcp_do_probing) {
 DHCPSRV_set_config_flag_on(DHCPSVR_FLAG_DO_PROBE);
 }
else {
 DHCPSRV_set_config_flag_off(DHCPSVR_FLAG_DO_PROBE);
 }
}
```

7.1.30 DHCPSRV_set_config_flag_on()

Re-enables address probing.

Synopsis

Parameters

flag [in] — DHCP server address-probing flag

Description

By default, the RTCS DHCP server probes the network for a requested IP address before issuing the address to a client. If the server receives a response, it sends a NAK reply and waits for the client to request a new address. If you have previously disabled probing, pass the *DHCPSVR_FLAG_DO_PROBE* flag to **DHCPSRV_set_config_flag_on()** to reenable probing.

Return Value

- RTCS_OK (success)
- Error code (failure)

See Also

- DHCPSRV_set_config_flag_off()
- **DHCPSRV_init()**

Example

```
#define DHCP_DO_PROBING 1
int dhcp_do_probing = DHCP_DO_PROBING;
/*init*/
/*setup*/
if (dhcp_do_probing) {
 DHCPSRV_set_config_flag_on(DHCPSVR_FLAG_DO_PROBE);
 }
else {
 DHCPSRV_set_config_flag_off(DHCPSVR_FLAG_DO_PROBE);
 }
}
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

132

Freescale Semiconductor

7.1.31 DNS_init()

Starts a DNS client in order to use DNS services.

Synopsis

uint_32 DNS_init(void)

Description

Function **DNS_init()** starts a DNS client in order to use DNS services and creates *DNS_Resolver_task*.

Before your application calls the function, it should bind an IP address to an interface by calling one of the **RTCS_if_bind** family of functions.

Return Value

- RTCS_OK (success)
- Error code: The function returns an error if it cannot do any of the following:
 - Allocate memory for DNS control structures.
 - Create a temporary datagram socket.
 - Detach from the temporary socket.
 - Create DNS_Resolver_task.

See Also

- gethostbyaddr()
- gethostbyname()
- RTCS_if_bind()
- RTCS_if_bind_BOOTP()
- RTCS_if_bind_DHCP()
- RTCS_if_bind_IPCP()

Function Reference

7.1.32 ECHOSRV_init()

Starts RFC 862 Echo Server.

Synopsis

Parameters

```
name [in] — Name of the server's task.
priority [in] — Priority of the server's task.
stacksize [in] — Stack size for the server's task.
```

Description

Function **ECHOSRV_init()** starts the RFC 862 Echo Server and creates *ECHO_task*. We recommend that you make *priority* lower than the *priority* of the RTCS task by making it a higher number.

Return Value

- RTCS_OK (success)
- Error code (failure)

Example

```
error = ECHOSRV_init("Echo server", 7, 1000);
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

134

Freescale Semiconductor

7.1.33 EDS_init()

Starts Embedded Debug Server (EDS server).

Synopsis

Parameters

```
name [in] — Name of EDS Server (Winsock) task.
priority [in] — Priority of EDS Server (Winsock).
stacksize [in] — Stack size for EDS Server (Winsock) task.
```

Description

The function starts the EDS task which listens on UDP and TCP ports 5002 and creates *EDS_task*. When the Integrated Profiler (running on a host computer) establishes a connection with the server, the server allows the Integrated Profiler to communicate with the EDS task.

We recommend that you make *priority* lower than the *priority* of the RTCS task by making it a higher number.

Return Value

- RTCS_OK (success)
- Error code (failure)

7.1.34 ENET_get_stats()

Gets a pointer to the ethernet statistics that RTCS collects for the ethernet interface.

Synopsis

```
ENET_STATS_PTR ENET_get_stats(
 _enet_handle _PTR_ handle)
```

Parameters

handle [in] — Pointer to the Ethernet handle

Description

The function is not a part of RTCS. If you are using MQX, the function is available to you and you can use it. If you are porting RTCS to another operating system, the application must supply the function.

Return Value

Pointer to the *ENET_STATS* structure.

See Also

- ICMP_stats()
- inet_pton()
- **IPIF_stats()**
- RTCS_if_add()
- TCP_stats()
- UDP_stats()
- ENET STATS

Example

```
ENET_STATS_PTR enet;
_enet_handle ehandle;
...
enet = ENET_get_stats();
printf("\n%d Ethernet packets received", enet->ST_RX_TOTAL);
```

7.1.35 ENET_initialize()

Initializes the interface to the ethernet device.

Synopsis

```
uint_32 ENET_initialize(
 uint_32 device_num,
 _enet_address address,
 uint_32 flags,
 _enet_handle _PTR_ enet_handle)
```

Parameters

```
device_num [in] — Device number for the device to initialize.
address [in] — Ethernet address of the device to initialize.
flags [in] — One of the following:
non-zero (use the ethernet address from the device's EEPROM).
Zero (use address).
THIS PARAMETER IS NOT USED ANYMORE AND IS IGNORED!
enet_handle [out] — Pointer to the ethernet handle for the device interface.
```

Description

The function is not a part of RTCS. If you are using MQX, the function is available to you and you can use it. If you are porting RTCS to another operating system, the application must supply the function.

NOTE

This function can be called only once per device number.

The function does the following:

- It initializes the ethernet hardware and makes it ready to send and receive ethernet packets.
- It installs the ethernet interrupt service routine.
- It sets up send and receive buffers which are usually a representation of the ethernet device's own buffers.
- It allocates and initializes the ethernet handle which the upper layer uses with other functions from the Ethernet Driver API and from the RTCS API.

Return Value

- *ENET_OK* (success)
- Ethernet error code (failure)

Example

See Section 2.15.6, "Example: Setting Up RTCS."

Function Reference

7.1.36 FTP_close()

Terminates an FTP session.

Synopsis

Parameters

```
handle [in] — FTP session handle

ctrl_fd [in] — Device to write control-connection responses to
```

Description

Function **FTP_close()** issues a **QUIT** command to the FTP server, closes the control connection, and then frees any resources that were allocated to the FTP session handle.

Return Value

- The FTP response code (success)
- −1 (failure)

See Also

• FTPd_init()

Example

See FTPd_init().

7.1.37 FTP_command()

Issues a command to the FTP server.

Synopsis

```
int_32 FTP_command(
 pointer handle,
 char_ptr command,
 FILE_PTR ctrl_fd)
```

Parameters

```
handle [in] — FTP session handle.command [in] — FTP command.ctrl_fd [in] — Device to write control-connection responses to.
```

Description

Function **FTP_command()** sends a command to the FTP server.

Return Value

- The FTP response code (success)
- −1 (failure)

See Also

• FTP_command_data()

Example

See FTPd_init().

7.1.38 FTP_command_data()

Issues a command to the FTP server that requires a data connection.

Synopsis

```
int_32 FTP_command(
 pointer handle,
 char_ptr command,
 FILE_PTR ctrl_fd,
 FILE_PTR data_fd,
 uint_32 flags)
```

Parameters

```
handle [in] — FTP session handle.
command [in] — FTP command.
ctrl_fd [in] — Device to write control-connection responses to.
data_fd [in] — Device for the data connection.
flags [in] — Options for the data connection.
```

Description

Function **FTP_command_data()** sends a command to the FTP server, opens a data connection, and then performs a data transfer.

Parameter *flags* is a bitwise **OR** of the following:

- the connection mode, which must be one of the following:
 - FTPMODE DEFAULT the client will use the default port for the data connection.
 - FTPMODE_PORT the client will choose an unused port and issue a PORT command.
 - FTPMODE_PASV the client will issue a PASV command.
- the data-transfer direction, which must be one of:
 - FTPDIR RECV the client will read data from the data connection and write it to data fd.
 - FTPDIR_SEND the client will read data from *data_fd* and send it to the data connection.

Return Value

- The FTP response code (success)
- −1 (failure)

See Also

• FTP command()

Example

See **FTPd_init**().

141

7.1.39 FTPd_init()

Starts the FTP Server.

Synopsis

Parameters

```
name [in] — Name of FTP Server task.

priority [in] — Priority of FTP Server task (we recommend that you make the priority lower than the priority of the RTCS task by making it a higher number).

stacksize [in] — Stack size for FTP Server task.

shell [in] — Shell task that FTP Server starts when a client initiates a connection (see description).
```

Description

Function **FTPd_init()** starts Telnet Server and creates *FTPSRV_task*.

A sample FTP Server is included in the examples/shell directory. The FTP Server allows any number of users to connect from a remote workstation using an FTP client.

The FTP Server optionally supports usernames and passwords. To enable usernames and passwords, the global *FTPd_userfile* must be set to the name of the file containing the usernames and passwords. The username and password file contains one line for each username password combination in one of the following formats:

- username
- username:password
- username:password:info

If the username is specified without a password, no password is required. The info field is ignored.

This is a valid sample password file:

```
guest
anonymous
user1:pass1
user2:pass2:
user3:pass3:other stuff\
```

To disable usernames and passwords, set FTPd userfile to NULL.

The commands supported by the FTP Server are configurable. The application must initialize a NULL terminated global variables FTPd_COMMAND_STRUCT FTPd_commands[] with the supported commands and char FTPd_rootdir[] with the default FTP root directory path.

Available commands are:

Function Reference

Function	FTP Command String	Description
FTPd_cd	cwd, xcwd	Changes directory.
FTPd_cdup	cdup	Change to parent directory.
FTPd_dele	dele	Deletes file.
FTPd_help	help	Help — returns list of supported commands.
FTPd_list	list	Lists files.
FTPd_mkdir	mkd, xmkd	Makes directory.
FTPd_nlst	nlst	Lists files.
FTPd_noop	поор	No operation.
FTPd_opts	opts	Sets options — always returns "bad option."
FTPd_pass	pass	Specifies password.
FTPd_pasv	pasv	Enters passive mode.
FTPd_port	port	Specifies port.
FTPd_pwd	pwd, xpwd	Prints working directory.
FTPd_quit	quit	Quits.
FTPd_retr	retr	Retrieves file.
FTPd_rmdir	rmd, xrmd	Removes directory.
FTPd_site	site	Gets site information.
FTPd_size	size	Gets file size.
FTPd_stor	stor	Stores file.
FTPd_syst	syst	System.
FTPd_type	type	Sets type (ascii or binary).
FTPd_unimp lemented	abor, acct	Returns unimplemented command.
FTPd_user	user	Specifies user name.
FTPd_feat	feat	request a descriptive list of server-supported features
FTPd_rmd	rmd	remove a remote directory
FTPd_rnfr	rnfr	rename from
FTPd_rnto	rnto	rename to
FTPd_site	site	site-specific commands
FTPd_size	size	return the size of a file

The FTP Server may be started or stopped from the shell, by including the *Shell_FTPd* function in the shell command list.

Freescale MQX™ RTCS™ User Guide, Rev. 11

FTPd_init initializes a new FTP Server (found in the examples directory) which has the following enhancements:

- It uses revised file system abstraction and allows better support for MFS and TargetFFS.
- It supports multiple simultaneous FTP sessions.
- It uses a command table, so that the user can configure the supported commands.

We recommend the use of FTPd_init() in place of FTPSRV_init().

Return Value

- RTCS_OK (success)
- Error code (failure)

Example

```
#include <mqx.h>
#include <rtcs.h>
#include "ftpd.h"
// ftp root dir
const char FTPd_rootdir[] = {"c:\\"};
//ftp commands
const FTPd_COMMAND_STRUCT FTPd_commands[] = {
 { "abor", FTPd_unimplemented },
 "acct", FTPd_unimplemented },
 "cdup", FTPd_cdup },
 "cwd", FTPd_cd
 "feat", FTPd_feat },
 "help", FTPd_help },
 "dele", FTPd_dele },
 "list", FTPd_list },
 "mkd", FTPd_mkdir},
 "noop", FTPd_noop },
 "nlst", FTPd_nlst },
 "opts", FTPd_opts },
 "pass", FTPd_pass },
 "pasv", FTPd_pasv },
 "port", FTPd_port },
 "pwd", FTPd_pwd
 "quit", FTPd_quit
 "rnfr", FTPd_rnfr
 "rnto", FTPd_rnto
 "retr", FTPd_retr
 "stor", FTPd_stor },
 "rmd", FTPd_rmdir},
 "site", FTPd_site },
 "size", FTPd_size },
 "syst", FTPd_syst },
 "type", FTPd_type },
 "user", FTPd_user },
 "xcwd", FTPd_cd
 "xmkd", FTPd_mkdir },
 "xpwd", FTPd_pwd
 "xrmd", FTPd_rmdir },
 { NULL,
 NULL }
```

Function Reference

```
};
FTPd_userfile = "userfile:";

/* Start FTP Server: */
error = FTPd_init("FTP server", 7, 2000);
if (error) return error;
printf("\nFTP Server is running");
return 0;
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

144

Freescale Semiconductor

7.1.40 FTP_open()

Starts an FTP session.

Synopsis

Parameters

```
handle_ptr [in] — FTP session handle.server_addr [in] — IP address of the FTP server.ctrl_fd [in] — Device to write control-connection responses to.
```

Description

This function establishes a connection to the specified FTP server. If successful, the functions **FTP_command()** and **FTP_command_data()** can be called to issue commands to the FTP Server.

Return Value

- An FTP response code (success)
- −1 (failure)

See Also

FTP_close()

Example

```
#include <mqx.h>
#include <bsp.h>
#include <rtcs.h>
void main_task
 (
 uint_32 dummy
{ /* Body */
 pointer ftphandle;
 int_32 response;
 response = FTP_open(&ftphandle, SERVER_ADDRESS, stdout);
 if (response == -1) {
 printf("Couldn't open FTP session\n");
 return;
 } /* Endif */
 response = FTP_command(ftphandle, "USER anonymous\r\n",
 stdout);
 /* response 3xx means Password Required */
 if ((response >= 300) && (response < 400)) {
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

7.1.41 FTPSRV_init()

Starts the FTP Server.

Synopsis

```
uint_32 FTPSRV_init(
 char_ptr name,
 uint_32 priority
 uint_32 stacksize)
```

Parameters

```
name [in] — Name of the server's task.priority [in] — Priority of the server's task.stacksize [in] — Stack size for the server's task.
```

Description

Function **FTPSRV_init()** starts the FTP Server with task priority *priority* (we recommend that you make the priority lower than the priority of the RTCS task by making it a higher number).

It also creates FTPSRV_task.

Return Value

- RTCS_OK (success)
- Error code (failure)

Example

```
uint_32 error;

/* Start FTP Server: */
error = FTPSRV_init("FTP server", 7, 1000);
if (error) return error;
printf("\nFTP Server is running");
return 0;
```

7.1.42 gethostbyaddr()

Gets the HOSTENT_STRUCT structure for an IP address.

Synopsis

Parameters

```
addr_ptr [in] — Pointer to the IP address in numeric form.
len [in] — Length of the address; must be sizeof(struct in_addr).
type [in] — Type of address; must be AF_INET.
```

Description

If the function is successful, a static HOSTENT_STRUCT is overwritten every time that the function is called.

Return Value

- Pointer to a *HOSTENT_STRUCT* structure (success)
- NULL (failure)

See Also

- gethostbyname()
- HOSTENT_STRUCT

Example

7.1.43 gethostbyname()

Gets the *HOSTENT_STRUCT* structure for a host name.

Synopsis

Parameters

name [in] — Pointer to a string that is a properly formatted domain name (see description). Pointer to a string that is a properly formatted domain name (see description).

Return Value

- Pointer to a *HOSTENT_STRUCT* structure (success)
- NULL (failure; see table)

If:	Function returns:
More than eight aliases are encountered or the alias names the loop.	Immediately
Name does not exist in the public name space.	Name error
Name is an alias.	Canonical name and its IP address
Query is successful.	Name and its IP address
Query times out and no response is received.	Timeout error

Description

This function provides information on server *name*, where *name* is a domain name or IP address.

For a full description of the requirements for formatting *name*, see RFCs 1034 and 1035. If *name* is terminated by a period (.), the name is an absolute domain name (NULL follows the period, and NULL is the default name for the root server of any domain tree). If the string is not terminated by a period, the name is a relative domain name. For more information on setting up and using DNS Resolver, see Section 5.4, "DNS Resolver."

If the function is successful, a static *HOSTENT_STRUCT* is overwritten every time that the function is called.

The following fields in the *HOSTENT_STRUCT* always have the following values:

Field	Value
h_addrtype	AF_INET
h_length	sizeof(struct in_addr)

See Also

- **DNS_init()**
- gethostbyaddr()
- HOSTENT_STRUCT

Example

```
HOSTENT_STRUCT
 host;
char
 string[30];
char_ptr
 name;
char_ptr
 alias1;
char_ptr
 alias2;
 type, length;
uint_32
_ip_addr
 ip;
strcpy(string, "sparky.com");
host = gethostbyname(string);
if (host != NULL) {
 name = host->h_name;
 alias1 = host->h_aliases[0];
 alias2 = host->h_aliases[1];
 type = host->h_addrtype;
 length = host->h_length;
 = *(uint_32_ptr)host->h_addr_list[0];
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

150

Freescale Semiconductor

151

7.1.44 getpeername()

Gets the remote-endpoint identifier of a socket.

Synopsis

Parameters

```
socket [in] — Handle for the stream socket.
name [out] — Pointer to a placeholder for the remote-endpoint identifier of the socket.
namelen [in/out] — When passed in: Pointer to the length, in bytes, of what name points to.
When passed out: Full size, in bytes, of the remote-endpoint identifier.
```

Description

Function **getpeername()** finds the remote-endpoint identifier of socket *socket* as was determined by **connect()** or **accept()**. This function blocks, but the command is immediately serviced and replied to.

Return Value

- RTCS_OK (success)
- Specific error code (failure)

See Also

- accept()
- connect()
- getsockname()
- socket()

Example

Freescale MQX™ RTCS™ User Guide, Rev. 11

```
printf("\nRemote IP address is $lx",
 remote_sin.sin_addr.s_addr);
}
```

7.1.45 getsockname()

Gets the local-endpoint identifier of the socket.

Synopsis

Parameters

```
socket [in] — Socket handle
name [out] — Pointer to a placeholder for the remote-endpoint identifier of the socket.
namelen [in/out] — When passed in: Pointer to the length, in bytes, of what name points to.
When passed out: Full size, in bytes, of the remote-endpoint identifier.
```

Description

Function **getsockname()** returns the local endpoint for the socket as was defined by **bind()**. This function blocks but the command is immediately serviced and replied to.

Return Value

- RTCS_OK (success)
- Specific error code (failure)

See Also

- bind()
- getpeername()
- socket()

Example

Freescale MQX™ RTCS™ User Guide, Rev. 11

7.1.46 getsockopt()

Gets the value of the socket option.

Synopsis

Parameters

```
socket [in] — Socket handle.
level [in] — Protocol level, at which the option resides.
optname [in] — Option name (see description).
optval [in/out] — Pointer to the option value.
optlen [in/out] — When passed in: Size of optval in bytes.
When passed out: Full size, in bytes, of the option value.
```

Description

An application can get all socket options for all protocol levels. For a complete description of socket options and protocol levels, see **setsockopt()**. This function blocks, but the command is immediately serviced and replied to.

Return Value

- RTCS_OK (success)
- Specific error code (failure)

See Also

setsockopt()

7.1.47 httpd_default_params()

Initializes the HTTP server parameter structure to default values.

Synopsis

Parameters

params [in] — pointer to parameter structure which will be set to default values. If NULL, the structure is allocated dynamically.

Description

This function prepares HTTP server parameter structure and sets all its members to default values. If *params* argument is NULL, the function allocates the parameter structure dynamically. Default parameter values are defined as constants in internal HTTP header files and can be overriden by *user_config.h* user configuration file.

This function should be called if a HTTP server is to be run with other than default parameters (compiled-in during RTCS and HTTP build). The parameters and structure returned by this function may be further modified before it is passed to httpd_init() function.

Return Value

Pointer to HTTP parameters structure. If a valid pointer is passed to the function in *params* argument, the returned pointer is equal to this value. If NULL is passed as *params* argument, this function returns pointer to a newly allocated memory containing the initialized structure.

See Also

- httpd init()
- httpd_server_init()

Example

```
/* allocate default values */
params = httpd_default_params(NULL);

if (params)
{
 /* change some parameter values */
 params->root_dir = (HTTPD_ROOT_DIR_STRUCT*)root_dir;
 params->index_page = "\\index.html";
 params->max_ses = 1;

 /* initialize HTTP */
 server = httpd_init(params);
}
```

7.1.48 httpd_init()

This function initializes the HTTP server.

Synopsis

Parameters

params [in] — pointer to parameter structure to be used by the HTTP server. This should not be NULL.

Description

This is the main HTTP initialization function which should be called before the server is started. This function uses the information passed in the parameter structure to allocate internal memory buffers and to initialize internal server and session structures.

After the HTTP server is initialized by this call, some of the server parameters can still be changed using one of the HTTP_SET_xxx calls (macros). However, parameters like port number or number of sessions can not be changed after this call.

Return Value

Pointer to HTTP to server structure.

See Also

- httpd_default_params()
- httpd_server_init()

Example

Freescale MQX™ RTCS™ User Guide, Rev. 11

156

Freescale Semiconductor

7.1.49 httpd_server_init()

This function initializes the HTTP server task using the default parameters.

Synopsis

Parameters

root_dir [in] — pointer to HTTPD_ROOT_DIR_STRUCT which contains web server root directories (mapping between web derectories and physical filesystem paths).

index page [in] — Filename of the default index page (relative to root directory)

Description

This function is a simple wrapper around **httpd_default_params()** and **httpd_init()** functions. Use this call to prepare the HTTP to be started with the default (compiled-in) settings.

After the HTTP server is initialized by this call, some of the server parameters can still be changed using one of the HTTP_SET_xxx calls (macros). However, parameters like port number or number of sessions can not be changed after this call.

Return Value

Pointer to HTTP to server structure.

See Also

- httpd_default_params()
- httpd_server_run()
- httpd_server_poll()

Example

7.1.50 httpd_server_init_af()

This function initializes the HTTP server task using the default parameters.

Synopsis

Parameters

root_dir [in] — Pointer to HTTPD_ROOT_DIR_STRUCT which contains web server root directories (mapping between web derectories and physical filesystem paths).

index_page [in] — Filename of the default index page (relative to root directory)

af_inet_family [in] — Define IP protocol for this server. Http server can support IPv4 or IPv6 protocol. af_inet_family should be AF_INET for IPv4 protocol or AF_INET6 for IPv6 protocol.

Description

This function is a simple wrapper around **httpd_default_params()** and **httpd_init()** functions. Use this call to prepare the HTTP to be started with the default (compiled-in) settings.

After the HTTP server is initialized by this call, some of the server parameters can still be changed using one of the HTTP_SET_xxx calls (macros). However, parameters like port number or number of sessions can not be changed after this call.

Return Value

Pointer to HTTP to server structures or NULL if error.

See Also

- httpd_default_params()
- httpd_server_run()
- httpd_server_poll()

Example

a) IPv4 protocol.

```
HTTPD_ROOT_DIR_STRUCT root_dir[] = {
 { "", "tfs:" },
 { 0, 0 } /* table termination record */
 };
 ...
HTTPD_STRUCT *server;
server = httpd_server_init(root_dir, "\\mqx.html, AF_INET");
HTTPD_SET_PARAM_CGI_TBL(server, cgi_lnk_tbl);
HTTPD_SET_PARAM_FN_TBL(server, fn_lnk_tbl);
httpd_server_run(server);
```

b) IPv6 protocol.

```
HTTPD_ROOT_DIR_STRUCT root_dir[] = {
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

```
{ "", "tfs:" },
{ 0, 0 } /* table termination record */
};
...
HTTPD_STRUCT *server;
server = httpd_server_init(root_dir, "\mqx.html, AF_INET6");
HTTPD_SET_PARAM_CGI_TBL(server, cgi_lnk_tbl);
HTTPD_SET_PARAM_FN_TBL(server, fn_lnk_tbl);
httpd_server_run(server);
```

7.1.51 httpd_server_run()

This function starts the HTTP server task (or tasks).

Synopsis

```
int httpd_server_run(HTTPD_STRUCT *server)
```

Parameters

server [in] — pointer to main server structure HTTPD_STRUCT returned by httpd_init() or httpd_server_init()

Description

Depending on HTTPDCFG_POLL_MODE compilation parameter (from *user_config.h*), this function starts the HTTP server tasks or tasks:

- With HTTPDCFG_POLL_MODE set non-zero, single HTTP server task is started. In this mode, all sessions are handled (polled) from a single task. Alternatively, the HTTP server may be polled from the caller's task by calling httpd_server_poll() periodically.
- With HTTPDCFG_POLL_MODE set to zero, mutiple tasks are started, one for each HTTP session.

Return Value

Returns zero if HTTP task (or all tasks) were started successfully. Otherwise, it returns a non-zero number. If the return value is positive, it reports how many session tasks could not be created. If the return value is negative, the single HTTP server task failed to start.

See Also

httpd_server_init()

Example

Freescale MQX™ RTCS™ User Guide, Rev. 11

7.1.52 httpd_server_poll()

Single-step the HTTP server handling.

Synopsis

Parameters

server [in] — pointer to main server structure HTTPD_STRUCT returned by httpd_init() or httpd server init()

to [in] — timeout for blocking functions during the poll processing - for example socket functions

Description

If the HTTP server runs in polled mode (HTTPDCFG_POLL_MODE set to non-zero in user_config.h), an application can handle server processing by calling **httpd_server_poll()** periodically.

Return Value

none

See Also

- httpd_init()
- httpd_server_init()

Example

7.1.53 HTTPD_SET_PARAM_ROOT_DIR

Macro setting the HTTP server root directory mapping.

Synopsis

```
HTTPD_SET_PARAM_ROOT_DIR(server, val)
```

Parameters

```
server [in] — pointer to server structure returned by httpd_init() or httpd_server_init()
val [in] — pointer to root directories table (array of httpd_root_dir_struct)
```

Description

This macro sets the root directory mapping array pointer in the HTTP server structure.

Example

Freescale MQX™ RTCS™ User Guide, Rev. 11

162

Freescale Semiconductor

7.1.54 HTTPD_SET_PARAM_INDEX_PAGE

Macro setting the HTTP server default page name.

Synopsis

```
HTTPD_SET_PARAM_INDEX_PAGE(server, val)
```

Parameters

```
server [in] — pointer to server structure returned by httpd_init() or httpd_server_init()
val [in] — pointer to string with index page filename (char_ptr type)
```

Description

This macro sets the file name (relative path to) the default HTTP server page.

Example

7.1.55 HTTPD_SET_PARAM_FN_TBL

Macro setting the HTTP server ASP-like callback functions table.

Synopsis

```
HTTPD_SET_PARAM_FN_TBL(server, val)
```

Parameters

server [in] — pointer to server structure returned by httpd_init() or httpd_server_init()
val [in] — pointer to script support functions table (array of httpd_fn_link_struct)

Example

Freescale MQX™ RTCS™ User Guide, Rev. 11

164

Freescale Semiconductor

7.1.56 HTTPD_SET_PARAM_CGI_TBL

Macro setting the HTTP server CGI callback functions table.

Synopsis

```
HTTPD_SET_PARAM_CGI_TBL(server, val)
```

Parameters

server [in] — pointer to server structure returned by httpd_init() or httpd_server_init()
val [in] — pointer to CGI functions table (array of httpd_cgi_Link_struct)

Example

```
HTTPD_CGI_LINK_STRUCT cgi_lnk_tbl[] = {
 { "ipstat",
 cgi_ipstat},
 "icmpstat",
 cgi_icmpstat},
 { "udpstat",
 cgi_udpstat},
 { "tcpstat",
 cgi_tcpstat},
 { "analog",
 cgi_analog_data},
 cgi_rtc_data},
cgi_toggle_led1},
cgi_toggle_led2},
cgi_toggle_led3},
 "rtcdata",
 "toggleled1",
 "toggleled2",
 { "toggleled3",
 { "toggleled4",
 cgi_toggle_led4},
 { 0, 0 } // table termination record
};
... // server initialization
HTTPD_SET_PARAM_CGI_TBL(server, cgi_lnk_tbl);
```

7.1.57 ICMP_stats()

Gets a pointer to the ICMP statistics.

Synopsis

Description

Function **ICMP_stats()** takes no parameters and returns a pointer to the ICMP statistics that RTCS collects.

Return Value

Pointer to the ICMP_STATS structure.

See Also

- ARP_stats()
- ENET_get_stats()
- ICMP_stats()
- inet_pton()
- IPIF_stats()
- TCP_stats()
- UDP_stats()
- ICMP_STATS

Example

See ARP_stats().

7.1.58 **IGMP_stats()**

Gets a pointer to the IGMP statistics.

Synopsis

```
IGMP_STATS_PTR IGMP_stats(void)
```

Description

Function **IGMP_stats()** takes no parameters and returns a pointer to the IGMP statistics that RTCS collects.

Return Value

Pointer to the *IGMP_STATS* structure.

See Also

- ARP_stats()
- ENET_get_stats()
- ICMP_stats()
- inet_pton()
- IPIF_stats()
- TCP_stats()
- UDP_stats()
- IGMP_STATS

Example

See ARP_stats().

7.1.59 inet_pton()

This function converts the character string src into a network address structure.

Synopsis

```
uint_32 inet_pton (
 int_32 af,
 const char *src,
 void *dst,
 unsigned int sizeof_dst)
```

Parameters

```
af [in] — Family name.
*src[in] — Pointer to prn form of address.
*dst[out] — Pointer to bin form of address.
sizeof_dst [in] — Size of dst buffer.
```

Description

This function converts the character string src into a network address structure in the af address family, then copies the network address structure to dst. The af argument must be either AF_INET or AF_INET6.

The following address families are currently supported:

AF_INET

src points to a character string containing an IPv4 network address in dotted-decimal format, "ddd.ddd.ddd.ddd", where ddd is a decimal number of up to three digits in the range 0 to 255. The address is converted to a struct in_addr and copied to dst, which must be sizeof (struct in_addr) (4) bytes (32 bits) long.

AF_INET6

src points to a character string containing an IPv6 network address. The address is converted to a struct in6_addr and copied to dst which must be size of (struct in6_addr) (16) bytes (128 bits) long.

The allowed formats for IPv6 addresses follow these rules:

The format is x:x:x:x:x:x:x:x:x. This form consists of eight hexadecimal numbers, each of which expresses a 16-bit value (i.e., each x can be up to 4 hex digits). A series of contiguous zero values in the preferred format can be abbreviated to ::. Only one instance of :: can occur in an address. For example, the loopback address 0:0:0:0:0:0:0:0:0:1 can be abbreviated as ::1. The wildcard address, consisting of all zeroes, can be written as ::.

Return Value

- RTCS_OK (success)
- RTCS_ERROR (failure)

Example

```
a) IPv4 protocol.
uint_32 temp;
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

```
inet_pton (AF_INET, prn_addr, &temp, sizeof(temp));
```

b) IPv6 protocol.

```
in6_addr addr6;
inet_pton (AF_INET6,"abcd:ef12:3456:789a:bcde:f012:192.168.24.252",&addr6);
```

7.1.60 inet_ntop()

Converts an address *src from network format (usually a struct eiter in_addr or in6addr, in network byte order) to presentation format (suitable for external display purposes).

Synopsis

```
char *inet_ntop(
 int_32 af,
 const void *src,
 char *dst,
 socklen_t size)
```

Parameters

```
af [in] — Family name.
*src[in] — Pointer to an address in network format.
*dst[out] — Pointer to address in presentation format.
sizeof_dst [in] — Size of dst buffer.
```

Description

Converts an address *src from network format (usually a struct either in_addr or in6addr in network byte order) to presentation format (suitable for external display purposes). This function is presently valid for AF_INET and AF_INET6.

Return Value

This function returns NULL if a system error occurs, or it returns a pointer to the destination string.

Example

a) IPv4 protocol. in addr addr;

```
char prn_addr[sizeof "255.255.255.255"];
......
inet_ntop(AF_INET, &addr, prn_addr, sizeof(prn_addr));
printf("IP addr = %s\n", prn_addr);
......
b) IPv6 protocol.
in6_addr addr6;
char prn_addr6[sizeof "ffff:ffff:ffff:ffff:ffff:255.255.255.255"];
......
inet_ntop(AF_INET6,&addr6, prn_addr6, sizeof(prn_addr6));
printf("IP addr = %s\n",prn_addr6);
......
```

7.1.61 IP_stats()

Gets a pointer to the IP statistics.

Synopsis

IP_STATS_PTR IP_stats(void)

Description

Function **IP_stats()** takes no parameters and returns a pointer to the IP statistics that RTCS collects.

Return Value

Pointer to the *IP_STATS* structure.

See Also

- ARP_stats()
- ENET_get_stats()
- ICMP_stats()
- IGMP_stats()
- IPIF_stats()
- TCP_stats()
- UDP_stats()
- IP_STATS

Example

See ARP_stats().

7.1.62 **IPIF_stats()**

Gets a pointer to the IPIF statistics that RTCS collects for the device interface.

Synopsis

```
IPIF_STATS_PTR IPIF_stats(
 _rtcs_if_handle rtcs_if_handle)
```

Parameters

rtcs_if_handle [in] — RTCS interface handle.

Description

Function IPIF_stats() returns a pointer to the IPIF statistics that RTCS collects for the device interface.

Return Value

- Pointer to the *IPIF_STATS* structure (success)
- NULL (failure: rtcs_if_handle is invalid)

See Also

- ARP_stats()
- ENET_get_stats()
- ICMP_stats()
- IGMP_stats()
- inet_pton()
- TCP_stats()
- UDP_stats()
- IPIF_STATS

Example

See ARP_stats().

7.1.63 ipcfg_init_device()

Initializes the Ehternet device, adds network interface, and sets up the IPCFG context for it.

Synopsis

Parameters

```
device [in] — device identification (index)mac [in] — Ethernet MAC address
```

Description

This function initializes the ethernet device (calls ENET_initialize internally), adds network interface (RTCS_if_add) to the RTCS and sets up ipcfg context for the device.

Return Value

- IPCFG_OK (success)
- RTCSERR_IPCFG_BUSY
- RTCSERR IPCFG DEVICE NUMBER
- RTCSERR_IPCFG_INIT

See Also

- ipcfg_init_interface()
- RTCS_if_add()

Example

```
#define ENET_IPADDR IPADDR(192,168,1,4)
#define ENET_IPMASK IPADDR(255,255,255,0)
#define ENET_IPGATEWAY IPADDR(192,168,1,1)
uint_32 setup_network(void)
 uint_32
 error;
 IPCFG_IP_ADDRESS_DATA ip_data;
  _enet_address
 enet_address;
 ip_data.ip = ENET_IPADDR;
  ip_data.mask = ENET_IPMASK;
  ip_data.gateway = ENET_IPGATEWAY;
  /* Create TCP/IP task */
  error = RTCS_create();
  if (error) return error;
  /* Get the Ethernet address of the device */
 ENET_get_mac_address (BSP_DEFAULT_ENET_DEVICE, ENET_IPADDR, enet_address);
  /* Initialize the Ehternet device */
  error = ipcfg_init_device (BSP_DEFAULT_ENET_DEVICE, enet_address);
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

```
if (error) return error;

/* Bind Ethernet device to network using constant (static) IP address information */
error = ipcfg_bind_staticip(BSP_DEFAULT_ENET_DEVICE, &ip_data);
if (error) return error;

return 0;
}
```

7.1.64 ipcfg_init_interface()

Setups IPCFG context for already initialized device and its interface.

Synopsis

Parameters

```
device_number [in] — device number
ihandle [in] — interface handle
```

Description

This function sets up the IPCFG context for network interface already intialized by other RTCS calls.

Return Value

- IPCFG_OK (success)
- RTCSERR_IPCFG_BUSY
- RTCSERR_IPCFG_DEVICE_NUMBER
- RTCSERR_IPCFG_INIT

See Also

ipcfg_init_device()

Example

```
#define ENET_IPADDR IPADDR(192,168,1,4)
#define ENET_IPMASK IPADDR(255,255,255,0)
#define ENET_IPGATEWAY IPADDR(192,168,1,1)
uint_32 setup_network(void)
 uint 32
 error;
 IPCFG_IP_ADDRESS_DATA ip_data;
  _enet_address
 enet_address;
 ehandle;
  _enet_handle
  _rtcs_if_handle
 ihandle;
  ip_data.ip = ENET_IPADDR;
  ip_data.mask = ENET_IPMASK;
 ip_data.gateway = ENET_IPGATEWAY;
  error = RTCS_create();
  if (error) return error;
 ENET_get_mac_address (BSP_DEFAULT_ENET_DEVICE, ENET_IPADDR, enet_address);
 error = ENET_initialize(BSP_DEFAULT_ENET_DEVICE, enet_address, 0, &ehandle);
  if (error) return error;
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

```
error = RTCS_if_add(ehandle, RTCS_IF_ENET, &ihandle);
if (error) return error;

error = ipcfg_init_interface(BSP_DEFAULT_ENET_DEVICE, ihandle);
if (error) return error;

return ipcfg_bind_autoip(BSP_DEFAULT_ENET_DEVICE, &ip_data);
}
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

176

Freescale Semiconductor

7.1.65 ipcfg_bind_boot()

Binds Ethernet device to network using the BOOT procotol.

Synopsis

Parameters

device [in] — device identification

Description

This function tries to bind the device to network using BOOT protocol. It also gathers information about TFTP server and file to download. It is blocking function, i.e. doesn't return until the process is finished or error occurs.

Any failure during bind leaves the network interface in unbound state.

Return Value

- *IPCFG_OK* (success)
- RTCSERR_IPCFG_BUSY
- RTCSERR_IPCFG_DEVICE_NUMBER
- RTCSERR_IPCFG_INIT
- RTCSERR_IPCFG_BIND

See Also

ipcfg_unbind()

Example

```
#define ENET_IPADDR IPADDR(192,168,1,4)
#define ENET_IPMASK IPADDR(255,255,255,0)
#define ENET_IPGATEWAY IPADDR(192,168,1,1)
uint_32 setup_network(void)
 uint_32
 error;
 _enet_address
 enet_address;
 error = RTCS_create();
 if (error) return error;
 ENET_get_mac_address (BSP_DEFAULT_ENET_DEVICE, ENET_IPADDR, enet_address);
 error = ipcfg_init_device(BSP_DEFAULT_ENET_DEVICE, enet_address);
 if (error) return error;
 error = ipcfg_bind_boot(BSP_DEFAULT_ENET_DEVICE);
 if (error) return error;
 TFTTIP = ipcfg_get_tftp_serveraddress(BSP_DEFAULT_ENET_DEVICE);
 TFTPserver = ipcfg_get_tftp_servername(BSP_DEFAULT_ENET_DEVICE);
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

```
TFTPfile = ipcfg_get_boot_filename(BSP_DEFAULT_ENET_DEVICE);
}
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

178

Freescale Semiconductor

7.1.66 ipcfg_bind_dhcp()

Binds Ethernet device to network using DHCP protocol (polling mode).

Synopsis

Parameters

```
device [in] — device identificationtry_auto_ip [in] — try the auto-ip automatic assign address if DHCP binding fails
```

Description

This function initiates the process of binding the device to network using the DHCP protocol. As the DHCP address resolving may take up to one minute, there are two separate non-blocking functions related to the DHCP binding.

ipcfg_bind_dhcp() must be called first, repeatedly, till it returns a result other than RTCSERR_IPCFG_BUSY. If it returns IPCFG_OK, the process may continue by calling **ipcfg_poll_dhcp**() periodically again until the result is other than RTCSERR_IPCFG_BUSY.

Both functions must be called with same value of the first two parameters.

According to second parameter, additional auto IP binding can take place after DHCP fails.

The polling process should be aborted if any of the two functions return result other than RTCS_OK or RTCSERR IPCFG BUSY. In this case, the network interface is left in unbound state.

An alternative (blocking) method of DHCP bind is **ipcfg_bind_dhcp_wait**(). See the example below how this call is implemented internally.

Return Value

- *IPCFG_OK* (success)
- RTCSERR_IPCFG_BUSY
- RTCSERR_IPCFG_DEVICE_NUMBER
- RTCSERR IPCFG INIT
- RTCSERR IPCFG BIND

See Also

- ipcfg_poll_dhcp()
- ipcfg_unbind()
- ipcfg_bind_dhcp_wait()

Example

Freescale MQX™ RTCS™ User Guide, Rev. 11

180

Freescale Semiconductor

7.1.67 ipcfg_bind_dhcp_wait()

Binds Ethernet device to network using DHCP protocol (blocking mode).

Synopsis

```
uint_32 ipcfg_bind_dhcp_wait(
 uint_32 device,
 boolean try_auto_ip,
 IPCFG_IP_ADDRESS_DATA_PTR auto_ip_data)
```

Parameters

```
 device [in] — device identification
 try_auto_ip [in] — try the auto-ip automatic assign address if DHCP binding fails
 auto_ip_data [in] — ip, mask, and gateway information used by auto-IP binding (may be NULL)
```

Description

This function tries to bind the device to network using the DHCP protocol, optionally followed by auto IP bind if DHCP fails. It is blocking function, i.e. doesn't return until the process is finished or error occurs.

According to second parameter, an additional auto IP binding can take place if DHCP fails. When the third parameter is NULL, the last successful bind information is used as an input to auto IP binding.

Any failure during bind leaves the network interface in unbound state.

Return Value

- *IPCFG_OK* (success)
- RTCSERR_IPCFG_BUSY
- RTCSERR_IPCFG_DEVICE_NUMBER
- RTCSERR_IPCFG_INIT
- RTCSERR_IPCFG_BIND

See Also

- ipcfg_bind_dhcp()
- ipcfg_poll_dhcp()

Example

```
#define ENET_IPADDR IPADDR(192,168,1,4)
#define ENET_IPMASK IPADDR(255,255,255,0)
#define ENET_IPGATEWAY IPADDR(192,168,1,1)

uint_32 setup_network(void)
{
 uint_32 error;
 IPCFG_IP_ADDRESS_DATA auto_ip_data;
 _enet_address enet_address;

 auto_ip_data.ip = ENET_IPADDR;
 auto_ip_data.mask = ENET_IPMASK;
 auto_ip_data.gateway = ENET_IPGATEWAY;
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

Function Reference

```
error = RTCS_create();
if (error) return error;

ENET_get_mac_address (BSP_DEFAULT_ENET_DEVICE, ENET_IPADDR, enet_address);
error = ipcfg_init_device(BSP_DEFAULT_ENET_DEVICE, enet_address);
if (error) return error;

return ipcfg_bind_dhcp_wait(BSP_DEFAULT_ENET_DEVICE, TRUE, &auto_ip_data);
}
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

182

Freescale Semiconductor

7.1.68 ipcfg_bind_staticip()

Binds Ethernet device to network using constant (static) IP address information.

Synopsis

Parameters

```
device [in] — device identification
static_ip_data [in] — pointer to ip, mask, and gateway structure
```

Description

This function tries to bind device to network using given IP address information. If the address is already used, an error is returned. This is blocking function, i.e. doesn't return until the process is finished or error occurs.

Any failure during bind leaves the network interface in unbound state.

Return Value

- IPCFG_OK (success)
- RTCSERR_IPCFG_BUSY
- RTCSERR_IPCFG_DEVICE_NUMBER
- RTCSERR_IPCFG_INIT
- RTCSERR_IPCFG_BIND

See Also

• ipcfg_unbind()

Example

See ipcfg_init_device()

7.1.69 ipcfg_get_device_number()

Returns the Ethernet device number for given RTCS interface.

Synopsis

Parameters

ihandle [in] — interface handle

Description

Simple function returning the Ethernet device number by giving an RTCS interface handle.

Return Value

Device number if successful, otherwise –1.

See Also

• ipcfg_get_ihandle()

Freescale MQX™ RTCS™ User Guide, Rev. 11

184

Freescale Semiconductor

7.1.70 ipcfg_add_interface()

Add new interface and returns corresponding device number.

Synopsis

Parameters

```
device_number [in] — device number
ihandle [in] — interface handle
```

Description

Internally, this function makes the association between ihandle and the device number.

Return Value

Device number if successful, otherwise -1.

See Also

- ipcfg_get_ihandle()
- ipcfg_get_device_number()

7.1.71 ipcfg_get_ihandle()

Returns the RTCS interface handle for given Ethernet device number.

Synopsis

Parameters

```
device [in] — device identification
```

Description

Simple function returning the RTCS interface handle by giving an Ethernet device number.

Return Value

Interface handle if successful, NULL otherwise.

See Also

• ipcfg_get_device_number()

7.1.72 ipcfg_get_mac()

Returns the Ethernet MAC address.

Synopsis

Parameters

```
device [in] — device identificationmac [in] — pointer to mac address structure
```

Description

Simple function returning the Ethernet MAC address by giving Ethernet device number.

Return Value

TRUE if successfull (MAC address filled), otherwise FALSE.

7.1.73 ipcfg_get_state()

Returns the IPCFG state for a given Etherent device.

Synopsis

Parameters

```
device [in] — device identification
```

Description

This function returns an immediate state of Ethernet device as it is evaluated by the IPCFG engine.

Return Value

Actual IPCFG status (enum IPCFG_STATE value).

One of

- IPCFG_STATE_INIT
- IPCFG_STATE_UNBOUND
- IPCFG_STATE_BUSY
- IPCFG_STATE_STATIC_IP
- IPCFG_STATE_DHCP_IP
- IPCFG_STATE_AUTO_IP
- IPCFG_STATE_DHCPAUTO_IP
- IPCFG_STATE_BOOT

See Also

- ipcfg_get_state_string()
- ipcfg_get_desired_state()

Example

Freescale MQX™ RTCS™ User Guide, Rev. 11

188

Freescale Semiconductor

7.1.74 ipcfg_get_state_string()

Converts IPCFG status value to string.

Synopsis

Parameters

```
state [in] — status identification
```

Description

This function may be used to display the IPCFG status value in text messages.

Return Value

Pointer to status string or NULL.

See Also

- ipcfg_get_state()
- ipcfg_get_desired_state()

7.1.75 ipcfg_get_desired_state()

Returns the target IPCFG state for a given Etherent device.

Synopsis

Parameters

```
device [in] — device identification
```

Description

This function returns the target state the user requires to reach with the given Ethernet device.

Return Value

The desired IPCFG status (enum IPCFG_STATE value).

One of

- IPCFG_STATE_UNBOUND
- IPCFG_STATE_STATIC_IP
- IPCFG_STATE_DHCP_IP
- IPCFG_STATE_AUTO_IP
- IPCFG_STATE_DHCPAUTO_IP
- IPCFG_STATE_BOOT

See Also

- ipcfg_get_state_string()
- ipcfg_get_state()

)

7.1.76 ipcfg_get_link_active()

Returns immediate Ethernet link state.

Synopsis

```
boolean ipcfg_get_link_active
 uint_32 device
```

Parameters

device [in] — device identification

Description

This function returns the immediate Etherenet link status of a given device.

Return Value

TRUE if link active, FALSE otherwise

See Also

- ipcfg_get_state_string()
- ipcfg_get_state()
- ipcfg_get_desired_state()

7.1.77 ipcfg_get_dns_ip()

Returns the n-th DNS IP address from the registerred DNS list.

Synopsis

Parameters

```
device [in] — device identification n[in] — DNS IP address index
```

Description

This function may be used to retrieve all DNS addresses registerred (manually of by DHCP binding process) with the given Ethernet device.

Return Value

DNS IP address. Zero if *n*-th address is not available.

See Also

- ipcfg_add_dns_ip()
- ipcfg_del_dns_ip()

Freescale MQX™ RTCS™ User Guide, Rev. 11

192

Freescale Semiconductor

7.1.78 ipcfg_add_dns_ip()

Registers the DNS IP address with the Etherent device.

Synopsis

Parameters

```
device [in] — device identification address [in] — DNS IP address to add
```

Description

This function adds the DNS IP address to the list assigned to given Ethernet device and starts the DNS machine, if not running already.

Return Value

TRUE if successful, FALSE otherwise

See Also

- ipcfg_get_dns_ip()
- ipcfg_del_dns_ip()

Function Reference

7.1.79 ipcfg_del_dns_ip()

Unregisters the DNS IP address.

Synopsis

Parameters

```
device [in] — device identificationaddress [in] — DNS IP address to be removed
```

Description

This function removes the DNS IP address from the list assigned to given Ethernet device.

Return Value

TRUE if successful, FALSE otherwise

See Also

- ipcfg_get_dns_ip()
- ipcfg_add_dns_ip()

Freescale MQX™ RTCS™ User Guide, Rev. 11

194

Freescale Semiconductor

7.1.80 ipcfg_get_ip()

Returns an immediate IP address information bound to Ethernet device.

Synopsis

Parameters

```
device [in] — device identification

data [in] — pointer to IP address information (IP address, mask and gateway)
```

Description

This function returns the immediate IP address information bound to given Ethernet device.

Return Value

TRUE if successful and data structure filled. FALSE if there is an error.

See Also

• ipcfg_get_dns_ip()

Function Reference

7.1.81 ipcfg_get_tftp_serveraddress()

Returns TFTP server address, if any.

Synopsis

```
_ip_address ipcfg_get_tftp_serveraddress( uint_32 device)
```

Parameters

```
device [in] — device identification
```

Description

This function returns the last TFTP server address if such was assigned by the last BOOTP bind process.

Return Value

The TFTP server IP address.

See Also

- ipcfg_get_tftp_servername()
- ipcfg_get_boot_filename()

7.1.82 ipcfg_get_tftp_servername()

Returns TFTP servername, if any.

Synopsis

```
uchar_ptr ipcfg_get_tftp_serveraddress(uint_32 device)
```

Parameters

device [in] — device identification

Description

This function returns the last TFTP server name if such was assigned by the last DHCP or BOOTP bind process.

Return Value

Pointer to server name string.

See Also

- ipcfg_get_tftp_serveraddress()
- ipcfg_get_boot_filename()

Function Reference

7.1.83 ipcfg_get_boot_filename()

Returns the TFTP boot filename, if any.

Synopsis

```
uchar_ptr ipcfg_get_boot_filename(uint_32 device)
```

Parameters

device [in] — device identification

Description

This function returns the last boot file name if such was assigned by the last DHCP or BOOTP bind process.

Return Value

Pointer to boot filename string.

See Also

- ipcfg_get_tftp_serveraddress()
- ipcfg_get_tftp_servername()

7.1.84 ipcfg_poll_dhcp()

Polls (finishes) the Ethernet device DHCP binding process.

Synopsis

Parameters

```
device [in] — device identification
try_auto_ip [in] — try the auto-ip automatic assign address if DHCP binding fails
auto_ip_data [in] — ip, mask and gateway address information to be used if DHCP bind fails
```

Description

See ipcfg_bind_dhcp().

Return Value

- *IPCFG_OK* (success)
- RTCSERR_IPCFG_BUSY
- RTCSERR_IPCFG_DEVICE_NUMBER
- RTCSERR_IPCFG_INIT
- RTCSERR_IPCFG_BIND

See Also

• ipcfg_bind_dhcp()

Example

7.1.85 ipcfg_task_create()

Creates and starts the IPCFG Ethernet link status-monitoring task.

Synopsis

```
uint_32 ipcfg_task_create(
 uint_32 priority,
 uint_32 task_period_ms)
```

Parameters

```
priority [in] — task priority
task_period_ms [in] — task polling period in milliseconds
```

Description

Link status task periodically checks Ethernet link status of each initialized Ethernet device. If the link is lost, the task automatically unbinds the interface. When the link goes on again, the task tries to bind the interface to network using information from last successful bind operation.

If the device was unbound by calling **ipcfg_unbind()**, the task leaves the interface in unbound state.

An alternative way to monitor the Ethernet link status (without a separate task) is to call **ipcfg_task_poll**() periodically in the user's task.

Return Value

- MQX_OK (success)
- MQX_DUPLICATE_TASK_TEMPLATE_INDEX
- MQX_INVALID_TASK_ID

See Also

- ipcfg_task_destroy()
- ipcfg_task_status()
- ipcfg_task_poll()

Example

```
void main(uint_32 param)
{
 setup_network();
 ipcfg_task_create(8, 1000);
 if (! ipcfg_task_stats()) _task_block();
 ...

 ipcfg_task_destroy(TRUE);
 while (1)
 {
 _time_delay(1000);
 ipcfg_task_poll();
 }
}
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

200

Freescale Semiconductor

7.1.86 ipcfg_task_destroy()

Signals the exit request to the IPCFG task.

Synopsis

Parameters

```
wait_task_finish [in] — wait for task exit if TRUE
```

Description

This functions sets an internal flag which is checked during each pass of Ethernet link status monitoring task. The task exits as soon as it completes the immediate operation.

According to parameter this function may wait for task destruction.

Return Value

none

See Also

- ipcfg_task_create()
- ipcfg_task_status()
- ipcfg_task_poll()

Example

See ipcfg_task_create().

Function Reference

7.1.87 ipcfg_task_status()

Checks whether the IPCFG Ethernet link status monitorin task is running.

Synopsis

```
boolean ipcfg_task_status(void)
```

Description

This function returns TRUE if link status monitoring task is currently running, returns FALSE otherwise.

Return Value

TRUE if task is running.

FALSE if task is not running.

See Also

- ipcfg_task_create()
- ipcfg_task_destroy()
- ipcfg_task_poll()

Example

See ipcfg_task_create().

7.1.88 ipcfg_task_poll()

One step of the IPCFG Ethernet link status monitoring task.

Synopsis

```
boolean ipcfg_task_poll(void)
```

Description

This function executes one step of the link status monitoring task. This function may be called periodically in any user's task to emulate the task operation. The task itself doesn't need to be created in this case.

Return Value

TRUE if the immediate bind process finished (stable state).

FALSE if task is in the middle of bind operation (function should be called again).

See Also

- ipcfg_task_create()
- ipcfg_task_destroy()
- ipcfg_task_status()

Example

See ipcfg_task_create().

7.1.89 ipcfg_unbind()

Unbinds the Ethernet device from network.

Synopsis

Parameters

```
device [in] — device identification
```

Description

This function releases the IP address information bound to a given device. It is blocking function, i.e. doesn't return until the process is finished or error occurs.

Return Value

- IPCFG_OK (success)
- RTCSERR_IPCFG_BUSY
- RTCSERR_IPCFG_DEVICE_NUMBER
- RTCSERR_IPCFG_INIT

See Also

- ipcfg_bind_staticip()
- ipcfg_bind_dhcp()

Example

```
void main(uint_32 param)
{
  setup_network();
  ...
  ipcfg_unbind();
  while (1) {};
}
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

204

Freescale Semiconductor

7.1.90 ipcfg6_bind_addr()

Binds IPv6 address information to the Ethernet device.

Synopsis

Parameters

```
device [in] — device identificationip_data [in] — pointer to bind ip data structure
```

Description

This function tries to bind device to network using given IPv6 address data information. If the address is already used, an error is returned. This is blocking function, i.e. doesn't return until the process is finished or error occurs. Any failure during bind leaves the network interface in unbound state.

Return Value

- *IPCFG_OK* (success)
- RTCSERR_IPCFG_BUSY
- RTCSERR_IPCFG_DEVICE_NUMBER
- RTCSERR_IPCFG_INIT
- RTCSERR_IPCFG_BIND

See Also

• ipcfg6_unbind_addr()

Example

See example in *shell/source/rtcs/sh_ipconfig.c*, *Shell_ipconfig_staticip()*.

7.1.91 ipcfg6_unbind_addr()

Unbinds the IPv6 address from the Ethernet device.

Synopsis

Parameters

```
device [in] — device identificationip_data[in] — pointer to unbind ip data structure
```

Description

This function releases the IPv6 address information bound to a given device. It is blocking function, i.e. doesn't return until the process is finished or error occurs.

Return Value

- IPCFG_OK (success)
- RTCSERR_IPCFG_BUSY
- RTCSERR_IPCFG_DEVICE_NUMBER
- RTCSERR_IPCFG_INIT

See Also

ipcfg6_bind_addr()

Example

See example in *shell/source/rtcs/sh_ipconfig.c*, *Shell_ipconfig_unbind6()*.

7.1.92 iwcfg_set_essid()

Synopsis

```
uint_32 iwcfg_set_essid
 (
 uint_32 dev_num,
 char_ptr essid
)
```

Parameters

```
dev_num [in] — Device identification (index).essid [in] — Pointer to ESSID (Extended Service Set Identifier) string.
```

Description

This function sets to device identificated IP interface structure ESSID. Device must be initialized before. ESSID comes into effect only when user commits his changes. The ESSID is used to identify cells which are part of the same virtual network.

Return Value

- ENET_OK (success)
- ENET_ERROR
- ENETERR_INVALID_DEVICE

Example

7.1.93 iwcfg_get_essid()

Synopsis

Parameters

```
dev_num [in] — Device identification (index).essid [out] — Extended Service Set Identifier string.
```

Description

This function returns ESSID for selected device.

Return Value

- ENET_OK (success)
- ENET_ERROR
- ENETERR_INVALID_DEVICE

Example

```
#define DEFAULT_DEVICE 1
char[20] ssid_name;
iwcfg_get_ssid (DEFAULT_DEVICE, &ssid_name);
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

208

Freescale Semiconductor

7.1.94 iwcfg_commit()

Synopsis

Parameters

dev_num [in] — Device identification (index).

Description

Commits the requested change. Some cards may not apply changes done immediately (they may wait to aggregate the changes). This command forces the card to apply all pending changes.

Return Value

- ENET_OK (success)
- ENETERR_INVALID_DEVICE
- Other device specific errors

Example

Function Reference

7.1.95 iwcfg_set_mode()

Synopsis

```
uint_32 iwcfg_set_mode
 (
 uint_32 dev_num,
 char_ptr mode
 )
```

Parameters

```
dev_num [in] — Device identification (index).mode [in] — Wifi device mode, accepted values are "managed" and "adhoc".
```

Description

Set the operating mode of the device which depends on the network topology. The mode can be Ad-Hoc (network composed of only one cell and without Access Point) or Managed (node connects to a network composed of many Access Points, with roaming).

Return Value

- ENET_OK (success)
- ENETERR_INVALID_DEVICE
- Other device specific errors

Example

7.1.96 iwcfg_get_mode()

Synopsis

```
uint_32 iwcfg_get_mode
 (
 uint_32 dev_num
 char_ptr mode
)
```

Parameters

```
dev_num [in] — Device identification (index).mode [out] — Current wifi mode (string).
```

Description

Return current wifi module mode. Possible values are "managed" or "adhoc".

Return Value

- ENET_OK (success)
- ENETERR_INVALID_DEVICE

Example

```
#define DEFAULT_DEVICE 1
char[20] ssid_name;
iwcfg_get_mode (DEFAULT_DEVICE, &ssid_name);
```

7.1.97 iwcfg_set_wep_key()

Synopsis

```
uint_32 iwcfg_set_wep_key
 (
 uint_32 dev_num,
 char_ptr wep_key,
 uint_32 key_len,
 uint_32 key_index
)
```

Parameters

```
dev_num [in] — Device identification (index).
wep_key [in] — Wep_key.
key_len [in] — Lenght of the key.
key_index [in] — Aditional optional device specific parameters. Index must be lower than 256.
```

Description

Set wep key to wifi device.

Return Value

- ENET_OK (success)
- ENETERR_INVALID_DEVICE

Example

```
iwcfg_set_wep_key (DEFAULT_DEVICE, DEMOCFG_WEP_KEY, strlen(DEMOCFG_WEP_KEY),
DEMOCFG_WEP_KEY_INDEX);
```

7.1.98 iwcfg_get_wep_key()

Synopsis

```
uint_32 iwcfg_get_wep_key
 (
 uint_32 dev_num,
 char_ptr wep_key,
 uint_32 key_index
)
```

Parameters

```
dev_num [in] — Device identification (index).
wep_key [in] — Wep_key.
key_index [in] — Aditional optional device specific parameters. Index must be lower than 256.
```

Description

Get the wep key.

Return Value

- ENET_OK (success)
- ENETERR_INVALID_DEVICE

7.1.99 iwcfg_set_passphrase()

Synopsis

Parameters

```
dev_num [in] — Device identification (index). passphrase [in] — SSID passpharse.
```

Description

Set wpa passphrase.

Return Value

- ENET_OK (success)
- ENETERR_INVALID_DEVICE

Example

```
#define DEMOCFG_SECURITY "wpa"
#define DEMOCFG_SSID
 "NGZG"
#define DEMOCFG_NW_MODE "managed"
#define DEMOCFG_PASSPHRASE "abcdefgh"
#define DEFAULT_DEVICE
error = RTCS_create();
ip_data.ip = ENET_IPADDR;
ip_data.mask = ENET_IPMASK;
ip_data.gateway = ENET_IPGATEWAY;
ENET_get_mac_address (DEFAULT_DEVICE, ENET_IPADDR, enet_address) error = ipcfg_init_device
(DEFAULT_DEVICE, enet_address);
iwcfq_set_essid (DEFAULT_DEVICE, DEMOCFG_SSID);
iwcfg_set_passphrase (DEFAULT_DEVICE, DEMOCFG_PASSPHRASE);
iwcfg_set_sec_type (DEFAULT_DEVICE, DEMOCFG_SECURITY);
iwcfg_set_mode (DEFAULT_DEVICE, DEMOCFG_NW_MODE);
error = ipcfg_bind_staticip (DEFAULT_DEVICE, &ip_data);
```

7.1.100 iwcfg_get_passphrase()

Synopsis

```
uint_32 iwcfg_get_passphrase
 (
 uint_32 dev_num,
 char_ptr passphrase
)
```

Parameters

```
dev_num [in] — Device identification (index).

passphrase [out] — SSID passpharse (string).
```

Description

Get the wpa passpharse from initialized wifi device.

Return Value

- ENET_OK (success)
- ENETERR_INVALID_DEVICE

Function Reference

7.1.101 iwcfg_set_sec_type()

Synopsis

```
uint_32 iwcfg_set_sec_type
 (
 uint_32 dev_num,
 char_ptr sec_type
 )
```

Parameters

```
dev_num [in] — Device identification (index).sec_type [in] — Security type. Accepted values are "none", "wep", "wpa", "wpa2".
```

Description

Set security type to device.

Return Value

- ENET_OK (success)
- ENETERR_INVALID_DEVICE

Example

See the iwcfg_set_passphrase example.

7.1.102 iwcfg_get_sectype()

Synopsis

Parameters

```
dev_num [in] — Device identification (index).sec_type [out] — Security type (string).
```

Description

Get security type from device. Possible values are "none", "wep", "wpa", "wpa2".

Return Value

- ENET_OK (success)
- ENETERR_INVALID_DEVICE

7.1.103 iwcfg_set_power()

Synopsis

Parameters

```
dev_num [in] — Device identification (index).pow_val [in] — Power in dBm.flags [in] — Device specific options.
```

Description

Sets the transmit power in dBm for cards supporting multiple transmit powers. If W is the power in Watt, the power in dBm is $P = 30 + 10.\log(W)$.

Return Value

- ENET_OK (success)
- ENETERR_INVALID_DEVICE

219

7.1.104 iwcfg_set_scan()

Synopsis

Parameters

```
dev_num [in] — Device identification (index).ssid [in] — Not used yet.
```

Description

This will find all avialable networks and print them in format. The format is wifi vendor dependent.

```
ssid = tplink - SSID name
bssid = 94:c:6d:a5:51:b - SSID's MAC address
channel = 1 - channel
strength = ##### - signal strength in graphics
indicator = 183 - signal strength
```

Return Value

- ENET_OK (success)
- ENETERR_INVALID_DEVICE

Example

```
#define SSID
 "NGZG"
int_32
 error;
/* IP configuration */
error = RTCS_create();
ENET_get_mac_address (DEFAULT_DEVICE, ENET_IPADDR, enet_address);
error = ipcfg_init_device (DEFAULT_DEVICE, ENET_IPADDR);
/* scan for networks */
iwcfg_set_scan (DEFAULT_DEVICE, NULL);
Example output:
ssid = tplink
bssid = 94:c:6d:a5:51:b
channel = 1
strength = #####
indicator = 183
```

```
ssid = Faz
bssid = 0:21:91:12:da:cc
channel = 1
strength = ####.
indicator = 172
---
scan done.
```

Freescale MQX™ RTCS™ User Guide, Rev. 11
220 Freescale Semiconductor

7.1.105 listen()

Puts the stream socket into the listening state.

Synopsis

Parameters

```
socket [in] — Socket handle backlog [in] — Ignored
```

Description

Putting the stream into the listening state allows incoming connection requests from remote endpoints. After the application calls **listen()**, it should call **accept()** to attach new sockets to the incoming requests.

This function blocks, but the command is immediately serviced and replied to.

Return Value

- RTCS_OK (success)
- Specific error code (failure)

See Also

- accept()
- **bind()**
- socket()

Example

See accept().

7.1.106 MIB1213_init()

Initializes the MIB-1213.

Synopsis

void MIB1213_init(void)

Description

The function installs the standard MIBs defined in RFC 1213. If the function is not called, SNMP Agent cannot access the MIB.

See Also

• **SNMP_init**()

Example

See **SNMP_init**().

7.1.107 MIB_find_objectname()

Find object in table.

Synopsis

```
boolean MIB_find_objectname(uint_32 op, pointer index, pointer _PTR_ instance)
```

Parameters

```
op [in]

index [in] — Pointer to a structure that contains the table index.
instance [out]
```

Description

For each variable object that is in a table, you must provide MIB_find_objectname(), where objectname is the name of the variable object. The function gets an instance pointer.

Return Value

- SNMP_ERROR_noError (success)
- SNMP_ERROR_wrongValue
- SNMP_ERROR_inconsistentValue
- SNMP_ERROR_wrongLength
- SNMP_ERROR_resourceUnavailable
- SNMP_ERROR_genErr

See Also

- **SNMP_init()**
- MIB1213_init()

Example

7.1.108 MIB_set_objectname()

Set name for writable object in table.

Synopsis

```
uint_32 MIB_set_objectname(pointer instance, uchar_ptr value_ptr, uint_32 value_len)
```

Parameters

```
instance [in]

value_ptr [out] — Pointer to the value to which to set objectname.

value_len [out] — Length in bytes of the value.
```

Description

For each writable variable object, you must provide MIB_set_objectname(), where objectname is the name of the variable object.

See Also

- **SNMP_init()**
- MIB1213_init()
- MIB_find_objectname()

Example

7.1.109 NAT_close()

Stops Network Address Translation.

Synopsis

uint_32 NAT_close(void)

Return Value

• RTCS_OK (success)

See Also

• NAT_init()

7.1.110 NAT_init()

Starts Network Address Translation.

Synopsis

```
uint_32 NAT_init(
 _ip_address prv_network,
 _ip_address prv_netmask)
```

Parameters

```
prv_network [in] — Private-network address
prv_netmask [in] — Private-network subnet mask
```

Description

Freescale MQX NAT starts working only when network address translation has started (by a call to **NAT_init**()) and the *_IP_forward* global running parameter is TRUE.

Function **NAT_init()** enables all the application-level gateways that are defined in the *NAT_alg_table*. For more information, see Section 2.15.3, "Disabling NAT Application-Level Gateways."

You can use this function to restart Network Address Translation after you call NAT_close().

Return Value

- RTCS_OK (success)
- RTCSERR_OUT_OF_MEMORY (failure)
- RTCSERR_INVALID_PARAMETER (failure)

See Also

- NAT_close()
- NAT_stats()
- nat_ports
- nat_timeouts
- NAT_STATS

Freescale MQX™ RTCS™ User Guide, Rev. 11

226

Freescale Semiconductor

7.1.111 NAT_stats()

Gets Network Address Translation statistics.

Synopsis

```
NAT_STATS_PTR NAT_stats(void)
```

Return Value

- Pointer to the *NAT_STATS* structure (success)
- NULL (failure: **NAT_init**() has not been called)

See Also

- NAT_init()
- NAT_STATS

7.1.112 ping()

See RTCS_ping().

7.1.113 PPP_initialize()

Initializes PPP Driver for the PPP link.

Synopsis

Parameters

```
device [in] — I/O stream to use ppp_handle [out] — Pointer to the PPP handle
```

Description

Function **PPP_initialize()** fails, if RTCS cannot do any one of the following:

- Allocate memory for the PPP state structure or initialize a lightweight semaphore to protect it.
- Initialize LCP or CCP.
- Allocate a pool of message buffers.
- Create the PPP send and receive tasks.

Return Value

- *PPP_OK* (success)
- Error code (failure)

See Also

• _iopcb_handle, _iopcb_table

Example

See Section 2.15.6, "Example: Setting Up RTCS."

7.1.114 recv()

Provides RTCS with incoming buffer.

7.1.114.1 Synopsis

Parameters

```
socket [in] — Handle for the connected stream socket.
buffer [out] — Pointer to the buffer, in which to place received data.
buflen [in] — Size of buffer in bytes.
flags [in] — Flags to underlying protocols. One of the following:
RTCS_MSG_PEEK — for a UDP socket, receives a datagram but does not consume it (ignored for stream sockets).
Zero — ignore.
```

Description

Function recv() provides RTCS with a buffer for data incoming on a stream or datagram socket.

When the *flags* parameter is *RTCS_MSG_PEEK*, the same datagram is received the next time **recv**() or **recvfrom**() is called.

If the function returns **RTCS_ERROR**, the application can call **RTCS_geterror**() to determine the reason for the error.

Nоте

Stream Socket

If the receive-nowait socket option is TRUE, RTCS immediately copies internally buffered data (up to *buflen* bytes) into the buffer (at *buffer*), and **recv**() returns. If the receive-wait socket option is TRUE, **recv**() blocks, until the buffer is full or the receive-push socket option is satisfied.

If the receive-push socket option is TRUE, a received TCP push flag causes **recv**() to return with whatever data has been received. If the receive-push socket option is FALSE, RTCS ignores incoming TCP push flags, and **recv**() returns when enough data has been received to fill the buffer.

Datagram Socket

The **recv**() function on a datagram socket is identical to **recvfrom**() with NULL *fromaddr* and *fromlen* pointers. The **recv**() function is normally used on a connected socket.

Freescale MQX™ RTCS™ User Guide, Rev. 11

Stream Socket

7.1.115 recvfrom()

Provides RTCS with the buffer in which to place data that is incoming on the datagram socket.

Synopsis

Parameters

```
socket [in] — Handle for the datagram socket.
buffer [out] — Pointer to the buffer in which to place received data.
buflen [in] — Size of buffer in bytes.
flags [in] — Flags to underlying protocols. One of the following:
RTCS_MSG_PEEK — receives a datagram but does not consume it.
Zero — ignore.
fromaddr [out] — Source socket address of the message.
fromlen [in/out] — When passed in: Size of the fromaddr buffer.
```

When passed out: Size of the socket address stored in the *fromaddr* buffer, or, if the provided buffer was too small (socket-address was truncated), the length before truncation.

Description

If a remote endpoint has been specified with **connect**(), only datagrams from that source will be received.

When the *flags* parameter is **RTCS_MSG_PEEK**, the same datagram is received the next time **recv()** or **recvfrom()** is called.

If *fromlen* is NULL, the socket address is not written to *fromaddr*. If *fromaddr* is NULL and the value of *fromlen* is not NULL, the result is unspecified.

If the function returns *RTCS_ERROR*, the application can call **RTCS_geterror**() to determine the reason for the error.

This function blocks until data is available or an error occurs.

Return Value

- Number of bytes received (success)
- RTCS ERROR (failure)

See Also

- **bind()**
- RTCS_geterror()
- sendto()

Freescale MQX™ RTCS™ User Guide, Rev. 11

socket()

Example

Receive up to 500 bytes of data.

```
uint_32
 handle;
sockaddr_in remote_sin;
 count;
uint_32
char
 my_buffer[500];
uint_16
 remote_len = sizeof(remote_sin);
. . .
count = recvfrom(handle, my_buffer, 500, 0, (struct sockaddr *) &remote_sin,
&remote_len);
if (count == RTCS_ERROR)
{
 printf("\nrecvfrom() failed with error $lx",
 RTCS_geterror(handle));
} else {
 printf("\nReceived %ld bytes of data.", count);
```

7.1.116 RTCS_attachsock()

Takes ownership of the socket.

Synopsis

Parameters

```
socket [in] — Socket handle
```

Description

The function adds the calling task to the socket's list of owners.

This function blocks, although the command is serviced and responded to immediately.

Return Value

- New socket handle (success)
- RTCS_SOCKET_ERROR (failure)

See Also

- accept()
- RTCS_detachsock()

Example

A main task loops to accept connections. When it accepts a connection, it creates a child task to manage the connection: it relinquishes control of the socket by calling **RTCS_detachsock()**, and then creates the child with the accepted socket handle as the initial parameter.

```
while (TRUE) {
  /* Issue ACCEPT: */
 TELNET_accept_skt =
 accept(TELNET_listen_skt, &peer_addr, &addr_len);
 if (TELNET_accept_skt != RTCS_SOCKET_ERROR) {
 /* Transfer the socket and create the child task to look after
 the socket: */
 if (RTCS_detachsock(TELNET_accept_skt) == RTCS_OK) {
 child_task = (_task_create(LOCAL_ID, CHILD, TELNET_accept_skt);
 printf("\naccept() failed, error
 0x%lx", RTCS_geterror(TELNET_accept_skt));
The child attaches itself to the socket for which the main task transferred ownership.
void TELNET Child task
 uint_32 socket_handle
  /* Attach the socket to this task: */
 printf("\nCHILD - about to attach the socket.");
 socket_handle = RTCS_attachsock(socket_handle);
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

```
if (socket_handle != RTCS_SOCKET_ERROR) {
 /* Continue managing the socket. */
} else {
...
```

7.1.117 RTCS_create()

Creates RTCS.

Synopsis

```
uint_32 RTCS_create(void)
```

Description

This function allocates resources that RTCS needs and creates TCP/IP task.

Return Value

- RTCS_OK (success)
- Error code (failure)

See Also

- RTCS_if_add()
- RTCS_if_bind()

Example

See Section 2.15.6, "Example: Setting Up RTCS."

7.1.118 RTCS_detachsock()

Relinquishes ownership of the socket.

Synopsis

Parameters

```
socket [in] — Socket handle
```

Description

The function removes the calling task from the socket's list of owners.

Parameter *socket* is returned by one of the following:

- socket()
- accept()
- RTCS_attachsock()

This function blocks, although the command is serviced and responded to immediately.

Return Value

- RTCS_OK (success)
- Specific error code (failure)

See Also

- accept()
- RTCS_attachsock()
- socket()

Example

See RTCS_attachsock().

7.1.119 RTCS_exec_TFTP_BIN()

Download and run the binary boot file.

Synopsis

```
uint_32 RTCS_exec_TFTP_BIN(
 _ip_address server,
 char_ptr filename,
 uchar_ptr download_address,
 uchar_ptr run_address)
```

Parameters

```
server [in] — IP address of the TFTP Server, from which to get the file. filename [in] — Name of the file to download. download_address [in] — Address, to which to download the file. run_address [in] — Address, at which to start to run the file.
```

Description

This function downloads the binary file from the TFTP Server and runs the file. This function does not return if it succeeds.

You can usually find the *server* and *filename* in the structure fields shown in Table 7-1:

Table 7-1. Boot File Server and File Names

Operation	Function	Fields	Structure
BootP	RTCS_if_bind_ BOOTP()	• SADDR • BOOTFILE	BOOTP_DATA_STRUCT
DHCP	RTCS_if_bind_ DHCP()	• SADDR • FILE	DHCPSRV_DATA_STRUCT

Return Value

- RTCS_OK (success)
- Error code (failure)

See Also

- RTCS_create()
- RTCS_exec_TFTP_COFF()
- RTCS_exec_TFTP_SREC()
- RTCS_load_TFTP_BIN()
- BOOTP_DATA_STRUCT

Example

Initialize RTCS using BootP, download the binary boot file, and run it.

```
uint_32 boot_function(void) {
 BOOTP_DATA_STRUCT boot_data;
 _enet_handle
 ehandle;
 _rtcs_if_handle
 ihandle;
 uint_32
 error;
 error = ENET_initialize(0, enet_local, 0, &ehandle);
 if (error) return error;
 error = RTCS_create();
 if (error) return error;
 error = RTCS_if_add(ehandle, RTCS_IF_ENET, &ihandle);
 if (error) return error;
 memset(&boot_data, 0, sizeof(boot_data));
 error = RTCS_if_bind_BOOTP(ihandle, &boot_data);
 if (error) return error;
 printf("\nDownloading the boot file...\n");
 error = RTCS_exec_TFTP_BIN(boot_data.SADDR,
 (char_ptr)boot_data.BOOTFILE,
 (uchar_ptr)DOWNLOAD_ADDR,
 (uchar_ptr)RUN_ADDR);
 return error;
```

7.1.120 RTCS_exec_TFTP_COFF()

Downloads and runs the COFF boot file.

Synopsis

```
uint_32 RTCS_exec_TFTP_COFF(
 _ip_address server,
 char_ptr filename)
```

Description

The function downloads the COFF file from the TFTP Server, decodes the file, and runs it.

For information on the values of *server* and *filename*, see Table 7-1.

Parameters

```
server [in] — IP address of the TFTP Server from which to get the file. filename [in] — Name of the file to download.
```

Return Value

- Nothing (RTCS_OK) on success
- Error code on failure

See Also

- RTCS_create()
- RTCS_exec_TFTP_BIN()
- RTCS_exec_TFTP_SREC()
- BOOTP_DATA_STRUCT

Freescale MQX™ RTCS™ User Guide, Rev. 11

240

Freescale Semiconductor

7.1.121 RTCS_exec_TFTP_SREC()

Downloads and runs the S-Record boot file.

Synopsis

```
uint_32 RTCS_exec_TFTP_SREC(
 _ip_address server,
 char_ptr filename)
```

Description

This function downloads the Motorola S-Record file from the TFTP Server, decodes the file, and runs it.

For information on the values of *server* and *filename*, see Table 7-1.

Parameters

```
server [in] — IP address of the TFTP server from which to get the file. filename [in] — Name of the file to download.
```

Return Value

- Nothing (RTCS_OK) on success
- Error code on failure

See Also

- RTCS_create()
- RTCS_exec_TFTP_BIN()
- RTCS_exec_TFTP_COFF()
- BOOTP_DATA_STRUCT

Example

Initialize RTCS using BootP, download the S-Record file, and run it.

```
uint_32 boot_function(void)
 BOOTP_DATA_STRUCT boot_data;
 _enet_handle
 ehandle;
 _rtcs_if_handle ihandle;
 uint 32
 error;
 error = ENET_initialize(0, enet_local, 0, &ehandle);
 if (error) return error;
 error = RTCS_create();
 if (error) return error;
 error = RTCS_if_add(ehandle, RTCS_IF_ENET, &ihandle);
 if (error) return error;
 memset(&boot_data, 0, sizeof(boot_data));
 error = RTCS if bind BOOTP(ihandle, &boot data);
 if (error) return error;
 printf("\nDownloading the boot file...\n");
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

Freescale MQX™ RTCS™ User Guide, Rev. 11
242
Freescale Semiconductor

7.1.122 RTCS_gate_add()

Adds the gateway to RTCS.

Synopsis

```
uint_32 RTCS_gate_add(
 _ip_address gateway,
 _ip_address network,
 _ip_address netmask)
```

Parameters

```
gateway [in] — IP address of the gateway.

network [in] — IP network in which the gateway is located.

netmask [in] — Network mask for network.
```

Description

Function RTCS_gate_add() adds gateway gateway to RTCS with metric zero.

Return Value

- RTCS_OK (success)
- Error code (failure)

See Also

- RTCS_gate_remove()
- RTCS_if_bind* family of functions

Example

Add a default gateway.

```
error = RTCS_gate_add(GATE_ADDR, INADDR_ANY, INADDR_ANY);
```

7.1.123 RTCS_gate_add_metric()

Adds a gateway to the RTCS routing table and assign it's metric.

Synopsis

```
uint_32 RTCS_gate_add_metric(
 _ip_address gateway,
 _ip_address network,
 _ip_address netmask
 _uint_16 metric)
```

Parameters

```
gateway [in] — IP address of the gateway.

network [in] — IP network, in which the gateway is located.

netmask [in] — Network mask for network.

metric [in] — Gateway metric on a scale of zero to 65535.
```

Description

Function **RTCS_gate_add_metric()** associates metric *metric* with gateway *gateway*.

Return Value

- RTCS_OK (success)
- Error code (failure)

See Also

- RTCS_gate_remove_metric()
- RTCS_if_bind* family of functions

Example

```
RTCS_gate_add_metric(GATE_ADDR, INADDR_ANY, INADDR_ANY, 42)
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

244

Freescale Semiconductor

7.1.124 RTCS_gate_remove()

Removes a gateway from the routing table.

Synopsis

```
uint_32 RTCS_gate_remove(
 _ip_address gateway,
 _ip_address network,
 _ip_address netmask)
```

Parameters

```
gateway [in] — IP address of the gateway
network [in] — IP network in which the gateway is located
netmask [in] — Network mask for network
```

Description

Function RTCS_gate_remove() removes gateway gateway from the routing table.

Return Value

- RTCS_OK (success)
- Error code (failure)

See Also

RTCS_gate_add()

Example

Remove the default gateway.

```
error = RTCS_gate_remove(GATE_ADDR, INADDR_ANY, INADDR_ANY);
```

7.1.125 RTCS_gate_remove_metric()

Removes a specific gateway from the routing table.

Synopsis

```
uint_32 RTCS_gate_remove_metric(
 _ip_address gateway,
 _ip_address network,
 _ip_address netmask
 _uint_16 metric)
```

Parameters

```
gateway [in] — IP address of the gateway
network [in] — IP network in which the gateway is located
netmask [in] — Network mask for network
metric [in] — Gateway metric on a scale of 0 to 65535
```

Description

Function **RTCS_gate_remove_metric()** removes a specific gateway from the routing table if it matches the network, netmask, and metric.

Return Value

- RTCS_OK (success)
- Error code (failure)

See Also

RTCS_gate_add_metric()

Example

7.1.126 RTCS_geterror()

Gets the reason why the RTCS function returned an error for the socket.

Synopsis

Parameters

```
socket [in] — Socket handle
```

Description

This function does not block. Use this function if **accept()** returns **RTCS_SOCKET_ERROR** or any of the following functions return **RTCS_ERROR**:

- recv()
- recvfrom()
- send()
- sendto()

Return Value

- **RTCS_OK** (no socket error)
- Last error code for the socket

See Also

- accept()
- recv()
- recvfrom()
- **send**()
- sendto()

Example

See accept(), recv(), recvfrom(), send(), and sendto().

7.1.127 RTCS_if_add()

Adds device interface to RTCS.

Synopsis

Parameters

```
dev_handle [in] — Handle from ENET_initialize() or PPP_initialize().
callback_ptr [in] — One of the following:
 Pointer to the callback functions for the device interface.
 RTCS_IF_ENET (Ethernet only: uses default callback functions for Ethernet interfaces).
 RTCS_IF_LOCALHOST (uses default callback functions for local loopback).
 RTCS_IF_PPP (PPP only: uses default callback functions for PPP interfaces).
rtcs_if_handle [out] — Pointer to the RTCS interface handle.
```

Description

The application uses the RTCS interface handle to call RTCS_if_bind functions.

Return Value

- RTCS_OK (success)
- Error code (failure)

See Also

- ENET initialize()
- PPP_initialize()
- RTCS create()
- RTCS_if_bind()
- RTCS_IF_STRUCT

Example

See Section 2.15.6, "Example: Setting Up RTCS."

7.1.128 RTCS_if_bind()

Binds the IP address and network mask to the device interface.

Synopsis

```
uint_32 RTCS_if_bind(
 _rtcs_if_handle rtcs_if_handle,
 _ip_address address,
 _ip_address netmask)
```

Parameters

```
rtcs_if_handle [in] — RTCS interface handle address [in] — IP address for the device interface netmask [in] — Network mask for the interface
```

Description

Function **RTCS_if_bind()** binds IP address address and network mask netwask to the device interface associated with handle rtcs_if_handle. Parameter rtcs_if_handle is returned by **RTCS_if_add()**.

Return Value

- RTCS_OK (success)
- Error code (failure)

See Also

- RTCS_if_add()
- RTCS if bind BOOTP()
- RTCS_if_bind_DHCP()
- RTCS_if_bind_DHCP_flagged()
- RTCS_if_rebind_DHCP()

Example

See Section 2.15.6, "Example: Setting Up RTCS."

7.1.129 RTCS_if_bind_BOOTP()

Gets an IP address using BootP and binds it to the device interface.

Synopsis

Parameters

```
rtcs_if_handle [in] — RTCS interface handle from data_ptr [in/out] — Pointer to BootP data
```

Description

This function uses BootP to assign an IP address, determines a boot file to download, and determines the server from which to download it. Parameter *rtcs_if_handle* is returned by **RTCS_if_add()**.

Return Value

- RTCS_OK (success)
- Error code (failure)

See Also

- RTCS_if_add()
- RTCS_if_bind()
- RTCS_if_bind_DHCP()
- RTCS_if_bind_IPCP()
- BOOTP_DATA_STRUCT

Example

```
BOOTP_DATA_STRUCT boot_data;
uint_32 boot_function(void)
 BOOTP_DATA_STRUCT boot_data;
 _enet_handle
 ehandle;
 _rtcs_if_handle
 ihandle;
 uint_32
 error;
 error = ENET_initialize(0, enet_local, 0, &ehandle);
 if (error) return error;
 error = RTCS create();
 if (error) return error;
 error = RTCS_if_add(ehandle, RTCS_IF_ENET, &ihandle);
 if (error) return error;
 memset(&boot_data, 0, sizeof(boot_data));
 error = RTCS_if_bind_BOOTP(ihandle, &boot_data);
  if (error) return error;
```

250 Freescale Semiconductor

Freescale MQX™ RTCS™ User Guide, Rev. 11

7.1.130 RTCS_if_bind_DHCP()

Gets an IP address using DHCP and binds it to the device interface.

Synopsis

Parameters

```
rtcs_if_handle [in] — RTCS interface handle.
callback_ptr [in] — Pointer to the callback functions for DHCP.
optptr [in] — One of the following:
pointer to the buffer of DHCP params (see RFC 2132)
NULL
optlen [in] — Number of bytes in the buffer pointed to by optptr.
```

Description

Function **RTCS_if_bind_DHCP**() uses DHCP to get an IP address and bind it to the device interface. Parameter rrtcs_if_handle is returned by **RTCS_if_add**().

This function blocks until DHCP completes initialization, but not until it binds the interface.

Return Value

- RTCS_OK (success)
- Error code (failure)

See Also

- RTCS_if_add()
- RTCS_if_bind()
- RTCS if bind BOOTP()
- RTCS_if_bind_DHCP_flagged()
- RTCS_if_bind_DHCP_timed()
- RTCS_if_bind_IPCP()
- DHCP_DATA_STRUCT

Example

Freescale MQX™ RTCS™ User Guide, Rev. 11

```
DHCP_DATA_STRUCT params;
uchar
 parm_options[3] = {DHCPOPT_SERVERNAME,
 DHCPOPT_FILENAME,
 DHCPOPT_FINGER_SRV);
error = ENET_initialize(0, enet_local, 0, &ehandle);
if (error) {
 printf("\nFailed to initialize Ethernet driver: %s.",
 ENET_strerror(error));
 return;
}
error = RTCS_create();
if (error != RTCS_OK) {
 printf("\nFailed to create RTCS, error = %x.", error);
 return;
}
error = RTCS_if_add(ehandle, RTCS_IF_ENET, &ihandle);
if (error) {
 printf("\nFailed to add the interface, error = %x.", error);
 return;
/* You supply the following functions; if any is NULL, DHCP Client
  follows its default behavior. */
params.CHOICE_FUNC = DHCPCLNT_test_choice_func;
params.BIND_FUNC
 = DHCPCLNT_test_bind_func;
params.UNBIND_FUNC = DHCPCLNT_test_unbind_func;
optptr = option_array;
/* Fill in the requested params: */
/* Request a three-minute lease: */
DHCP_option_int32(&optptr, &optlen, DHCPOPT_LEASE, 180);
/* Request a TFTP Server, FILENAME, and Finger Server: */
DHCP_option_variable(&optptr, &optlen, DHCPOPT_PARAMLIST,
 parm_options, 3);
error = RTCS_if_bind_DHCP(ihandle, &params, option_array,
 optptr - option_array);
if (error) {
 printf("\nDHCP boot failed, error = %x.", error);
 return;
/* Use the network interface when it is bound. */
```

7.1.131 RTCS_if_bind_DHCP_flagged()

Gets an IP address using DHCP and binds it to the device interface using parameters defined by the flags in *dhcp.h*.

7.1.131.1 Synopsis

Parameters

```
rtcs_if_handle [in] — RTCS interface handle.
params [in] — Optional parameters
 params->CHOICE_FUNC
 params->BIND_FUNC
 params->REBIND_FUNC
 params->UNBIND_FUNC
 params->FAILURE_FUNC
 params->FLAGS
optptr [in] — One of the following:
 Pointer to the buffer of DHCP params (see RFC 2132).
 NULL
optlen [in] — Number of bytes in the buffer pointed to by optptr.
```

Description

Function **RTCS_if_bind_DHCP_flagged()** uses DHCP to get an IP address and bind it to the device interface. The *TCPIP_PARM_IF_DHCP* structure is defined in *dhcp_prv.h*. The FLAGS are defined in *dhcp.h*. Parameter *rtcs_if_handle* is returned by **RTCS_if_add()**.

To have the DHCP client accept offered IP addresses without probing the network, do not set *DHCP SEND PROBE* in *params*->FLAGS.

This function blocks until DHCP completes initialization, but not until it binds the interface.

Return Value

- RTCS OK (success)
- Error code (failure)

See Also

- RTCS_if_add()
- RTCS_if_bind()
- RTCS_if_bind_BOOTP()

Freescale MQX™ RTCS™ User Guide, Rev. 11

- RTCS_if_bind_IPCP()
- DHCP_DATA_STRUCT

Example

```
_enet_handle
 ehandle;
_rtcs_if_handle
 ihandle;
uint_32
 error;
uint_32
 optlen = 100; /* Use the size that you need for
 the number of params that you
 are using with DHCP */
uchar
 option_array[100];
uchar _PTR_
 optptr;
DHCP_DATA_STRUCT params;
 parm_options[3] = {DHCPOPT_SERVERNAME,
uchar
 DHCPOPT_FILENAME,
 DHCPOPT_FINGER_SRV};
error = ENET_initialize(0, enet_local, 0, &ehandle);
if (error) {
 printf("\nFailed to initialize Ethernet driver: %s.",
 ENET_strerror(error));
 return;
}
error = RTCS_create();
if (error != RTCS_OK) {
 printf("\nFailed to create RTCS, error = %x.", error);
 return;
}
error = RTCS_if_add(ehandle, RTCS_IF_ENET, &ihandle);
if (error) {
 printf("\nFailed to add the interface, error = %x.", error);
 return;
/* You supply the following functions; if any is NULL, DHCP Client
  follows its default behavior. */
params.FLAGS = 0;
params.FLAGS |= DHCP_SEND_INFORM_MESSAGE;
params.FLAGS |= DHCP_MAINTAIN_STATE_ON_INFINITE_LEASE;
params.FLAGS |= DHCP_SEND_PROBE;
params.CHOICE_FUNC = DHCPCLNT_test_choice_func;
params.BIND_FUNC
 = DHCPCLNT_test_bind_func;
params.UNBIND_FUNC = DHCPCLNT_test_unbind_func;
optptr = option_array;
/* Fill in the requested params: */
/* Request a three-minute lease: */
DHCP_option_int32(&optptr, &optlen, DHCPOPT_LEASE, 180);
/* Request a TFTP Server, FILENAME, and Finger Server: */
DHCP_option_variable(&optptr, &optlen, DHCPOPT_PARAMLIST,
 parm_options, 3);
error = RTCS_if_bind_DHCP(ihandle, &params, option_array,
 optptr - option_array);
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

```
if (error) {
  printf("\nDHCP boot failed, error = %x.", error);
  return;
}
/* Use the network interface when it is bound. */
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

256

Freescale Semiconductor

7.1.132 RTCS_if_bind_DHCP_timed()

Gets an IP address using DHCP and binds it to the device interface within a timeout.

Synopsis

Parameters

```
rtcs_if_handle [in] — RTCS interface handle.

params [in] — Optional parameters

params->CHOICE_FUNC

params->BIND_FUNC

params->REBIND_FUNC

params->UNBIND_FUNC

params->FAILURE_FUNC

params->FLAGS

optptr [in] — One of the following:

Pointer to the buffer of DHCP params (see RFC 2132).

NULL.

optlen [in] — Number of bytes in the buffer pointed to by optptr.
```

Description

Function **RTCS_if_bind_DHCP_timed()** uses DHCP to get an IP address and bind it to the device interface. If the interface does not bind via DHCP within the timeout limit, the client stops trying to bind and exits. Parameter *rtcs_if_handle* is returned by **RTCS_if_add()**.

This function blocks until DHCP completes initialization, but not until it binds the interface.

Return Value

- RTCS_OK (success)
- Error code (failure)

See Also

- RTCS_if_add()
- RTCS_if_bind()
- RTCS_if_bind_BOOTP()
- RTCS_if_bind_IPCP()
- DHCP_DATA_STRUCT

Example

```
_enet_handle ehandle;
Freescale MQX™ RTCS™ User Guide, Rev. 11
```

```
_rtcs_if_handle
 ihandle;
uint_32
 error;
uint_32
 optlen = 100; /* Use the size that you need for
 the number of params that you
 are using with DHCP */
 option_array[100];
uchar
uchar _PTR_
 optptr;
DHCP_DATA_STRUCT params;
 parm_options[3] = {DHCPOPT_SERVERNAME,
 DHCPOPT_FILENAME,
 DHCPOPT_FINGER_SRV};
 timeout = 120; /* two minutes*/
uint_32
error = ENET_initialize(0, enet_local, 0, &ehandle);
 printf("\nFailed to initialize Ethernet driver: %s.",
 ENET_strerror(error));
 return;
error = RTCS_create();
if (error != RTCS_OK) {
 printf("\nFailed to create RTCS, error = %x.", error);
 return;
error = RTCS_if_add(ehandle, RTCS_IF_ENET, &ihandle);
if (error) {
 printf("\nFailed to add the interface, error = %x.", error);
 return;
}
/* You supply the following functions; if any is NULL, DHCP Client
 follows its default behavior. */
params.CHOICE_FUNC = DHCPCLNT_test_choice_func;
params.BIND_FUNC
 = DHCPCLNT_test_bind_func;
params.UNBIND_FUNC = DHCPCLNT_test_unbind_func;
optptr = option_array;
/* Fill in the requested params: */
/* Request a three-minute lease: */
DHCP_option_int32(&optptr, &optlen, DHCPOPT_LEASE, 180);
/* Request a TFTP Server, FILENAME, and Finger Server: */
DHCP_option_variable(&optptr, &optlen, DHCPOPT_PARAMLIST,
 parm_options, 3);
error = RTCS_if_bind_DHCP_timed(ihandle, &params, option_array,
 optptr - option_array, timeout);
if (error) {
 printf("\nDHCP boot failed, error = %x.", error);
/* Use the network interface if it successfully binds. Check
  after the timeout value to see if it did bind. */
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

259

7.1.133 RTCS_if_bind_IPCP()

Binds an IP address to the PPP device interface.

Synopsis

Parameters

```
rtcs_if_handle [in] — RTCS interface handle for PPP device. data_ptr [in] — Pointer to the IPCP data.
```

Description

Function **RTCS_if_bind_IPCP()** is the only way to bind an IP address to a PPP device interface.

The function starts to negotiate IPCP over the PPP interface that is specified by *rtcs_if_handle* (returned by **RTCS_if_add**()). The function returns immediately; it does not wait until IPCP has completed negotiation. The *IPCP_DATA_STRUCT* contains configuration parameters and a set of application callback functions that RTCS is to call when certain events occur. For details, see *IPCP_DATA_STRUCT* in Chapter 8, "Data Types."

Return Value

- RTCS_OK (success)
- Error code (failure)

See Also

- PPP_initialize()
- RTCS_if_add()
- RTCS if bind()
- IPCP_DATA_STRUCT

Example

Initialize PPP and bind to the interface.

```
void boot_done(pointer sem) {
  _lwsem_post(sem);
int_32 init_ppp(void)
 FILE_PTR
 pppfile;
 _iopcb_handle
 pppio;
 phandle;
 _ppp_handle
  _rtcs_if_handle
 ihandle;
 IPCP_DATA_STRUCT ipcp_data;
 LWSEM_STRUCT
 boot_sem;
 pppfile = fopen("ittya:", NULL);
  if (pppfile == NULL) return -1;
```

```
pppio = _iopcb_ppphdlc_init(pppfile);
if (pppio == NULL) return -1;
error = PPP_initialize(pppio, &phandle);
if (error) return error;
_iopcb_open(pppio, PPP_lowerup, PPP_lowerdown, phandle);
error = RTCS_if_add(phandle, RTCS_IF_PPP, &ihandle);
if (error) return error;
_lwsem_create(&boot_sem, 0);
memset(&ipcp_data, 0, sizeof(ipcp_data));
ipcp_data.IP_UP
 = boot_done;
ipcp_data.IP_DOWN
 = NULL;
ipcp_data.IP_PARAM
 = &boot_sem;
ipcp_data.ACCEPT_LOCAL_ADDR = FALSE;
ipcp_data.ACCEPT_REMOTE_ADDR = FALSE;
ipcp_data.LOCAL_ADDR = PPP_LOCADDR;
ipcp_data.REMOTE_ADDR
 = PPP_PEERADDR;
ipcp_data.DEFAULT_NETMASK = TRUE;
ipcp_data.DEFAULT_ROUTE
 = TRUE;
error = RTCS_if_bind_IPCP(ihandle, &ipcp_data);
if (error) return error;
_lwsem_wait(&boot_sem);
printf("IPCP is up\n");
return 0;
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

260

Freescale Semiconductor

7.1.134 RTCS_if_rebind_DHCP()

Binds a previously used IP address to the device interface.

Synopsis

```
uint_32 RTCS_if_rebind_DHCP(
 _rtcs_if_handle
 rtcs_if_handle,
 _ip_address
 address,
 _ip_address
 netmask,
 uint_32
 lease,
 _ip_address
 server,
 DHCP_DATA_STRUCT_PTR
 params,
 uchar_ptr
 optptr,
 uint_32
 optlen)
```

Parameters

```
handle [in] — RTCS interface handle.
address [in] — IP address for the interface.
netmask [in] — IP address of the network or subnet mask for the interface.
lease [in] — Duration in seconds of the lease.
server [in] — IP address of the DHCP Server.
params — Optional parameters
 params->CHOICE_FUNC
 params->BIND_FUNC
 params->REBIND_FUNC
 params->UNBIND_FUNC
 params->FAILURE_FUNC
 params->FLAGS
optptr [in] — One of the following:
 Pointer to the buffer of DHCP options (see RFC 2132).
 NULL.
optlen [in] — Number of bytes in the buffer pointed to by optptr.
```

Description

Function **RTCS_if_rebind_DHCP**() uses DHCP to get an IP address and bind it to the device interface. Parameter *rtcs_if_handle* is returned by **RTCS_if_add**().

This function blocks until DHCP completes initialization, but not until it binds the interface.

Return Value

- RTCS_OK (success)
- Error code (failure)

See Also

Freescale MQX™ RTCS™ User Guide, Rev. 11

- RTCS_if_add()
- RTCS_if_bind()
- RTCS_if_bind_BOOTP()
- RTCS_if_bind_DHCP_flagged()
- RTCS if bind DHCP timed()
- RTCS if bind IPCP()
- DHCP_DATA_STRUCT

Example

```
_enet_handle
 ehandle;
_rtcs_if_handle
 ihandle;
uint 32
 error;
 optlen = 100; /* Make large enough for the number
uint_32
 of your DHCP options */
uchar
 option_array[100];
uchar _PTR_
 optptr;
DHCP DATA STRUCT params;
 parm_options[3] = {DHCPOPT_SERVERNAME,
uchar
 DHCPOPT_FILENAME,
 DHCPOPT_FINGER_SRV};
in_addr
 rebind_address, rebind_mask, rebind_server;
uint_32
 lease = 28800; /* 8 Hours, in seconds */
error = ENET_initialize(0, enet_local, 0, &ehandle);
if (error) {
  printf("\nFailed to initialize Ethernet driver: %s.",
 ENET_strerror(error));
 return;
}
error = RTCS_create();
if (error != RTCS_OK) {
  printf("\nFailed to create RTCS, error = %x.", error);
  return;
error = RTCS_if_add(ehandle, RTCS_IF_ENET, &ihandle);
if (error) {
  printf("\nFailed to add the interface, error = %x.", error);
  return;
/* You supply the following functions; if any is NULL, DHCP Client
  follows its default behavior. */
params.CHOICE_FUNC = DHCPCLNT_test_choice_func;
 = DHCPCLNT_test_bind_func;
params.BIND_FUNC
params.UNBIND_FUNC = DHCPCLNT_test_unbind_func;
optptr = option_array;
/* Fill in the requested options: */
/* Request a three-minute lease: */
DHCP_option_int32(&optptr, &optlen, DHCPOPT_LEASE, 180);
/* Request a TFTP Server, FILENAME, and Finger Server: */
DHCP_option_variable(&optptr, &optlen, DHCPOPT_PARAMLIST,
 parm_options, 3);
error = inet_aton ("192.168.1.100", &rebind_address);
error |= inet aton ("255.255.255.0", &rebind mask);
error |= inet_aton ("192.168.1.2", &rebind_server);
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

```
if (error) {
  printf("\nFailed to convert IP addresses from dotted decimal, error = %x.", error);
error = RTCS_if_rebind_DHCP(ihandle,
 rebind_address,
 rebind_mask,
 lease,
 rebind_server,
 &params,
 option_array,
 optptr - option_array);
if (error) {
  printf("\nDHCP boot failed, error = %x.", error);
 }
```

7.1.135 RTCS_if_remove()

Removes the device interface from RTCS.

Synopsis

Parameters

rtcs_if_handle [in] — RTCS interface handle.

Description

Function **RTCS_if_remove()** removes the device interface associated with *rtcs_if_handle* (returned by **RTCS_if_add()**) from RTCS.

Return Value

- RTCS_OK (success)
- Error code (failure)

See Also

- RTCS_if_add()
- RTCS_if_rebind_DHCP()

7.1.136 RTCS_if_unbind()

Unbinds the IP address from the device interface.

Synopsis

```
uint_32 RTCS_if_unbind(
 _rtcs_if_handle rtcs_if_handle,
 _ip_address address)
```

Parameters

```
rtcs_if_handle [in] — RTCS interface handle. address [in] — IP address to unbind.
```

Description

Function **RTCS_if_unbind()** unbinds IP address *address* from the device interface associated with *rtcs_if_handle*. Parameter *rtcs_if_handle* is returned by **RTCS_if_add()**.

Return Value

- RTCS_OK (success)
- Error code (failure)

See Also

- RTCS_if_add()
- RTCS_if_bind()
- RTCS_if_bind_BOOTP()
- RTCS_if_bind_DHCP()
- RTCS_if_bind_IPCP()
- RTCS_if_rebind_DHCP()

7.1.137 RTCS_load_TFTP_BIN()

Downloads the binary file.

Synopsis

```
uint_32 RTCS_load_TFTP_BIN(
 _ip_address server,
 char_ptr filename,
 uchar_ptr start_download_address)
```

Parameters

```
server [in] — IP address of the TFTP Server.
filename [in] — Name of the file to download.
start_download_address [in] — Address, at which to download the file.
```

Description

This function downloads the binary file from the TFTP Server. It is the same as **RTCS_exec_TFTP_BIN**(), with the exception that it does not run the file after it downloads the file. For information on the values of *server* and *filename*, see Table 7-1.

Return Value

- RTCS_OK (success)
- Error code (failure)

See Also

- RTCS_exec_TFTP_BIN()
- RTCS_if_bind_BOOTP()
- BOOTP_DATA_STRUCT

Freescale MQX™ RTCS™ User Guide, Rev. 11

266

Freescale Semiconductor

7.1.138 RTCS_load_TFTP_COFF()

Downloads the COFF boot file.

Synopsis

```
uint_32 RTCS_load_TFTP_COFF(
 _ip_address server,
 char_ptr filename)
```

Parameters

```
server [in] — IP address of the TFTP Server. filename [in] — Name of the file to download.
```

Description

This function downloads the binary file from the TFTP Server. This function is the same as **RTCS_exec_TFTP_COFF**(), with the exception that it does not run the file after it downloads the file. For information on the values of *server* and *filename*, see Table 7-1.

Return Value

- RTCS_OK (success)
- Error code (failure)

See Also

- RTCS_exec_TFTP_COFF()
- RTCS_if_bind_BOOTP()
- BOOTP_DATA_STRUCT

7.1.139 RTCS_load_TFTP_SREC()

Downloads the S-Record file.

Synopsis

```
uint_32 RTCS_load_TFTP_SREC(
 _ip_address server,
 char_ptr filename)
```

Parameter

```
server [in] — IP address of the TFTP Server. filename [in] — Name of the file to download.
```

Description

This function downloads the S-Record file from the TFTP Server. This function is the same as **RTCS_exec_TFTP_SREC**(), with the exception that it does not run the file after it downloads the file. For information on the values of *server* and *filename*, see Table 7-1.

Return Value

- RTCS_OK (success)
- Error code (failure)

See Also

- RTCS_exec_TFTP_SREC()
- RTCS_if_bind_BOOTP()
- BOOTP_DATA_STRUCT

Freescale MQX™ RTCS™ User Guide, Rev. 11

268

Freescale Semiconductor

7.1.140 RTCS_ping()

Sends an ICMP echo-request packet to an IP address and waits for a reply.

Synopsis

```
uint_32 RTCS_ping(PING_PARAM_STRUCT *params)
```

Parameters

params [in] — pointer to the PING_PARAM_STRUCT parameter structure, to be used by the PING function. This should not be NULL.

Description

Function RTCS_ping() is the RTCS implementation of ping. It sends an ICMPv4 or ICMPv6 echo-request packet to the specified IPv4 or IPv6 address and waits for a reply.

Return Value

- RTCS_OK (success)
- Error code (failure)

See Also

• PING_PARAM_STRUCT

Example

{

```
/* Send ICMPv4 echo request to the IPv4 192.168.0.5 address.*/
 uint_32
 error;
 PING_PARAM_STRUCT ping_params;
 /* Set ping parameters.*/
 _mem_zero(&ping_params, sizeof(ping_params)); /* Zero input parameters.*/
 ping_params.addr.sa_family = AF_INET; /* Set IPv4 addr. family */
 /* IPv4 192.168.0.5 address.*/
 ((sockaddr_in *)(&ping_params.addr))->sin_addr.s_addr = IPADDR(192,168,0,5);
 /* Wait interval in milliseconds */
 ping_params.timeout = 1000;
 /* Send PING - ICMP request.
 * It will block the application while await ICMP echo reply.*/
 error = RTCS_ping(&ping_params);
 if (error)
 if (error == RTCSERR_ICMP_ECHO_TIMEOUT)
 printf("Request timed out\n");
 printf("Error 0x%04lX \n", error);
 else
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

Freescale MQX™ RTCS™ User Guide, Rev. 11
270
Freescale Semiconductor

7.1.141 RTCS_request_DHCP_inform()

Requests a DHCP information message.

Synopsis

Parameters

```
handle [in] — RTCS interface handle.
optptr [in] — One of the following:
Pointer to the buffer of DHCP options (see RFC 2132)
NULL.
optlen [in] — Number of bytes in the buffer pointed to by optptr.
client_addr [in] — IP address where the application is bound.
server_addr [in] — IP address of the server for which information is needed.
inform_func — Function to call when DHCP is finished.
```

Description

Function RTCS_request_DHCP_inform() requests an information message about server server.

Return Value

- Server DHCP information (success)
- Error code (failure)

7.1.142 RTCS_selectall()

If option RTCSCFG_SOCKET_OWNERSHIP is enabled then this function waits for activity on any socket that caller owns. Otherwise, it waits for activity on any socket.

Synopsis

Parameters

```
timeout [in] — One of the following:

Maximum number of milliseconds to wait for activity.

Zero (waits indefinitely).
```

−1 (does not block).

Description

If timeout is not -1, the function blocks until activity is detected on any socket that the calling task owns. *Activity* consists of any of the following.

Socket	Receives
Unbound datagram	Datagrams.
Listening stream	Connection requests.
Connected stream	Data or Shutdown requests that are initiated by the remote endpoint.

Return Value

- Socket handle (activity was detected)
- Zero (timeout expired)
- RTCS_SOCKET_ERROR (error)

See Also

- RTCS_attachsock()
- RTCS_detachsock()
- RTCS_selectset()

Example

Echo data on TCP port number seven.

Freescale MQX™ RTCS™ User Guide, Rev. 11

```
/\,^{\star} create a stream socket and bind it to port 7: ^{\star}/\,
error = listen(servsock, 0);
if (error != RTCS_OK) {
 printf("\nlisten() failed, status = %d", error);
  return;
}
for (;;) {
  connsock = RTCS_selectall(0);
  if (connsock == RTCS_SOCKET_ERROR) {
 printf("\nRTCS_selectall() failed!");
  } else if (connsock == servsock) {
 status = accept(servsock, &addrpeer, &addrlen);
 if (status == RTCS_SOCKET_ERROR)
 printf("\naccept() failed!");
  } else {
 count = recv(connsock, buf, 500, 0);
 if (count <= 0)
 shutdown(connsock, FLAG_CLOSE_TX);
 else
 send(connsock, buf, count, 0);
  }
}
```

7.1.143 RTCS_selectset()

Waits for activity on any socket in the set of sockets.

Synopsis

```
uint_32 RTCS_selectset(
 pointer sockset,
 uint_32 count,
 uint_32 timeout)
```

Parameters

```
sockset [in] — Pointer to an array of sockets.
count [in] — Number of sockets in the array.
timeout [in] — One of the following:
Maximum number of milliseconds to wait for activity.
Zero (waits indefinitely).
-1 (does not block).
```

Description

If *timeout* is not –1, the function blocks until activity is detected on at least one of the sockets in the set. For a description of what constitutes *activity*, see **RTCS_selectall()**.

Return Value

- Socket handle (activity was detected)
- Zero (timeout expired)
- RTCS_SOCKET_ERROR (error)

See Also

RTCS_selectall()

Example

Echo UDP data that is received on ports 2010, 2011, and 2012.

Freescale MQX™ RTCS™ User Guide, Rev. 11

```
result = bind(socklist[1], (struct sockaddr *)&local_sin, sizeof (sockaddr_in));
local_sin.sin_port = 2012;
socklist[2] = socket(AF_INET, SOCK_DGRAM, 0);
result = bind(socklist[2], (struct sockaddr *)&local_sin, sizeof (sockaddr_in));
while (TRUE) {
 sock = RTCS_selectset(socklist, 3, 0);
 rlen = sizeof(raddr);
 length = recvfrom(sock, buffer, BUFFER_SIZE, 0, (struct sockaddr *)&raddr, &rlen);
 sendto(sock, buffer, length, 0, (struct sockaddr *)&raddr, rlen);
}
```

7.1.144 RTCSLOG_disable()

Disables RTCS logging.

Synopsis

Parameters

logtype [in] — Class or classes of entries to stop logging.

Description

The function disables RTCS event logging in the MQX kernel log. *logtype* is a bitwise **OR** of either of the following:

- RTCS_LOGCTRL_FUNCTION Logs all socket API calls.
- RTCS_LOGCTRL_PCB Logs packet generation and parsing.
- Alternatively, *logtype* can be *RTCS_LOGCTRL_ALL* to disable all classes of log entries.

See Also

RTCSLOG_enable()

Example

See RTCSLOG_enable().

7.1.145 RTCSLOG_enable()

Enables RTCS logging.

Synopsis

Parameters

logtype [in] — Class or classes of entries to start logging.

Description

The function enables RTCS event logging in the MQX kernel log. *logtype* is a bitwise **OR** of any of the following:

- RTCS_LOGCTRL_FUNCTION Logs all socket API calls.
- RTCS_LOGCTRL_PCB Logs packet generation and parsing.
- Alternatively, *logtype* can be *RTCS_LOGCTRL_ALL* to enable all classes of log entries.

RTCS log entries are written into the kernel log. Therefore, the kernel log must have been created prior to enabling RTCS logging.

In addition, the socket API log entries belong to the kernel log functions group in the kernel. To log socket API calls, this group must be enabled using the MQX function **_klog_control**().

See Also

- RTCSLOG disable()
- **_klog_create()** in MQX Reference Manual
- **_klog_control**() in MQX Reference Manual

Example

Create the kernel log.

```
_klog_create(16384, 0);
/* Tell MQX to log RTCS functions */
_klog_control(KLOG_ENABLED | KLOG_FUNCTIONS_ENABLED |
 RTCSLOG_FNBASE, TRUE);
/* Tell RTCS to start logging */
RTCSLOG_enable(RTCS_LOGCTRL_ALL);
/* ... */
/* Tell RTCS to stop logging */
RTCSLOG_disable(RTCS_LOGCTRL_ALL);
```

7.1.146 send()

Sends data on the stream socket, or on a datagram socket, for which a remote endpoint has been specified.

Synopsis

```
int_32 send(
 uint_32 socket,
 char _PTR_ buffer,
 uint_32 buflen,
 uint_32 flags)
```

Parameters

```
socket [in] — Handle for the socket on which to send data.
```

buffer [in] — Pointer to the buffer of data to send.

buflen [in] — Number of bytes in the buffer (no restriction).

flags [in] — For datagram sockets only: Flags to underlying protocols selected from three independent groups. Perform a bitwise **OR** of one flag only from one or more of the groups described in Section, "Flags," below.

Description

Function **send()** sends data on a stream socket, or on a datagram socket, for which a remote endpoint has been specified.

Stream Socket

RTCS packetizes the data (at *buffer*) into TCP packets and delivers the packets reliably and sequentially to the connected remote endpoint.

If the send-nowait socket option is TRUE, RTCS immediately copies the data into the internal send buffer for the socket, to a maximum of *buflen*. The function then returns.

If the send-push socket option is TRUE, RTCS appends a push flag to the last packet that it uses to send the buffer. All data is sent immediately taking into account the capabilities of the remote endpoint buffer.

Datagram Socket

If a remote endpoint is specified using **connect()**, **send()** is identical to **sendto()** using the specified remote endpoint. If a remote endpoint is not specified, **send()** returns *RTCS_ERROR*.

The *flags* parameter is for datagram sockets only. The override is temporary and lasts for the current call to **send()** only. Setting *flags* to *RTCS_MSG_NOLOOP* is useful when broadcasting or multicasting a datagram to several destinations. When *flags* is set to *RTCS_MSG_NOLOOP*, the datagram is not duplicated for the local host interface.

Flags

Group 1:

- RTCS_MSG_BLOCK overrides the OPT_SEND_NOWAIT datagram socket option; makes it behave as if it was FALSE.
- RTCS_MSG_NONBLOCK— overrides the OPT_SEND_NOWAIT datagram socket option; makes it behave as if it was TRUE

Group 2:

- RTCS_MSG_CHKSUM overrides the OPT_CHECKSUM_BYPASS checksum bypass option; makes it behave as if it was FALSE.
- RTCS_MSG_NOCHKSUM overrides the OPT_CHECKSUM_BYPASS checksum bypass option; makes it behave as though it is TRUE.

Group 3:

- RTCS_MSG_NOLOOP does not send the datagram to the loopback interface.
- Zero ignore.

Return Value

- Number of bytes sent (success)
- *RTCS_ERROR* (failure)

If the function returns **RTCS_ERROR**, the application can call **RTCS_geterror**() to determine the cause of the error.

See Also

- accept()
- **bind()**
- getsockopt()
- listen()
- recv()
- RTCS_geterror()
- setsockopt()
- shutdown()
- socket()

Example: Stream Socket

```
uint_32 handle;
char buffer[20000];
uint_32 count;

...

count = send(handle, buffer, 20000, 0);
if (count == RTCS_ERROR)
 printf("\nError, send() failed with error code %lx",
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

RTCS_geterror(handle));

Freescale MQX™ RTCS™ User Guide, Rev. 11

7.1.147 sendto()

Sends data on the datagram socket.

Synopsis

Parameters

```
socket [in] — Handle for the socket, on which to send data.
```

buffer [in] — Pointer to the buffer of data to send.

buflen [in] — Number of bytes in the buffer (no restriction).

flags [in] — Flags to underlying protocols, selected from three independent groups. Perform a bitwise **OR** of one flag only from one or more of the groups described under Section, "Flags."

Description

The function sends the data (at *buffer*) as a UDP datagram to the remote endpoint (at *destaddr*).

This function can also be used when a remote endpoint has been prespecified through **connect**(). The datagram is sent to *destaddr* even if it is different than the prespecified remote endpoint.

If the socket address has been prespecified, you can call **sendto()** with *destaddr* set to NULL and *addrlen* equal to zero: this combination sends to the prespecified address. Calling **sendto()** with *destaddr* set to NULL and *addrlen* equal to zero without first having prespecified the destination will result in an error.

The override is temporary and lasts for the current call to **sendto()** only. Setting *flags* to *RTCS_MSG_NOLOOP* is useful when broadcasting or multicasting a datagram to several destinations. When *flags* is set to *RTCS_MSG_NOLOOP*, the datagram is not duplicated for the local host interface.

If the function returns *RTCS_ERROR*, the application can call **RTCS_geterror**() to determine the cause of the error.

This function blocks, but the command is immediately serviced and replied to.

Return Value

- Number of bytes sent (success)
- RTCS_ERROR (failure)

See Also

- setsockopt()
- **bind**()
- recvfrom()
- RTCS_geterror()
- socket()

Freescale MQX™ RTCS™ User Guide, Rev. 11

Examples

a) Send 500 bytes of data to IP address 192.203.0.54, port number 678.

```
handle;
uint_32
sockaddr_in remote_sin;
uint_32
 count;
char
 my_buffer[500];
. . .
for (i=0; i < 500; i++) my_buffer[i] = (i & 0xff);</pre>
memset((char *) &remote_sin, 0, sizeof(sockaddr_in));
remote_sin.sin_family = AF_INET;
remote_sin.sin_port = 678;
remote_sin.sin_addr.s_addr = 0xC0CB0036;
count = sendto(handle, my_buffer, 500, 0, (struct sockaddr *)&remote_sin,
 sizeof(sockaddr_in));
if (count != 500)
 printf("\nsendto() failed with count %ld and error %lx",
 count, RTCS_geterror(handle));
```

b) Send "Hello, world!" to FE80::2e0:4cFF:FE68:2343, port 7007 using IPv6 UDP protocol.

```
uint_32 socket_udp;
struct addrinfo
 *foreign_addrv6_res /* pointer to PC IPv6 address */
 *local_addrv6_res; /* pointer to Board IPv6 address */
struct addrinfo
 /* hints used for getaddrinfo() */
struct addrinfo
 hints;
hints.ai_family = AF_UNSPEC;
hints.ai_socktype = SOCK_DGRAM;
hints.ai_flags = AI_NUMERICHOST | AI_CANONNAME;
getaddrinfo ( "FE80::0200:5EFF:FEA8:0016%2", "7007", &hints, &local_addrv6_res);
hints.ai_family
 = AF_UNSPEC;
hints.ai_socktype = SOCK_DGRAM;
hints.ai_flags = AI_NUMERICHOST | AI_CANONNAME;
getaddrinfo ( "FE80::2e0:4cFF:FE68:2343", "7007", &hints, &foreign_addrv6_res);
socket_udp = socket(AF_INET6, SOCK_DGRAM, 0);
error = bind(socket_udp, (sockaddr *)(local_addrv6_res->ai_addr), sizeof(struct
sockaddr in6));
sendto(socket_udp,"Hello,world!", 13, 0, (sockaddr*)(foreign_addrv6_res->ai_addr),
sizeof(sockaddr_in6));
```

7.1.148 setsockopt()

Sets the value of the socket option.

Synopsis

```
uint_32 setsockopt(
 uint_32 socket,
 uint_32 level,
 uint_32 optname,
 pointer optval,
 uint_32 optlen)
```

Parameters

```
socket [in] — One of the following:
 if level is anything but SOL_NAT, handle for the socket whose option is to be changed.
 if level is SOL_NAT, socket is ignored.
level [in] — Protocol levels, at which the option resides:
 SOL_IGMP
 SOL_LINK
 SOL_NAT
 SOL_SOCKET
 SOL_TCP
 SOL_TCP
 SOL_UDP
 SOL_IP
 optname [in] — Option name (see Section , "Description").
 optval [in] — Pointer to the option value.
 optlen [in] — Number of bytes that optval points to.
```

Return Value

- RTCS_OK (success)
- Specific error code (failure)

See Also

- **bind**()
- getsockopt()
- *ip_mreq*
- nat_ports
- nat_timeouts

Description

You can set most socket options by calling **setsockopt**(). However, the following options cannot be set. You can use them only with **getsockopt**():

- IGMP get membership
- receive Ethernet 802.1Q priority tags
- receive Ethernet 802.3 frames
- socket error
- socket type

The user-changeable options have default values. If you want to change the value of some of the options, you must do so before you bind the socket. For other options, you can change the value anytime after the socket is created.

This function blocks, but the command is immediately serviced and replied to.

No	Some options can be temporarily overridden for datagram sockets.
NOTE	For more information, see send() and sendto() .

Options

This section describes the socket options.

Checksum Bypass

Option name	OPT_CHECKSUM_BYPASS (can be overridden)
Protocol level	SOL_UDP
Values	 TRUE (RTCS sets the checksum field of sent datagram packets to zero, and the generation of checksums is bypassed). FALSE (RTCS generates checksums for sent datagram packets).
Default value	FALSE
Change	Before bound
Socket type	Datagram
Comments	_

Connect Timeout

Option name	OPT_CONNECT_TIMEOUT
Protocol level	SOL_TCP
Values	\geq 180,000 (RTCS maintains the connection for this number of milliseconds).
Default value	480,000 (eight minutes).

Freescale MQX™ RTCS™ User Guide, Rev. 11

Change	Before bound
Socket type	Stream
Comments	Connect timeout corresponds to R2 (as defined in RFC 793) and is sometimes called the hard timeout. It indicates how much time RTCS spends attempting to establish a connection before it gives up. If the remote endpoint does not acknowledge a sent segment within the connect timeout (as would happen if a cable breaks, for example), RTCS shuts down the socket connection, and all function calls that use the connection return.

Receive Wait/Nowait

Option name	OPT_RECEIVE_NOWAIT
Protocol level	SOL_UDP
Values	 TRUE (recv() and recvfrom() return immediately, regardless of whether data to be received is present). FALSE (recv() and recvfrom() wait until data to be received is present).
Default value	FALSE
Change	Anytime
Socket type	Datagram
Comments	

IGMP Add Membership

Option name	RTCS_SO_IGMP_ADD_MEMBERSHIP
Protocol level	SOL_IGMP
Values	_
Default value	Not in a group
Change	Anytime
Socket type	Datagram
Comments	<pre>IGMP must be in the RTCS protocol table. To join a multicast group: uint_32</pre>

IGMP Drop Membership

Option name	RTCS_SO_IGMP_DROP_MEMBERSHIP
Protocol level	SOL_IGMP
Values	_
Default value	Not in a group
Change	After the socket is created
Socket type	Datagram
Comments	IGMP must be in the RTCS protocol table. To leave a multicast group: uint_32

IGMP Get Membership

Freescale MQX™ RTCS™ User Guide, Rev. 11

Option name	RTCS_SO_IGMP_GET_MEMBERSHIP
Protocol level	SOL_IGMP
Values	_
Default value	Not in a group
Change	— (use with getsockopt() only; returns value in <i>optval</i>).
Socket type	Datagram
Comments	_

Initial Retransmission Timeout

Option name	OPT_RETRANSMISSION_TIMEOUT
Protocol level	SOL_TCP
Values	≥ 15 ms (see comments)
Default value	3000 (three seconds)
Change	Before bound
Socket type	Stream
Comments	Value is a first, best guess of the round-trip time for a stream socket packet. RTCS attempts to resend the packet, if it does not receive an acknowledgment in this time. After a connection is established, RTCS determines the retransmission timeout, starting from this initial value. If the initial retransmission timeout is not longer than the end-to-end acknowledgment time expected on the socket, the connect timeout will expire prematurely.

Keep-Alive Timeout

Option name	OPT_KEEPALIVE
Protocol level	SOL_TCP
Values	 Zero (RTCS does not probe the remote endpoint). Non-zero (if the connection is idle, RTCS periodically probes the remote endpoint, an action that detects, whether the remote endpoint is still present).
Default value	Zero minutes
Change	Before bound
Socket type	Stream
Comments	The option is not a standard feature of the TCP/IP specification and generates unnecessary periodic network traffic.

Maximum Retransmission Timeout

Option name	OPT_MAXRTO
Protocol level	SOL_TCP
Values	 Non-zero (maximum value for the retransmission timer's exponential backoff). Zero (RTCS uses the default value, which is 2 times the maximum segment lifetime [MSL]. Since the MSL is 2 minutes, the MTO is 4 minutes)
Default value	Zero milliseconds
Change	Before bound
Socket type	Stream
Comments	The retransmission timer is used for multiple retransmissions of a segment.

NAT Inactivity Timeout

Option name	RTCS_SO_NAT_TIMEOUTS
Protocol level	SOL_NAT
Values	See comments
Default value	See comments
Change	After the socket is created
Socket type	Datagram or stream
Comments	An application-supplied <i>nat_timeouts</i> structure defines inactivity timeout values.

NAT Port Numbers

Option name	RTCS_SO_NAT_PORTS
Protocol level	SOL_NAT
Values	See comments
Default value	See comments
Change	After the socket is created
Socket type	Datagram or stream
Comments	An application-supplied nat_ports structure defines port numbers.

No Nagle Algorithm

Option name	OPT_NO_NAGLE_ALGORITHM
Protocol level	SOL_TCP
Values	 TRUE (RTCS does not use the Nagle algorithm to coalesce short segments). FALSE (to reduce network congestion, RTCS uses the Nagle algorithm [defined in RFC 896] to coalesce short segments).
Default value	FALSE
Change	Before bound
Socket type	Stream
Comments	If an application intentionally sends short segments, it can improve efficiency by setting the option to TRUE.

Receive Ethernet 802.1Q Priority Tags

Option name	RTCS_SO_LINK_RX_8021Q_PRIO
Protocol level	SOL_LINK
Values	 -1 (last received frame did not have an Ethernet 802.1Q priority tag). 07 (last received frame had an Ethernet 802.1Q priority tag with the specified priority).
Default value	_
Change	— (use with getsockopt() only; returns value in <i>optval</i>).
Socket type	Stream (Ethernet)
Comments	Returned information is for the last frame that the socket received.

Receive Ethernet 802.3 Frames

Option name	RTCS_SO_LINK_RX_8023
Protocol level	SOL_LINK
Values	 TRUE (last received frame was an 802.3 frame). FALSE (last received frame was an Ethernet II frame).
Default value	
Change	— (use with getsockopt() only; returns value in <i>optval</i>)
Socket type	Stream (Ethernet)
Comments	Returned information is for the last frame that the socket received.

Receive Nowait

Option name	OPT_RECEIVE_NOWAIT
Protocol level	SOL_TCP
Values	 TRUE (recv() returns immediately, regardless of whether there is data to be received). FALSE (recv() waits until there is data to be received).
Default value	FALSE
Change	Anytime
Socket type	Stream
Comments	_

Receive Push

Option name	OPT_RECEIVE_PUSH
Protocol level	SOL_TCP
Values	 TRUE (recv() returns immediately if it receives a push flag from the remote endpoint, even if the specified receive buffer is not full). FALSE (recv() ignores push flags and returns only when its buffer is full, or if the receive timeout expires).
Default value	TRUE
Change	Anytime
Socket type	Stream
Comments	_

Receive Timeout

Option name	OPT_RECEIVE_TIMEOUT
Protocol level	SOL_TCP
Values	 Zero (RTCS waits indefinitely for incoming data during a call to recv()). Non-zero (RTCS waits for this number of milliseconds for incoming data during a call to recv()).
Default value	Zero milliseconds
Change	Anytime
Socket type	Stream
Comments	When the timeout expires, recv() returns with whatever data that has been received.

Receive-Buffer Size

Option name	OPT_RBSIZE
Protocol level	SOL_TCP
Values	Recommended to be a multiple of the maximum segment size, where the multiple is at least three.
Default value	4380 bytes
Change	Before bound
Socket type	Stream
Comments	When the socket is bound, RTCS allocates a receive buffer of the specified number of bytes, which controls how much received data RTCS can buffer for the socket.

Send Ethernet 802.1Q Priority Tags

Option name	RTCS_SO_LINK_TX_8021Q_PRIO
Protocol level	SOL_LINK
Values	 -1 (RTCS does not include Ethernet 802.1Q priority tags) 07 (RTCS includes Ethernet 802.1Q priority tags with the specified priority)
Default value	-1
Change	Anytime
Socket type	Stream (Ethernet)
Comments	_

Send Ethernet 802.3 Frames

Option name	RTCS_SO_LINK_TX_8023
Protocol level	SOL_LINK
Values	TRUE (RTCS sends 802.3 frames). FALSE (RTCS sends Ethernet II frames).
Default value	FALSE
Change	Anytime
Socket type	Stream (Ethernet)
Comments	Returns information for the last frame that the socket received.

Send Nowait (Datagram Socket)

Option name	OPT_SEND_NOWAIT (can be overridden)
Protocol level	SOL_UDP
Values	 TRUE (RTCS buffers every datagram and send() or sendto() returns immediately). FALSE (task that calls send() or sendto() blocks until the datagram has been transmitted; datagrams are not copied).
Default value	FALSE
Change	Anytime
Socket type	Datagram
Comments	_

Freescale MQX™ RTCS™ User Guide, Rev. 11

Send Nowait (Stream Socket)

Option name	OPT_SEND_NOWAIT
Protocol level	SOL_TCP
Values	 TRUE (task that calls send() does not wait if data is waiting to be sent; RTCS buffers the outgoing data, and send() returns immediately). FALSE (task that calls send() waits if data is waiting to be sent).
Default value	FALSE
Change	Anytime
Socket type	Stream
Comments	_

Send Push

Option name	OPT_SEND_PUSH
Protocol level	SOL_TCP
Values	 TRUE (if possible, RTCS appends a send-push flag to the last packet in the segment of the data that is associated with send() and immediately sends the data. A call to send() might block until another task calls send() for that socket). FALSE (before it sends a packet, RTCS waits until it has received enough data from the host to completely fill the packet).
Default value	TRUE
Change	Anytime
Socket type	Stream
Comments	_

Send Timeout

Option name	OPT_SEND_TIMEOUT
Protocol level	SOL_TCP
Values	 Zero (RTCS waits indefinitely for outgoing data during a call to send()). Non-zero (RTCS waits for this number of milliseconds for incoming data during a call to send()).
Default value	Four minutes
Change	Anytime
Socket type	Stream
Comments	When the timeout expires, send() returns

Freescale MQX™ RTCS™ User Guide, Rev. 11

Send-Buffer Size

Option name	OPT_TBSIZE
Protocol level	SOL_TCP
Values	Recommended to be a multiple of the maximum segment size, where the multiple is at least three.
Default value	4380 bytes
Change	Before bound
Socket type	Stream
Comments	When the socket is bound, RTCS allocates a send buffer of the specified number of bytes, which controls how much sent data RTCS can buffer for the socket.

Socket Error

Option name	OPT_SOCKET_ERROR
Protocol level	SOL_SOCKET
Values	_
Default value	_
Change	— (use with getsockopt() only; returns value in <i>optval</i>)
Socket type	Datagram or stream
Comments	Returns the last error for the socket.

Socket Type

Option name	OPT_SOCKET_TYPE
Protocol level	SOL_SOCKET
Values	_
Default value	_
Change	— (use with getsockopt() only; returns value in <i>optval</i>)
Socket type	Datagram or stream
Comments	Returns the type of socket (SOCK_DGRAM or SOCK_STREAM).

Timewait Timeout

Option name	OPT_TIMEWAIT_TIMEOUT
Protocol level	SOL_TCP
Values	> Zero milliseconds
Default value	Two times the maximum segment lifetime (which is a constant).
Change	Before bound
Socket type	Stream
Comments	Returned information is for the last frame that the socket received.

RX Destination Address

Option name	RTCS_SO_IP_RX_DEST
Protocol level	SOL_IP
Values	_
Default value	_
Change	— (use with getsockopt() only; returns value in <i>optval</i>).
Socket type	Datagram or stream
Comments	Returns destination address of the last frame that the socket received.

Time to Live - RX

Option name	RTCS_SO_IP_RX_TTL
Protocol level	SOL_IP
Values	
Default value	
Change	— (use with getsockopt() only; returns value in <i>optval</i>).
Socket type	Datagram or stream
Comments	Gets the TTL (time to live) field of incoming packets. Returned information is for the last frame that the socket received.

Type of Service - RX

Option name	RTCS_SO_IP_RX_TOS
Protocol level	SOL_IP
Values	_
Default value	_

Freescale MQX™ RTCS™ User Guide, Rev. 11

Change	— (use with getsockopt() only; returns value in <i>optval</i>).
Socket type	Datagram or stream
Comments	Returns the TOS (type of service) field of incoming packets. Returned information is for the last frame that the socket received.

Type of Service - TX

Option name	RTCS_SO_IP_TX_TOS
Protocol level	SOL_IP
Values	uchar
Default value	0
Change	Anytime
Socket type	Datagram or stream
Comments	Sets or gets the IPv4 TOS (type of service) field of outgoing packets.

Time to Live - TX

Option name	RTCS_SO_IP_TX_TTL	
Protocol level	SOL_IP	
Values	TTL field of the IP header in outgoing datagrams	
Default value	64	
Change	Anytime	
Socket type	Datagram or stream	
Comments	Sets or gets the TTL (time to live) field of outgoing packets.	

Local Address

Option name	RTCS_SO_IP_LOCAL_ADDR	
Protocol level	SOL_IP	
Values		
Default value	_	
Change	— (use with getsockopt() only; returns value in <i>optval</i>).	
Socket type	Datagram or stream	
Comments	Returns local IP address.	

Freescale MQX™ RTCS™ User Guide, Rev. 11

Examples

Example 7-1. Changing the Send-Push Option to FALSE

Example 7-2. Changing the Receive-Nowait Option to TRUE

Example 7-3. Changing the Checksum-Bypass Option to TRUE

Example 7-4. Changing Maximum Port Number Option

Change the maximum port number used by Freescale MQX NAT to 30000 and do not change the minimum port number.

Freescale MQX™ RTCS™ User Guide, Rev. 11

Example 7-5. Changing the TX TTL

7.1.149 shutdown()

Shuts down the socket.

Synopsis

Parameters

```
socket [in] — Handle of the socket to shut down.
how [in] — One of the following (see description):
FLAG_CLOSE_TX
FLAG_ABORT_CONNECTION
```

Description

Note that after calling **shutdown()**, the application can no longer use *socket*.

The **shutdown()** blocks, but the command is processed and returns immediately.

Type of socket	Value of <i>how</i>	Action
Datagram	Ignored	 Shuts down socket immediately. Calls to recvfrom() return immediately. Discards queued incoming packets.
Unconnected stream	Ignored	Shuts down socket immediately.
Connected stream	FLAG_CLOSE_TX	 Gracefully shuts down socket, ensuring that all sent data is acknowledged. Calls to send() and recv() return immediately. If RTCS is originating the disconnection, it maintains the internal socket context for four minutes (twice the maximum TCP segment lifetime) after the remote endpoint closes the connection.
	FLAG_ABORT_CONNECTION	 Immediately discards the internal socket context. Sends a TCP reset packet to the remote endpoint. Calls to send() and recv() return immediately.

Return Value

- RTCS_OK
- Specific error code

See Also

socket()

Example

Freescale MQX™ RTCS™ User Guide, Rev. 11

300

Freescale Semiconductor

7.1.150 SNMP_init()

Starts SNMP Agent.

Synopsis

Parameters

```
name [in] — Name of the SNMP Agent task.

priority [in] — Priority of the SNMP Agent task (we recommend that you make the priority lower than the priority of the RTCS task by making it a higher number).

stacksize [in] — Stack size for the SNMP Agent task.
```

Description

This function starts the SNMP Agent and creates the SNMP task.

Return Value

- RTCS OK (success)
- Error code (failure)

See Also

• MIB1213_init()

Example

7.1.151 SNMP_trap_warmStart()

Synopsis

void SNMP_trap_warmStart(void)

Description

This function sends a warm start trap type 1/0. SNMP trap version 1.

Return Value

See Also

• SNMPv2_trap_warmStart()

Freescale MQX™ RTCS™ User Guide, Rev. 11

7.1.152 SNMP_trap_coldStart()

Synopsis

void SNMP_trap_coldStart(void)

Description

This function sends a cold start trap type 0/0. SNMP trap version 1.

Return Value

See Also

• SNMPv2_trap_coldStart()

7.1.153 SNMP_trap_authenticationFailure()

Synopsis

void SNMP_trap_authenticationFailure(void)

Description

This function sends an authentification failure trap type 4/0. SNMP trap version 1.

Return Value

See Also

• SNMPv2_trap_authenticationFailure()

7.1.154 SNMP_trap_linkDown()

Synopsis

void SNMP_trap_linkDown(pointer ihandle)

Parameters

ihandle [in] — interface index

Description

This function sends a link down trap type 2/0. SNMP trap version 1.

Return Value

See Also

• SNMPv2_trap_linkDown()

7.1.155 SNMP_trap_myLinkDown()

Synopsis

void SNMP_trap_myLinkDown(pointer ihandle)

Parameters

ihandle [in] — enterprise specific interface index

Description

This function sends a link down trap type 2/0 for enterprise specific device. SNMP trap version 1.

Return Value

See Also

• SNMPv2_trap_linkDown()

Freescale MQX™ RTCS™ User Guide, Rev. 11

306

Freescale Semiconductor

7.1.156 SNMP_trap_linkUp()

Synopsis

void SNMP_trap_linkUp(pointer ihandle)

Parameters

ihandle [in] — interface index

Description

This function sends a link up trap type 3/0. SNMP trap version 1.

Return Value

See Also

• SNMPv2_trap_linkUp()

7.1.157 SNMP_trap_userSpec()

Synopsis

Parameters

```
trap_node [in] — user specific trap node
spec_trap [in] — user specific trap type
enterprises [in] — enterprises node
```

Description

This function sends user specified trap 6/spec_trap type 1 message.

Return Value

See Also

• SNMP_trap_userSpec()

Freescale MQX™ RTCS™ User Guide, Rev. 11

308

Freescale Semiconductor

7.1.158 SNMPv2_trap_warmStart()

Synopsis

void SNMPv2_trap_warmStart(void)

Description

This function sends warm start trap type 2 message.

Return Value

See Also

• SNMP_trap_warmStart()

7.1.159 SNMPv2_trap_coldStart()

Synopsis

void SNMPv2_trap_coldStart(void)

Description

This function sends cold start trap type 2 message.

Return Value

See Also

• SNMP_trap_coldStart()

7.1.160 SNMPv2_trap_authenticationFailure()

Synopsis

void SNMPv2_trap_authenticationFailure(void)

Description

This function sends authentification failure trap type 2 message.

Return Value

See Also

• SNMP_trap_authenticationFailure()

7.1.161 SNMPv2_trap_linkDown()

Synopsis

void SNMPv2_trap_linkDown(pointer ihandle)

Parameters

ihandle [in] — interface index

Description

This function sends link down trap type 2 message.

Return Value

See Also

• SNMP_trap_linkDown()

7.1.162 SNMPv2_trap_linkUp()

Synopsis

void SNMPv2_trap_linkUp(pointer ihandle)

Parameters

ihandle [in] — interface index

Description

This function sends link up trap type 2 message.

Return Value

See Also

• SNMP_trap_linkUp()

7.1.163 SNMPv2_trap_userSpec()

Synopsis

Parameters

trap_node [in] — user specific trap node

Description

This function sends user specified trap type 2 message.

Return Value

See Also

• SNMP_trap_userSpec()

Freescale MQX™ RTCS™ User Guide, Rev. 11

314

Freescale Semiconductor

7.1.164 SNTP_init()

Starts the SNTP Client task.

Synopsis

Parameters

```
name [in] — Name of the SNTP Client task.
```

priority [in] — Priority of SNTP Client task (we recommend that you make the priority lower than the priority of the RTCS task; that is, make it a higher number).

stacksize [in] — Stack size for the SNTP Client task.

destination [in] — Where SNTP time requests are sent. One of the following:

- IP address of the time server (unicast mode).
- A local broadcast address or multicast group (anycast mode).

poll [in] — Time to wait between time updates (must be between one and 4294967 seconds).

Description

The function starts the SNTP Client task that will first update the local time, and then wait for a number of seconds as specified by *poll*. Once this time has expired, the SNTP Client repeats the same cycle. The local time is set in UTC (coordinated universal time).

The SNTP Client task works in unicast or anycast mode.

Return Value

- *RTCS_OK* (success).
- RTCSERR_INVALID_PARAMETER (failure) resulting from either destination not being specified, or poll is out of range.
- Specific error code (failure) resulting from **socket()** and **bind()** calls.

See Also

- socket()
- bind()
- SNTP oneshot()

Example

```
uint_32 error;

/*

** Start the SNTP Client task with the following settings:

** Task Name: SNTP Client

** Priority: 7

** Stacksize: 1000
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

```
** Server address: 142.123.203.66 = 0x8E7BCB42
** Poll interval: every 100 seconds
*/
error = SNTP_init("SNTP client", 7, 1000, 0x8E7BCB42, 100);
if (error) return error;
printf("The SNTP client task is running");
return 0;
```

7.1.165 SNTP_oneshot()

Sets the time in UTC time using the SNTP protocol.

Synopsis

```
uint_32 SNTP_oneshot(
 _ip_address destination,
 uint_32 timeout)
```

Parameters

destination [in] — Where SNTP time requests are sent. One of:

- IP address of the time server (unicast mode).
- A local broadcast address or multicast group (anycast mode).

timeout [in] — Amount of time (in milliseconds) to continue trying to obtain the time using SNTP.

Description

This function sends an SNTP packet and waits for a reply. If a reply is received before *timeout* elapses, the time is set. If no reply is received within the specified time, *RTCSERR_TIMEOUT* is returned. The local time is set in UTC (coordinated universal time).

The SNTP Client task works in unicast or anycast mode.

Return Value

- RTCS OK (success).
- RTCSERR_INVALID_PARAMETER (failure) resulting from destination not being specified.
- RTCSERR_TIMEOUT (failure) due to expiry of timeout value before SNTP could successfully receive the time.
- Error code (failure).

See Also

SNTP_init()

7.1.166 socket()

Creates the socket.

Synopsis

```
uint_32 socket(
 uint_16 protocol_family,
 uint_16 type,
 uint_16 protocol)
```

Parameters

```
protocol_family [in] — Protocol family. Must be PF_INET (protocol family, IP addressing).
type [in] — Type of socket. One of the following:
 SOCK_STREAM
 SOCK_DGRAM
protocol [in] — Unused
```

Description

The application uses the socket handle to subsequently use the socket. This function blocks, although the command is serviced and responded to immediately.

Return Value

- Socket handle (success)
- RTCS_SOCKET_ERROR (failure)

See Also

• **bind**()

Example

See bind().

Freescale MQX™ RTCS™ User Guide, Rev. 11

318

Freescale Semiconductor

7.1.167 TCP_stats()

Gets a pointer to TCP statistics.

Synopsis

```
TCP_STATS_PTR TCP_stats(void)
```

Description

Function TCP_stats() takes no parameters. It returns the TCP statistics that RTCS collects.

Return Value

Pointer to the *TCP_STATS* structure.

See Also

- ARP_stats()
- ENET_get_stats()
- ICMP_stats()
- IGMP_stats()
- inet_pton()
- IPIF_stats()
- UDP_stats()
- TCP_STATS

Example

See ARP_stats().

7.1.168 TELNET_connect()

Starts Telnet Client, which starts the shell that accepts a command to start a Telnet session with a Telnet server.

Synopsis

```
uint_32 TELNET_connect(
 _ip_address ipaddress)
```

Parameters

ipaddress [in] — IP address to connect to.

Description

If a user enters *telnet* at the shell prompt, the shell prompts for the IP address of a Telnet server. The Telnet client creates a stream socket, binds it, and connects it to Telnet server. When the socket is connected, the client sends to the server any characters that the user types and displays on the console any characters that it receives from the server.

Return Value

- RTCS_OK (success)
- Error code (failure)

7.1.169 TELNETSRV_init()

Starts the Telnet Server.

Synopsis

Parameters

```
name [in] — Name of Telnet Server task.
```

priority [in] — Priority of Telnet Server task (we recommend that you make the priority lower than the priority of the RTCS task by making it a higher number).

stacksize [in] — Stack size for Telnet Server task.

shell [in] — Shell task that Telnet Server starts when a client initiates a connection (see description).

Description

Function **TELNETSRV_init()** starts Telnet Server and creates *TELNETSRV_task*.

Telnet Server listens on a stream socket. Every time a client initiates a connection, the server creates a new shell task and redirects the new task's I/O to the connected socket.

Command processing is done by the specified shell which may be the Shell function provided. When using the Shell function, an alternate command list may be specified in order to restrict the commands available remotely.

The Telnet server may be started or stopped from the shell by including the *Shell_Telnetd* function in the shell command list.

```
#include <rtcs.h>
#include "shell.h'
#include "sh_rtcs.h"
#define SHELL_TELNETD_PRIO
#define SHELL_TELNETD_STACK
 1000
// A restricted list of shell commands
SHELL_COMMAND_STRUCT Telnetd_shell_commands [] = {
 { "cd", Shell_cd },
 Shell_dir },
Shell_exit },
Shell_exit },
Shell_FTP_client },
 "dir",
 "exit",
 "ftp",
 "gethbn", Shell_get_host_by_name },
"help", Shell_help },
 "netstat", Shell_netstat },
 "ping", Shell_ping },
"pwd", Shell_pwd },
"read", Shell_read },
"telnet", Shell_Telnet_client },
"tftp", Shell_TFTP_client },
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

Return Value

- RTCS_OK (success)
- Error code (failure)

See Also

- TELNET_connect()
- RTCS_TASK

7.1.170 TFTPSRV_access()

Decides, whether to allow access to a TFTP client.

Synopsis

Parameters

```
string_ptr [in] — String name that identifies requested device
request_type [in] — Type of access requested. One of the following:
 TFTPOP_RRQ
 TFTPOP_WRQ
```

Description

TFTP Server calls the function every time a TFTP client initiates a read request or a write request. The function that accompanies RTCS allows both read and write access. If you want to enforce different access restriction, you can supply your own function to override the one that accompanies RTCS.

Return Value

TRUE (allow access)

See Also

• TFTPSRV_init()

7.1.171 TFTPSRV_init()

Starts TFTP Server.

Synopsis

Parameters

```
name [in] — String name to assign to TFTP Server task.
```

priority [in] — Priority to assign to TFTP Server task (we recommend that you make the priority lower than the priority of the RTCS task by making it a higher number).

stacksize [in] — Number of bytes to allocate for the TFTP Server task stack (see description).

Description

This function creates TFTP Server task and blocks until TFTP Server task has completed its initialization.

We recommend a stack size of at least 1000 bytes. Increase it only if you increase the value of *TFTPSRV_MAX_TRANSACTIONS*, whose default value (20) is defined in *tftp.h*.

Return Value

- RTCS_OK (success)
- RTCS error code (failure)

See Also

TFTPSRV_access()

Example

```
uint_32 error;

/* Start TFTP Server: */
error = TFTPSRV_init("TFTP server", 7, 1000);
if (error) return error;
printf("\nTFTP Server is running.");
return 0;
```

7.1.172 UDP_stats()

Gets a pointer to UDP statistics.

Synopsis

```
UDP_STATS_PTR UDP_stats(void)
```

Description

Function UDP_stats() gets a pointer to the UDP statistics that RTCS collects.

Return Value

Pointer to the *UDP_STATS* structure.

See Also

- ARP_stats()
- ENET_get_stats()
- ICMP_stats()
- IGMP_stats()
- inet_pton()
- IPIF_stats()
- TCP_stats()
- ARP_STATS

Example

See ARP_stats().

7.2 Functions Listed by Service

Table 7-2.

Service	Functions		
DHCP Client	RTCS_if_bind_DHCP() DHCPCLNT_find_option()		
DHCP Server	DHCP* DHCPSRV*		
DNS Resolver	DNS_init() gethostbyaddr() gethostbyname()		
Echo Server	ECHOSRV_init()		
EDS Server (Winsock)	DNS_init()		
Ethernet Driver	ENET_get_stats() (part of MQX) ENET_initialize() (part of MQX)		
FTP Client	FTP_close() FTP_command() FTP_command_data() FTPd_init()		
FTP Server	FTPSRV_init()		
HDLC	_iopcb_ppphdlc_init()		
HTTP Server	httpd_default_params() httpd_server_init() httpd_server_run() httpd_server_poll()		
I/O PCB driver	_iopcb_open() _iopcb_ppphdlc_init() _iopcb_pppoe_client_init()		

Table 7-2. (continued)

IDOEC	
IPCFG	ipcfg_init_device()
	ipcfg_init_interface()
	ipcfg_bind_boot()
	ipcfg_bind_dhcp()
	ipcfg_bind_dhcp_wait()
	ipcfg_bind_staticip()
	ipcfg_get_device_number()
	ipcfg_add_interface()
	ipcfg_get_ihandle()
	ipcfg_get_mac()
	ipcfg_get_state()
	ipcfg_get_state_string()
	ipcfg_get_desired_state()
	ipcfg_get_link_active()
	ipcfg_get_dns_ip()
	ipcfg_add_dns_ip()
	ipcfg_del_dns_ip()
	ipcfg_get_ip()
	ipcfg_get_tftp_serveraddress()
	ipcfg_get_tftp_servername()
	ipcfg_get_boot_filename()
	ipcfg_poll_dhcp()
	ipcfg_task_create()
	ipcfg_task_destroy()
	ipcfg_task_status()
	ipcfg_task_poll()
	ipcfg_unbind()
IWCFG	iwcfg_set_essid()
	iwcfg_get_essid()
	iwcfg_commit()
	<pre>iwcfg_set_mode()</pre>
	iwcfg_get_mode()
	<pre>iwcfg_set_wep_key()</pre>
	iwcfg_get_wep_key()
	iwcfg_set_passphrase()
	iwcfg_get_passphrase()
	<pre>iwcfg_set_sec_type()</pre>
	iwcfg_get_sectype()
	iwcfg_set_power()
	iwcfg_set_scan()
MIB	MIB1213_init()
NAT	NAT_init()
	NAT_close()
	NAT_stats()
PPP Driver	PPP_initialize()
	IPIF_stats()
	L

Freescale MQX™ RTCS™ User Guide, Rev. 11

Table 7-2. (continued)

PPP over Ethernet	_iopcb_pppoe_client_destroy() _iopcb_pppoe_client_init() _pppoe_client_stats() _pppoe_server_destroy() _pppoe_server_if_add() _pppoe_server_if_remove() _pppoe_server_if_stats() _pppoe_server_init() _pppoe_server_session_stats()
RTCS	RTCS_create() RTCS_exec_TFTP_BIN() RTCS_exec_TFTP_COFF() RTCS_exec_TFTP_SREC() RTCS_gate_add() RTCS_gate_remove() RTCS_if_add() RTCS_if_bind() RTCS_if_bind_BOOTP() RTCS_if_bind_DHCP() RTCS_if_bind_IPCP() RTCS_if_temove() RTCS_if_unbind() RTCS_if_unbind() RTCS_load_TFTP_BIN() RTCS_load_TFTP_COFF() RTCS_load_TFTP_SREC() RTCS_ping() RTCSLOG_disable() RTCSLOG_enable()
SNMP Agent	SNMP_init() SNMP_trap_warmStart() SNMP_trap_coldStart() SNMP_trap_authenticationFailure() SNMP_trap_linkDown() SNMP_trap_linkDown() SNMP_trap_linkUp() SNMP_trap_userSpec() SNMPv2_trap_warmStart() SNMPv2_trap_coldStart() SNMPv2_trap_authenticationFailure() SNMPv2_trap_linkDown() SNMPv2_trap_linkUp() SNMPv2_trap_linkUp() SNMPv2_trap_userSpec() MIB1213_init() MIB_find_objectname() MIB_set_objectname()
SNTP Client	SNTP_init() SNTP_oneshot()

Freescale MQX™ RTCS™ User Guide, Rev. 11

Table 7-2. (continued)

Sockets	accept() bind() connect() getpeername() getsockname() getsockopt() listen() recv() recvfrom() RTCS_attachsock() RTCS_detachsock() RTCS_geterror() RTCS_selectall() RTCS_selectset() send() sendto() setsockopt() shutdown() socket()
Statistics	ARP_stats() ENET_get_stats() (part of MQX) ICMP_stats() IGMP_stats() inet_pton() IPIF_stats() NAT_stats() TCP_stats() UDP_stats()
Telnet Client	TELNET_connect()
Telnet Server	TELNETSRV_init()
TFTP Server	TFTPSRV_access() TFTPSRV_init()

Freescale MQX™ RTCS™ User Guide, Rev. 11

Function Reference

Chapter 8 Data Types

8.1 Data Types for Compiler Portability

Name	Bytes	From	То	Description	
boolean	4	0	Not zero	Non-zero = TRUE Zero = FALSE	
ieee_double	8	2.225074 E-308	1.7976923 E+308	Double-precision IEEE floating-point number	
ieee_single	4	8.43E-37	3.37E+38	Single-precision IEEE floating-point number	
pointer	4	0	0xFFFFFFF	Generic pointer	
char	1	-128	127	Signed character	
char_ptr	4	0	0xFFFFFFF	Pointer to char	
uchar	1	0	255	Unsigned character	
uchar_ptr	4	0	0xFFFFFFF	Pointer to uchar	
int_8	1	-128	127	Signed character	
int_8_ptr	4	0	0xFFFFFFF	Pointer to int_8	
uint_8	1	0	255	Unsigned character	
uint_8_ptr	4	0	0xFFFFFFF	Pointer to uint_8	
int_16	2	-2^15	(2^15)-1	Signed 16-bit integer	
int_16_ptr	4	0	0xFFFFFFF	Pointer to int_16	
uint_16	2	0	(2^16)-1	Unsigned 16-bit integer	
uint_16_ptr	4	0	0xFFFFFFF	Pointer to uint_16	
int_32	4	-2^31	(2^31)-1	Signed 32-bit integer	
int_32_ptr	4	0	0xFFFFFFF	Pointer to int_32	
uint_32	4	0	(2^32)-1	Unsigned 32-bit integer	
uint_32_ptr	4	0	0xFFFFFFF	Pointer to uint_32	
int_64	8	-2^63	(2^63)-1	Signed 64-bit integer	
int_64_ptr	4	0	0xFFFFFFF	Pointer to int_64	
uint_64	8	0	(2^64)-1	Unsigned 64-bit integer	
uint_64_ptr	4	0	0xFFFFFFF	Pointer to uint_64	

8.2 Other Data Types

RTCS data type	MQX data type	Defined in	Notes
_	_PTR_	psptypes.h as * (for a particular processor type)	In MQX source
_enet_address	uchar [6]	enet.h	In MQX source
_enet_handle	pointer	enet.h	In MQX source
_ip_address	uint_32	rtcs.h	
_ppp_handle	pointer	ppp.h	
_pppoe_srv_handle	pointer	pppoe.h	
_rtcs_if_handle	pointer	rtcs.h	
_task_id	uint_32	mqx.h	In MQX source
bool_t	boolean	rpctypes.h	
caddr_t	char_ptr	rpctypes.h	
enum_t	uint_16 or uint_32 (depends on the compiler)	rpctypes.h	
u_char	uchar	rpctypes.h	
u_int	uint_32	rpctypes.h	
u_long	uint_32	rpctypes.h	
u_short	uint_16	rpctypes.h	

8.3 Alphabetical List of RTCS Data Structures

This section provides an alphabetical list of RTCS data structures with the following information:

- Function
- Definition
- Fields

8.3.1 _iopcb_handle, _iopcb_table

A variable of _iopcb_handle structure is an input parameter to **PPP_initialize**().

```
typedef struct _iopcb_table {
 uint_32 (_CODE_PTR_ OPEN)
 (struct _iopcb_table _PTR_,
 void (_CODE_PTR_)(pointer),
 void (_CODE_PTR_)(pointer),
 pointer);
 uint_32 (_CODE_PTR_ CLOSE) (struct _iopcb_table _PTR_);
 PCB_PTR (_CODE_PTR_ READ) (struct _iopcb_table _PTR_,
 uint_32);
 void
 (_CODE_PTR_ WRITE) (struct _iopcb_table _PTR_,
 PCB_PTR,
 uint_32);
 uint_32 (_CODE_PTR_ IOCTL) (struct _iopcb_table _PTR_,
 uint_32,
 pointer);
} _PTR_ _iopcb_handle;
```

OPEN

Called by PPP Driver to open a link.

- First parameter pointer to an I/O handle.
- Second parameter pointer to a function that PPP Driver uses to put the link down.
- Third parameter pointer to a function that PPP Driver uses to put the link up.
- Fourth parameter the parameter for the up and down functions.

Returns a status code.

CLOSE

Called by PPP Driver to close a link and free memory.

• Parameter — pointer to an I/O handle.

Returns a status code.

READ

Called by PPP Driver to receive data.

- First parameter pointer to an I/O handle.
- Second parameter flags (ignored; must be zero).

Returns a pointer to a PCB.

WRITE

Called by PPP Driver to send data.

- First parameter pointer to an I/O handle.
- Second parameter pointer to a PCB to send.
- Third parameter Flags:
 - Zero: use negotiated options.

Freescale MQX™ RTCS™ User Guide, Rev. 11

— One: use default HDLC options.

IOCTL

Called by PPP Driver to store and set I/O control commands.

- First parameter pointer to an I/O handle.
- Second parameter command to use.
- Third parameter pointer to the value of the command.

Returns a status code.

335

8.3.2 ARP STATS

A pointer to this structure is returned by **ARP_stats()**.

```
typedef struct {
  uint_32
 ST_RX_TOTAL;
 uint_32
 ST_RX_MISSED;
 uint_32
 ST_RX_DISCARDED;
 uint_32
 ST_RX_ERRORS;
 uint_32
 ST_TX_TOTAL;
 uint_32
 ST_TX_MISSED;
 uint_32
 ST_TX_DISCARDED;
 uint_32
 ST_TX_ERRORS;
 RTCS_ERROR_STRUCT ERR_RX;
 RTCS_ERROR_STRUCT ERR_TX;
 uint_32
 ST_RX_REQUESTS;
 uint_32
 ST_RX_REPLIES;
 uint_32
 ST_TX_REQUESTS;
 uint_32
 ST_TX_REPLIES;
 uint_32
 ST_ALLOCS_FAILED;
 uint_32
 ST_CACHE_HITS;
 uint_32
 ST_CACHE_MISSES;
  uint_32
 ST_PKT_DISCARDS;
} ARP_STATS, _PTR_ ARP_STATS_PTR;
```

ST_RX_TOTAL

Received (total).

ST_RX_MISSED

Received (discarded due to lack of resources).

ST_RX_DISCARDED

Received (discarded for all other reasons).

ST_RX_ERRORS

Received (with internal errors).

ST_TX_TOTAL

Transmitted (total).

ST_TX_MISSED

Transmitted (discarded due to lack of resources).

ST_TX_DISCARDED

Transmitted (discarded for all other reasons).

ST_TX_ERRORS

Transmitted (with internal errors).

ERR_RX

RX error information.

ERR_TX

TX error information.

ST_RX_REQUESTS

Valid ARP requests received.

ST_RX_REPLIES

Valid ARP replies received.

ST_TX_REQUESTS

ARP requests sent.

ST_TX_REPLIES

ARP replies sent.

ST_ALLOCS_FAILED

ARP_alloc() returned NULL.

ST_CACHE_HITS

ARP cache hits.

ST_CACHE_MISSES

ARP cache misses.

ST_PKT_DISCARDS

Data packets discarded due to a missing ARP entry.

8.3.3 BOOTP_DATA_STRUCT

A pointer to this structure is an input parameter to RTCS_if_bind_BOOTP().

SADDR

IP address of the boot file server.

SNAME

Host name that corresponds to SADDR.

BOOTFILE

Boot file to load.

OPTIONS

BootP options.

8.3.4 DHCP_DATA_STRUCT

A pointer to this structure in a parameter to **RTCS_if_bind_DHCP**().

CHOICE_FUNC

Called every time a server receives a DHCP OFFER. If *CHOICE_FUNC* is NULL, RTCS attempts to bind with the first offer it receives.

- First parameter pointer to the **OFFER** packet.
- Second parameter length of the OFFER packet.

Returns –1 to reject the packet.

Returns zero to accept the packet.

BIND_FUNC

Called every time DHCP gets a lease. If *BIND_FUNC* is NULL, RTCS does not modify the behavior of the DHCP Client; the function is for notification purposes only.

- First parameter pointer to the ACK packet.
- Second parameter length of the packet.
- Third parameter handle passed to RTCS_if_bind_DHCP().

UNBIND_FUNC

Called when a lease expires and is not renewed. If *UNBIND_FUNC* is NULL, RTCS terminates DHCP.

Parameter — handle passed to RTCS_if_bind_DHCP().

Returns TRUE to attempt to get a new lease.

Returns FALSE to leave the interface unbound.

8.3.5 DHCPSRV_DATA_STRUCT

A pointer to this structure is an input parameter to **DHCPSRV_ippool_add()**.

SERVERID

IP address of the server.

LEASE

Maximum allowable lease length.

MASK

Subnet mask.

SADDR

SADDR field in the DHCP packet header.

SNAME

SNAME field in the DHCP packet header.

FILE

FILE field in the DHCP packet header.

8.3.6 ENET STATS

A pointer to this structure is returned by **ENET_get_stats()**.

```
typedef struct {
 uint_32 ST_RX_TOTAL;
 uint_32 ST_RX_MISSED;
 uint_32 ST_RX_DISCARDED;
 uint_32 ST_RX_ERRORS;
 uint_32 ST_TX_TOTAL;
 uint_32 ST_TX_MISSED;
 uint_32 ST_TX_DISCARDED;
 uint_32 ST_TX_ERRORS;
 uint_32 ST_TX_COLLHIST[16];
 uint_32 ST_RX_ALIGN;
 uint_32 ST_RX_FCS;
 uint_32 ST_RX_RUNT;
 uint_32 ST_RX_GIANT;
 uint_32 ST_RX_LATECOLL;
 uint_32 ST_RX_OVERRUN;
 uint_32 ST_TX_SQE;
 uint_32 ST_TX_DEFERRED;
 uint_32 ST_TX_LATECOLL;
 uint_32 ST_TX_EXCESSCOLL;
 uint_32 ST_TX_CARRIER;
 uint_32 ST_TX_UNDERRUN;
} ENET_STATS, _PTR_ ENET_STATS_PTR;
```

ST_RX_TOTAL

Received (total).

ST RX MISSED

Received (missed packets).

ST_RX_DISCARDED

Received (discarded due to unrecognized protocol).

ST_RX_ERRORS

Received (discarded due to error on reception).

ST TX TOTAL

Transmitted (total).

ST_TX_MISSED

Transmitted (discarded because transmit ring was full).

341

ST_TX_DISCARDED

Transmitted (discarded because the packet was a bad packet).

ST_TX_ERRORS

Transmitted (errors during transmission).

ST_TX_COLLHIST

Transmitted (collision histogram).

The following stats are for physical errors or conditions.

ST_RX_ALIGN

Frame alignment errors.

ST_RX_FCS

CRC errors.

ST_RX_RUNT

Runt packets received.

ST_RX_GIANT

Giant packets received.

ST_RX_LATECOLL

Late collisions.

ST_RX_OVERRUN

DMA overruns.

ST_TX_SQE

Heartbeats lost.

ST_TX_DEFERRED

Transmissions deferred.

ST_TX_LATECOLL

Late collisions.

ST_TX_EXCESSCOLL

Excessive collisions.

ST_TX_CARRIER

Carrier sense lost.

ST_TX_UNDERRUN

DMA underruns.

8.3.7 HOSTENT_STRUCT

A pointer to this structure is returned by the socket functions **gethostbyaddr()** and **gethostbyname()**.

```
typedef struct hostent
{
  char_ptr h_name;
  char_ptr _PTR_ h_aliases;
  int_16 h_addrtype;
  int_16 h_length;
  char_ptr _PTR_ h_addr_list;
} HOSTENT_STRUCT, _PTR_ HOSTENT_STRUCT_PTR;
```

h_name

Pointer to the NULL-terminated character string that is the official name of the host.

h_aliases

NULL-terminated array of alternate names for the host.

h_addrtype

Type of address being returned (always *AF_INET*).

h_length

Length in bytes of the address.

h_addr_list

Pointer to a list of pointers to the network addresses for the host. Each host address is represented as a series of bytes in network byte order; they are not ASCII strings.

8.3.8 HTTPD_CGI_LINK_STRUCT

CGI callback structure. See HTTPD_PARAMS_STRUCT.

```
typedef int(*CGI_CALLBACK)(HTTPD_SESSION_STRUCT*);

typedef struct httpd_cgi_link_struct {
 char cgi_name[HTTPDCFG_MAX_SCRIPT_LN + 1];
 CGI_CALLBACK callback;
} HTTPD_CGI_LINK_STRUCT;
```

8.3.8.1 Fields

8.3.8.1.1 cgi_name

callback function alias - used as a name for a requested page

8.3.8.1.2 callback

callback function

Freescale MQX™ RTCS™ User Guide, Rev. 11

344

Freescale Semiconductor

8.3.9 HTTPD_FN_LINK_STRUCT

Function callback link structure - one row in table functions callback table. See HTTPD_PARAMS_STRUCT.

```
typedef void(*FN_CALLBACK)(HTTPD_SESSION_STRUCT*);

typedef struct httpd_fn_link_struct {
 char fn_name[HTTPDCFG_MAX_SCRIPT_LN + 1];
 FN_CALLBACK callback;
} HTTPD_FN_LINK_STRUCT;
```

fn_name

callback function alias - used as command in inlined script

callback

callback function

8.3.10 PING PARAM STRUCT

```
typedef struct ping_param_struct
 sockaddr
 addr;
 uint_32
 timeout;
 uint_16
 id;
 hop_limit;
 uint_8
 pointer
 data_buffer;
 uint_32
 data_buffer_size;
 uint_32
 round_trip_time;
}PING_PARAM_STRUCT, _PTR_ PING_PARAM_STRUCT_PTR;
```

addr

[IN] Remote socket address to ping. Supports both IPv4 and IPv6 addresses.

timeout

[IN] Maximum time to wait for reply, in milliseconds.

id

[IN] ICMP identifier for the ping request (optional).

hop_limit

[IN] IPv4 Time To Live (TTL) or IPv6 Hop Limit (optional).

data_buffer

[IN] Pointer to ping data buffer, sent as payload of the ICMP request (optional).

data_buffer_size

[IN] Size of the ping data buffer (optional).

round_trip_time

[OUT] Round trip time, in milliseconds.

347

8.3.11 HTTPD_PARAMS_STRUCT

```
typedef struct httpd_params_struct {
 unsigned short port;
 unsigned int max_uri;
 unsigned int max_auth;
#if HTTPDCFG_POLL_MODE
 unsigned int max_ses;
 unsigned int max_line;
#endif
 HTTPD_ROOT_DIR_STRUCT *root_dir;
 char *index_page;
 // callback functions
 HTTPD_CGI_LINK_STRUCT *cgi_lnk_tbl;
 HTTPD_FN_LINK_STRUCT *fn_lnk_tbl;
 HTTPD_AUTH_CALLBACK auth_fn;
 char *page401;
 char *page403;
 char *page404;
} HTTPD_PARAMS_STRUCT;
port
HTTP Server listening port
max_uri
maximum URI string length
max_auth
maximum auth string length
max ses
maximum count of sessions
max_line
maximum evaluated line length
root_dir
pointer to root dir structure
index_page
pointer to index page - full path and name
cgi_lnk_tbl
cgi function callback table. See HTTPD_CGI_LINK_STRUCT.
fn lnk tbl
```

function callback table (dynamic web pages). See HTTPD_FN_LINK_STRUCT.

auth_fn

callback for authentification function

Freescale MQX™ RTCS™ User Guide, Rev. 11

8.3.12 HTTPD_ROOT_DIR_STRUCT

path

absolut path

time

8.3.13 HTTPD_SESSION_STRUCT

HTTP session structure — contains run-time data for a session.

```
typedef struct httpd_session_struct {
 HTTPD_SES_STATE state;
 int valid;
 unsigned int keep_alive;
 int sock;
 HTTPD_REQ_STRUCT request;
 HTTPD_RES_STRUCT response;
 int header;
 int req_lines;
 int remain;
 HTTPD_TIME_STRUCT time;
 char recv_buf[HTTPDCFG_RECV_BUF_LEN + 1];
 char *recv_rd;
 int recv_used;
#if HTTPDCFG_POLL_MODE
 char *line;
 int line_used;
#endif
} HTTPD_SESSION_STRUCT
state
actual session status
valid
describe session validity
keep_alive
connection persistance
sock
socket used by session
request
http request data storage
response
http response data storage
header
flag for header sending
req_lines
remain
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

state start time in ticks

recv_buf

temporary receiving buffer

$recv_rd$

reading pointer in recv_buf

recv_used

recv_buf used size

line

 $line_used$

8.3.14 HTTPD_STRUCT

Main HTTP server structure.

```
typedef struct httpd_struct {
 HTTPD_PARAMS_STRUCT *params;

 // runtime data
 int sock;
 HTTPD_SESSION_STRUCT **session;
} HTTPD_STRUCT;
```

params

pointer to the server parameters structure

sock

```
runtime data - listen socket
```

session

runtime data - field of pointers to a session specific structure

8.3.15 ICMP STATS

A pointer to this structure is returned by **ICMP_stats()**.

```
typedef struct {
  uint_32
 ST_RX_TOTAL;
 uint_32
 ST_RX_MISSED;
 uint_32
 ST_RX_DISCARDED;
 uint_32
 ST_RX_ERRORS;
 uint_32
 ST_TX_TOTAL;
 uint_32
 ST_TX_MISSED;
  uint_32
 ST_TX_DISCARDED;
  uint_32
 ST_TX_ERRORS;
  RTCS_ERROR_STRUCT
 ERR_RX;
  RTCS_ERROR_STRUCT
 ERR_TX;
 uint_32
 ST_RX_BAD_CODE;
 uint_32
 ST_RX_BAD_CHECKSUM;
  uint_32
 ST_RX_SMALL_DGRAM;
 uint_32
 ST_RX_RD_NOTGATE;
 uint_32
 ST_RX_DESTUNREACH;
 uint_32
 ST_RX_TIMEEXCEED;
 uint_32
 ST_RX_PARMPROB;
  uint_32
 ST_RX_SRCQUENCH;
  uint_32
 ST_RX_REDIRECT;
  uint_32
 ST_RX_ECHO_REQ;
  uint_32
 ST_RX_ECHO_REPLY;
 uint_32
 ST_RX_TIME_REQ;
 uint_32
 ST_RX_TIME_REPLY;
 uint_32
 ST_RX_INFO_REQ;
 uint_32
 ST_RX_INFO_REPLY;
 uint_32
 ST_RX_OTHER;
 uint_32
 ST_TX_DESTUNREACH;
 uint_32
 ST_TX_TIMEEXCEED;
 uint_32
 ST_TX_PARMPROB;
  uint_32
 ST_TX_SRCQUENCH;
  uint_32
 ST_TX_REDIRECT;
  uint_32
 ST_TX_ECHO_REQ;
  uint_32
 ST_TX_ECHO_REPLY;
  uint_32
 ST_TX_TIME_REQ;
 uint_32
 ST_TX_TIME_REPLY;
 uint_32
 ST_TX_INFO_REQ;
 uint_32
 ST_TX_INFO_REPLY;
  uint_32
 ST_TX_OTHER;
} ICMP_STATS, _PTR_ ICMP_STATS_PTR;
```

8.3.15.0.1 ST_RX_TOTAL

Total number of received packets.

ST_RX_MISSED

Incoming packets discarded due to lack of resources.

ST_RX_DISCARDED

Incoming packets discarded for all other reasons.

ST_RX_ERRORS

Internal errors detected while processing an incoming packet.

ST_TX_TOTAL

Total number of transmitted packets.

ST_TX_MISSED

Packets to be sent that were discarded due to lack of resources.

ST_TX_DISCARDED

Packets to be sent that were discarded for all other reasons.

ST_TX_ERRORS

Internal errors detected while trying to send a packet.

ERR_RX

RX error information.

ERR_TX

TX error information.

The following are included in *ST_RX_DISCARDED*:

ST_RX_BAD_CODE

Datagrams with unrecognized code.

ST_RX_BAD_CHECKSUM

Datagrams with an invalid checksum.

$ST_RX_SMALL_DGRAM$

Datagrams smaller than the header.

ST_RX_RD_NOTGATE

Redirects received from a non-gateway.

Stats on each ICMP type.

ST_RX_DESTUNREACH

Received Destination Unreachables.

ST_RX_TIMEEXCEED

Received Time Exceeded.

355

ST_RX_PARMPROB

Received Parameter Problems.

ST_RX_SRCQUENCH

Received Source Quenches.

ST_RX_REDIRECT

Received Redirects.

ST_RX_ECHO_REQ

Received Echo Requests.

ST_RX_ECHO_REPLY

Received Echo Replies.

ST_RX_TIME_REQ

Received Timestamp Requests.

ST_RX_TIME_REPLY

Received Timestamp Replies.

ST_RX_INFO_REQ

Received Information Requests.

ST_RX_INFO_REPLY

Received Information Replies.

ST_RX_OTHER

Received all other types.

ST_TX_DESTUNREACH

Transmitted Destination Unreachables.

ST_TX_TIMEEXCEED

Transmitted Time Exceeded.

ST_TX_PARMPROB

Transmitted Parameter Problems.

ST_TX_SRCQUENCH

Transmitted Source Quenches.

ST_TX_REDIRECT

Transmitted Redirects.

Freescale MQX™ RTCS™ User Guide, Rev. 11

ST_TX_ECHO_REQ

Transmitted Echo Requests.

ST_TX_ECHO_REPLY

Transmitted Echo Replies.

ST_TX_TIME_REQ

Transmitted Timestamp Requests.

$ST_TX_TIME_REPLY$

Transmitted Timestamp Replies.

ST_TX_INFO_REQ

Transmitted Information Requests.

ST_TX_INFO_REPLY

Transmitted Information Replies.

ST_TX_OTHER

Transmitted all other types.

8.3.16 IGMP STATS

A pointer to this structure is returned by **IGMP_stats()**.

```
typedef struct {
  uint_32 ST_RX_TOTAL;
  uint_32 ST_RX_MISSED;
  uint_32 ST_RX_DISCARDED;
  uint_32 ST_RX_ERRORS;
  uint_32 ST_TX_TOTAL;
  uint_32 ST_TX_MISSED;
  uint_32 ST_TX_DISCARDED;
  uint_32 ST_TX_ERRORS;
  RTCS_ERROR_STRUCT ERR_RX;
  RTCS_ERROR_STRUCT ERR_TX;
  uint_32 ST_RX_BAD_TYPE;
  uint_32 ST_RX_BAD_CHECKSUM;
  uint_32 ST_RX_SMALL_DGRAM;
  uint_32 ST_RX_QUERY;
  uint_32 ST_RX_REPORT;
  uint_32 ST_TX_QUERY;
  uint_32 ST_TX_REPORT;
} IGMP_STATS, _PTR_ IGMP_STATS_PTR;
```

ST_RX_BAD_TYPE

Datagrams with unrecognized code.

ST_RX_BAD_CHECKSUM

Datagrams with invalid checksum.

ST_RX_SMALL_DGRAM

Datagrams smaller than header.

ST_RX_QUERY

Received queries.

ST_RX_REPORT

Received reports.

ST_TX_QUERY

Transmitted queries.

ST_TX_REPORT

Transmitted reports.

8.3.17 in_addr

Structure of address fields in the following structures:

- ip_mreq
- sockaddr_in

```
typedef struct in_addr {
 _ip_address s_addr;
} in_addr;
```

s_addr

IP address.

Freescale MQX™ RTCS™ User Guide, Rev. 11

358

Freescale Semiconductor

8.3.18 ip_mreq

IP multicast group.

```
typedef struct ip_mreq {
  in_addr imr_multiaddr;
  in_addr imr_interface;
} ip_mreq;
```

$imr_multiaddr$

Multicast IP address.

imr_interface

Local IP address.

8.3.19 IP STATS

A pointer to this structure is returned by **inet_pton()**.

```
typedef struct {
 uint_32
 ST_RX_TOTAL;
 uint_32
 ST_RX_MISSED;
 uint_32
 ST_RX_DISCARDED;
 uint_32
 ST_RX_ERRORS;
 uint_32
 ST_TX_TOTAL;
 uint_32
 ST_TX_MISSED;
 uint_32
 ST_TX_DISCARDED;
 uint_32
 ST_TX_ERRORS;
 RTCS_ERROR_STRUCT ERR_RX;
 RTCS_ERROR_STRUCT ERR_TX;
 uint_32
 ST_RX_HDR_ERRORS;
 uint_32
 ST_RX_ADDR_ERRORS;
 uint_32
 ST_RX_NO_PROTO;
 uint_32
 ST_RX_DELIVERED;
 uint_32
 ST_RX_FORWARDED;
 uint_32
 ST_RX_BAD_VERSION;
 uint_32
 ST_RX_BAD_CHECKSUM;
 uint_32
 ST_RX_BAD_SOURCE;
 uint_32
 ST_RX_SMALL_HDR;
 uint_32
 ST_RX_SMALL_DGRAM;
 uint_32
 ST_RX_SMALL_PKT;
 uint_32
 ST_RX_TTL_EXCEEDED;
 uint_32
 ST_RX_FRAG_RECVD;
 uint_32
 ST_RX_FRAG_REASMD;
 uint_32
 ST_RX_FRAG_DISCARDED;
 uint_32
 ST_TX_FRAG_SENT;
 uint_32
 ST_TX_FRAG_FRAGD;
 uint_32
 ST_TX_FRAG_DISCARDED
} IP_STATS, _PTR_ IP_STATS_PTR;
```

ST RX TOTAL

Total number of received packets.

ST RX MISSED

Incoming packets discarded due to lack of resources.

ST RX DISCARDED

Incoming packets discarded for all other reasons.

ST RX ERRORS

Internal errors detected while processing an incoming packet.

ST TX TOTAL

Total number of transmitted packets.

Freescale MQX™ RTCS™ User Guide, Rev. 11

ST_TX_MISSED

Packets to be sent that were discarded due to lack of resources.

ST_TX_DISCARDED

Packets to be sent that were discarded for all other reasons.

ST_TX_ERRORS

Internal errors detected while trying to send a packet.

ERR_RX

RX error information.

ERR_TX

TX error information.

ST_RX_HDR_ERRORS

Discarded (error in the IP header).

ST_RX_ADDR_ERRORS

Discarded (illegal destination).

ST_RX_NO_PROTO

Datagrams larger than the frame.

ST_RX_DELIVERED

Datagrams delivered to the upper layer.

ST_RX_FORWARDED

Datagrams forwarded.

The following are included in ST_RX_DISCARDED and ST_RX_HDR_ERRORS.

ST_RX_BAD_VERSION

Datagrams with the version not equal to four.

ST_RX_BAD_CHECKSUM

Datagrams with an invalid checksum.

ST_RX_BAD_SOURCE

Datagrams with an invalid source address.

ST_RX_SMALL_HDR

Datagrams with a header too small.

ST_RX_SMALL_DGRAM

Freescale MQX™ RTCS™ User Guide, Rev. 11

Datagrams smaller than the header.

$ST_RX_SMALL_PKT$

Datagrams larger than the frame.

$ST_RX_TTL_EXCEEDED$

Datagrams to route with TTL = 0.

$ST_RX_FRAG_RECVD$

Received IP fragments.

ST_RX_FRAG_REASMD

Reassembled datagrams.

ST_RX_FRAG_DISCARDED

Discarded fragments.

ST_TX_FRAG_SENT

Sent fragments.

ST_TX_FRAG_FRAGD

Fragmented datagrams.

$ST_TX_FRAG_DISCARDED$

Fragmentation failures.

8.3.20 IPCFG_IP_ADDRESS_DATA

Interface address structure.

gateway

Freescale MQX™ RTCS™ User Guide, Rev. 11

Freescale Semiconductor

363

8.3.21 IPCP DATA STRUCT

A pointer to this structure is a parameter of **RTCS_if_bind_IPCP**().

```
typedef struct {
 void (_CODE_PTR_ IP_UP) (pointer);
 void (_CODE_PTR_ IP_DOWN) (pointer);
 pointer
 IP_PARAM;
 unsigned
 ACCEPT_LOCAL_ADDR : 1;
 unsigned
 ACCEPT_REMOTE_ADDR : 1;
 DEFAULT_NETMASK
 unsigned
 unsigned
 DEFAULT_ROUTE
 : 1;
 NEG_LOCAL_DNS
 : 1;
 unsigned
 : 1;
 unsigned
 NEG_REMOTE_DNS
 unsigned
 ACCEPT_LOCAL_DNS : 1;
 /*Ignored if NEG_LOCAL_DNS = 0. */
 unsigned
 ACCEPT_REMOTE_DNS : 1;
 /*Ignored if NEG_REMOTE_DNS = 0. */
 : 0;
 unsigned
 _ip_address
 LOCAL_ADDR;
 _ip_address
 REMOTE_ADDR;
 _ip_address
 NETMASK;
 /* Ignored if DEFAULT_NETMASK = 1. */
  _ip_address
 LOCAL_DNS;
 /* Ignored if NEG_LOCAL_DNS = 0. */
 _ip_address
 REMOTE_DNS;
 /* Ignored if NEG_REMOTE_DNS = 0. */
  } IPCP_DATA_STRUCT, _PTR_ IPCP_DATA_STRUCT_PTR;
```

IP_UP

IP DOWN

IP PARAM

RTCS calls	With	When IPCP successfully
IP_UP	IP_PARAM	Enters the opened state.
IP_DOWN	IP_PARAM	Leaves the opened state.

ACCEPT_LOCAL_ADDR

LOCAL_ADDR

IPCP attempts to negotiate *LOCAL_ADDR* as its local IP address.

If ACCEPT_LOCAL_ADDR is:	IPCP does this
TRUE	Allows the peer to negotiate a different local IP address.
FALSE	Accepts only LOCAL_ADDR as its local IP address.

ACCEPT REMOTE ADDR

REMOTE ADDR

IPCP attempts to negotiate *REMOTE_ADDR* as the peer IP address.

If ACCEPT_REMOTE_ADDR is:	IPCP does this
TRUE	Allows the peer to negotiate a different peer IP address.
FALSE	Accepts only REMOTE_ADDR as its peer IP address.

NETMASK

DEFAULT_NETMASK

If DEFAULT_NETMASK is:	IPCP does this
TRUE	Dynamically calculates the link's netmask based on the negotiated local and peer IP addresses.
FALSE	IPCP always uses NETMASK as the netmask.

DEFAULT_ROUTE

If *DEFAULT_ROUTE* is TRUE, IPCP installs the peer as a default gateway in the IP routing table.

ACCEPT_LOCAL_DNS

NEG_LOCAL_DNS

LOCAL_DNS

Controls whether RTCS negotiates the address of a DNS server to be used by the local resolver. If *ACCEPT_LOCAL_DNS* is TRUE, a peer can override *LOCAL_DNS*.

If NEG_LOCAL_DNS is:	IPCP does this
TRUE	Attempts to negotiate <i>LOCAL_DNS</i> as the DNS server address that is to be used by the local resolver.
FALSE	Does not attempt to negotiate a DNS server address for the local resolver.

ACCEPT_REMOTE_DNS
NEG_REMOTE_DNS
REMOTE_DNS

Controls whether RTCS negotiates the address of a DNS server to be used by the peer resolver. If *ACCEPT_REMOTE_DNS* is TRUE, a peer can override *REMOTE_DNS*.

If NEG_REMOTE_DNS is	IPCP does this
TRUE	Attempts to negotiate REMOTE_DNS as the DNS server address that is to be used by the peer resolver.
FALSE	Does not attempt to negotiate a DNS server address for the peer resolver.

8.3.22 IPIF STATS

A pointer to this structure is returned by **IPIF_stats()**.

```
typedef struct {
  uint_32
 ST_RX_TOTAL;
  uint_32
 ST_RX_MISSED;
  uint_32
 ST_RX_DISCARDED;
  uint_32
 ST_RX_ERRORS;
 uint_32
 ST_TX_TOTAL;
 uint_32
 ST_TX_MISSED;
  uint_32
 ST_TX_DISCARDED;
  uint_32
 ST_TX_ERRORS;
  RTCS_ERROR_STRUCT ERR_RX;
  RTCS_ERROR_STRUCT ERR_TX;
  uint_32
 ST_RX_OCTETS;
  uint_32
 ST_RX_UNICAST;
  uint_32
 ST_RX_MULTICAST;
  uint_32
 ST_RX_BROADCAST;
 uint_32
 ST_TX_OCTETS;
 uint_32
 ST_TX_UNICAST;
 uint_32
 ST_TX_MULTICAST;
  uint_32
 ST_TX_BROADCAST;
} IPIF_STATS, _PTR_ IPIF_STATS_PTR;
```

ST_RX_TOTAL

Total number of received packets.

ST_RX_MISSED

Incoming packets discarded due to lack of resources.

ST_RX_DISCARDED

Incoming packets discarded for all other reasons.

ST_RX_ERRORS

Internal errors detected while processing an incoming packet.

ST_TX_TOTAL

Total number of transmitted packets.

ST_TX_MISSED

Packets to be sent that were discarded due to lack of resources.

ST_TX_DISCARDED

Packets to be sent that were discarded for all other reasons.

ST_TX_ERRORS

Internal errors detected while trying to send a packet.

ERR_RX

RX error information.

ERR_TX

TX error information.

ST_RX_OCTETS

Total bytes received.

ST_RX_UNICAST

Unicast packets received.

ST_RX_MULTICAST

Multicast packets received.

ST_RX_BROADCAST

Broadcast packets received.

ST_TX_OCTETS

Total bytes sent.

ST_TX_UNICAST

Unicast packets sent.

$ST_TX_MULTICAST$

Multicast packets sent.

ST_TX_BROADCAST

Broadcast packets sent.

8.3.23 nat_ports

Used by Freescale MQX NAT to control the range of ports between and including the minimum and maximum ports specified.

```
typedef struct {
 uint_16 port_min;
 uint_16 port_max;
} nat_ports;
```

PORT_MIN

Minimum port number.

PORT_MAX

Maximum port number.

8.3.24 NAT STATS

Network address translation statistics.

```
typedef struct {
  uint_32  ST_SESSIONS;
  uint_32  ST_SESSIONS_OPEN;
  uint_32  ST_SESSIONS_OPEN_MAX;

  uint_32  ST_PACKETS_TOTAL;
  uint_32  ST_PACKETS_BYPASS;
  uint_32  ST_PACKETS_PUB_PRV;
  uint_32  ST_PACKETS_PUB_PRV_ERR;
  uint_32  ST_PACKETS_PUB_PRV_ERR;
  uint_32  ST_PACKETS_PRV_PUB;
  uint_32  ST_PACKETS_PRV_PUB_ERR;
} NAT_STATS, _PTR_ NAT_STATS_PTR;
```

ST_SESSIONS

Total amount of sessions created to date.

ST_SESSIONS_OPEN

Number of sessions currently open.

ST_SESSIONS_OPEN_MAX

Maximum number of sessions open simultaneously to date.

ST_PACKETS_TOTAL

Number of packets processed by Freescale MQX NAT.

ST_PACKETS_BYPASS

Number of unmodified packets.

ST_PACKETS_PUB_PRV

Number of packets from public to private realm.

ST_PACKETS_PUB_PRV_ERR

Number of packets from public to private realm with errors (packets that have errors are discarded).

ST_PACKETS_PRV_PUB

Number of packets from private to public realm.

ST_PACKETS_PRV_PUB_ERR

Number of packets from private to public realm with errors (packets that have errors are discarded).

8.3.25 nat_timeouts

Used by Freescale MQX NAT to determine inactivity timeout settings.

```
typedef struct {
 uint_32 timeout_tcp;
 uint_32 timeout_fin;
 uint_32 timeout_udp;
} nat_timeouts;
```

TIMEOUT_TCP

Inactivity timeout setting for a TCP session.

TIMEOUT_FIN

Inactivity timeout setting for a TCP session in which a FIN or RST bit has been set.

TIMEOUT_UDP

Inactivity timeout setting for a UDP or ICMP session.

8.3.26 PPPOE CLIENT INIT DATA STRUCT

A pointer to this structure is the parameter to <u>_iopcb_pppoe_client_init()</u>.

```
typedef struct pppoe_client_init_data_struct {
  pointer
 EHANDLE;
  char_ptr
 SERVICE_NAME;
 AC_NAME;
  char_ptr
  boolean
 HOST_UNIQUE;
  uint_32
 RTX_TASK_PRIORITY;
  uint_32
 RTX_TASK_STACK;
  uint_32
 RTX_MIN_TIMEOUT;
  uint_32
 RTX_MAX_TIMEOUT;
  uint_32
 RTX_MAX_RETRY;
  boolean
 SEND_PADI_FOR_EVER;
  void
 (_CODE_PTR_ CONNECTION_TIME_OUT)(pointer);
  uint_32 (_CODE_PTR_ SEND_PADI_TAGS_EXTRA)(uchar_ptr);
  uint_32 (_CODE_PTR_ SEND_PADR_TAGS_EXTRA)(uchar_ptr);
  boolean (_CODE_PTR_ PARSE_PADO_TAGS_EXTRA)(pointer);
  boolean (_CODE_PTR_ PARSE_PADS_TAGS_EXTRA)(pointer);
} PPPOE_CLIENT_INIT_DATA_STRUCT, _PTR_
 PPPOE_CLIENT_INIT_DATA_STRUCT_PTR;
```

EHANDLE

Pointer to the initialized Ethernet handle from **ENET_initialize()**. The application must initialize the field.

SERVICE NAME

Pointer to the service name to open for the session. If you set the field to NULL, it is ignored.

AC_NAME

Pointer to the name of the access concentrator to negotiate a session with. If you set the field to NULL, any access concentrator is used and the first access concentrator that responds with a PADO packet is accepted.

HOST_UNIQUE

If you set the field to TRUE, the host unique ID is used for the client session. If you set the field to FALSE, the host unique ID is not used.

RTX_TASK_PRIORITY

Task priority for *PPPOE_rtx_task*. If you set the field to zero, **_iopcb_pppoe_client_init**() sets it to the default value (six).

RTX_TASK_STACK

Extra stack space needed for *PPPOE_rtx_task*.

Freescale MQX™ RTCS™ User Guide, Rev. 11

RTX_MIN_TIMEOUT

Minimum time to wait before retransmitting a discovery packet. If you set the field to zero, _iopcb_pppoe_client_init() sets it to the default value of 3000 three seconds.

RTX MAX TIMEOUT

Maximum time to wait before retransmitting a discovery packet. If you set the field to zero, **_iopcb_pppoe_client_init()** sets it to the default value of 10000 which is equal to ten seconds).

RTX_MAX_RETRY

Number of requests to make before the connection request fails. If you set the field to zero, _iopcb_pppoe_client_init() sets it to the default value is ten.

SEND_PADI_FOR_EVER

If you set the field to TRUE, PADI packets are sent until a reply is received from the access concentrator. If you set the field to FALSE, PADI packets are no longer sent if a reply is not received from the access concentrator.

CONNECTION_TIME_OUT

Callback function that can inform the application of the PADI timeout. The _iopcb_handle is passed to the callback function. If the SEND_PADI_FOR_EVER field is TRUE, the function is not called. If you set the field to NULL, it is ignored.

SEND_PADI_TAGS_EXTRA

Callback function that can send extra tags (for example vendor-specific tags) with PADI packets. The *uchar_ptr* parameter should be returned to the driver. If you set the field to NULL, it is ignored.

SEND_PADR_TAGS_EXTRA

Callback function that can send extra tags with PADR packets. The parameter of type *uchar_ptr* should be returned to the driver. If you set the field to NULL, it is ignored.

PARSE_PADO_TAGS_EXTRA

Callback function that can parse extra tags with PADO packets. If you set the field to NULL, it is ignored.

PARSE_PADS_TAGS_EXTRA

Callback function that can parse extra tags with PADS packets. If you set the field to NULL, it is ignored.

8.3.27 PPPOE_SERVER_INIT_DATA_STRUCT

PPPoE Server parameter configuration structure.

```
typedef struct pppoe_server_init_data_struct {
 SERVICE_NAME;
 char_ptr
 AC_NAME;
 char_ptr
 uint_32
 SERVER_TASK_PRIORITY;
 uint_32
 SERVER_TASK_STACK;
 uint_32
 ECHO_TIMEOUT;
 uint_32
 ECHO_MAX_RETRY;
 void (_CODE_PTR_ SESSION_UP)(pointer,pointer);
void (_CODE_PTR_ SESSION_DOWN)(pointer,pointer,pointer);
 PARAM;
 pointer
 uint_32 (_CODE_PTR_ SEND_PADO_TAGS_EXTRA)(uchar_ptr);
 uint_32 (_CODE_PTR_ SEND_PADS_TAGS_EXTRA)(uchar_ptr);
 boolean (_CODE_PTR_ PARSE_PADI_TAGS_EXTRA)(pointer);
 boolean (_CODE_PTR_ PARSE_PADR_TAGS_EXTRA)(pointer);
} PPPOE_SERVER_INIT_DATA_STRUCT, _PTR_ PPPOE_SERVER_INIT_DATA_STRUCT_PTR;
```

SERVICE_NAME

Pointer to the service name to open for the session. If you set the field to NULL, it is ignored.

AC NAME

Pointer to the access concentrator name.

SERVER_TASK_PRIORITY

Task priority for the PPPoE Server task. If you set the field to zero, **_pppoe_server_init()** sets it to the default value (six).

SERVER TASK STACK

Extra stack space for the PPPoE Server task.

ECHO_TIMEOUT

Maximum time to wait before retransmitting an echo packet. If you set the field to zero, **_pppoe_server_init()** sets it to the default value of 10 000 which is equal to ten seconds.

ECHO MAX RETRY

Number of echo requests to make before closing the client connection. If you set the field to zero, **_pppoe_server_init()** sets it to the default value of six.

SESSION_UP

Callback function to call after a session is established with the client.

SESSION DOWN

Callback function to call after a session is terminated.

PARAM

Parameter to the SESSION_UP or SESSION_DOWN callback function.

Freescale MQX™ RTCS™ User Guide, Rev. 11

SEND_PADO_TAGS_EXTRA

Callback function that can parse extra tags (such as vendor-specific tags) with PADO packets. If you set the field to NULL, it is ignored.

SEND_PADS_TAGS_EXTRA

.Callback function that can parse extra tags with PADS packets. If you set the field to NULL, it is ignored.

SEND_PADI_TAGS_EXTRA

Callback function that can send extra tags (for example vendor-specific tags) with PADI packets. The parameter should be returned to the driver. If you set the field to NULL, it is ignored.

SEND_PADR_TAGS_EXTRA

.Callback function that can send extra tags with PADR packets. The parameter should be returned to the driver. If you set the field to NULL, it is ignored.

8.3.28 PPPOE_SESSION_STATS_STRUCT

Statistics for the PPP session that is registered with the PPPoE Server.

```
typedef struct pppoe_session_stats_struct{
  uint_32 ST_RX_TOTAL;
  uint_32 ST_RX_MISSED;
  uint_32 ST_RX_DISCARDED;
  uint_32 ST_RX_ERRORS;

  uint_32 ST_TX_TOTAL;
  uint_32 ST_TX_MISSED;
  uint_32 ST_TX_DISCARDED;
  uint_32 ST_TX_ERRORS;

  uint_32 ST_TX_ERRORS;

  uint_32 ST_TX_ERRORS;

  uint_32 ST_RX_UNICAST;
  uint_32 ST_RX_BROADCAST;
} pppoe_session_stats_struct, _ptr_
  pppoe_session_stats_struct_ptr;
```

ST_RX_TOTAL

Total number of received packets to the session.

ST_RX_MISSED

Incoming packets discarded due to lack of resources.

ST_RX_DISCARDED

Incoming packets discarded for all other reasons.

ST_RX_ERRORS

Internal errors detected while processing an incoming packet.

ST_TX_TOTAL

Total number of transmitted packets.

ST_TX_MISSED

Packets to be sent that were discarded due to lack of resources.

ST_TX_DISCARDED

Packets to be sent that were discarded for all other reasons.

ST_TX_ERRORS

Internal errors detected while trying to send a packet.

ST_RX_UNICAST

Unicast packets received.

ST_RX_BROADCAST

Broadcast packets received.

Freescale MQX™ RTCS™ User Guide, Rev. 11

8.3.29 PPPOEIF STATS STRUCT

Statistics for the PPP over Ethernet driver layer.

```
typedef struct pppoeif_stats_struct{
  uint_32 ST_RX_TOTAL;
  uint_32 ST_RX_MISSED;
  uint_32 ST_RX_DISCARDED;
  uint_32 ST_RX_ERRORS;
  uint_32 ST_TX_TOTAL;
  uint_32 ST_TX_MISSED;
  uint_32 ST_TX_DISCARDED;
  uint_32 ST_TX_ERRORS;
  uint_32 ST_RX_OCTETS;
  uint_32 ST_RX_UNICAST;
  uint_32 ST_RX_BROADCAST;
  uint_32 ST_RX_MULTICAST;
  uint_32 ST_TX_UNICAST;
  uint_32 ST_TX_BROADCAST;
  uint_32 ST_TX_PADITRANSMITTED;
  uint_32 ST_TX_PADOTRANSMITTED;
  uint_32 ST_TX_PADRTRANSMITTED;
  uint_32 ST_TX_PADSTRANSMITTED;
  uint_32 ST_TX_PADTTRANSMITED;
  uint_32 ST_TX_GENERIC_ERRORS_TRANSMITTED;
  uint_32 ST_RX_PADIREJECTED;
  uint_32 ST_RX_PADRREJECTED;
  uint_32 ST_RX_PADSRECEIVED;
  uint_32 ST_RX_PADORECEIVED;
  uint_32 ST_RX_PADTRECEIVED;
  uint_32 ST_RX_GENERICE_ERRORS_RECEIVED;
  uint_32 ST_RX_MALFORMED_PACKETS;
  uint_32 ST_RX_MULTIPLE_PADO_RECEIVED;
  uint_32 ST_RX_SERVICENAMEERRORS;
  uint_32 ST_RX_ACSYSTEMERRORS;
  uint_32 ST_RX_PADI;
  uint_16 SERVICE_NAME_ERROR_TAG_LENGTH;
  char_ptr SERVICE_NAME_ERROR_DATA;
  uint_16 AC_SYSTEM_ERROR_TAG_LENGTH;
  char_ptr AC_SYSTEM_ERROR_DATA;
  uint_16 GENERIC_ERROR_TAG_LENGTH;
  char_ptr GENERIC_ERROR_DATA;
} PPPOEIF_STATS_STRUCT, _PTR_ PPPOEIF_STATS_STRUCT_PTR;
```

ST_RX_TOTAL

Total number of received packets to the driver.

ST_RX_MISSED

Freescale MQX™ RTCS™ User Guide, Rev. 11

Incoming packets discarded due to lack of resources.

ST_RX_DISCARDED

Incoming packets discarded for all other reasons.

ST_RX_ERRORS

Internal errors detected while processing an incoming packet.

ST_TX_TOTAL

Total number of transmitted packets.

ST_TX_MISSED

Packets to be sent that were discarded due to lack of resources.

ST_TX_DISCARDED

Packets to be sent that were discarded for all other reasons.

ST_TX_ERRORS

Internal errors detected while trying to send a packet.

ST_RX_OCTETS

Total bytes received.

ST_RX_UNICAST

Unicast packets received.

ST_RX_BROADCAST

Broadcast packets received.

ST_RX_MULTICAST

Multicast packets received.

ST_TX_UNICAST

Unicast packets sent.

ST_TX_BROADCAST

Broadcast packets sent.

ST_TX_PADITRANSMITTED

Number of transmitted PADI packets.

$ST_TX_PADOTRANSMITTED$

Number of transmitted PADO packets.

ST_TX_PADRTRANSMITTED

Number of transmitted PADR packets.

ST_TX_PADSTRANSMITTED

Number of transmitted PADS packets.

ST_TX_PADTTRANSMITTED

Number of transmitted PADT packets.

ST_TX_GENERIC_ERRORS_TRANSMITTED

Number of generic error packets transmitted.

ST_RX_PADIREJECTED

Number of PADI packets rejected.

ST_RX_PADRREJECTED

Number of PADR rejected.

ST_RX_PADSRECEIVED

Number of received PADS packets.

ST_RX_PADORECEIVED

Number of received PADO packets.

ST_RX_PADTRECEIVED

Number of received PADT packets.

ST_RX_GENERICE_ERRORS_RECEIVED

Number of generic error packets received.

ST_RX_MALFORMED_PACKETS

Number of received malformed packets.

ST_RX_MULTIPLE_PADO_RECEIVED

Number of multiple PADO packets received.

ST_RX_SERVICENAMEERRORS

Number of service name error packets received.

ST_RX_ACSYSTEMERRORS

Number of AC system errors received.

ST_RX_PADI

Number of PADI packets received.

SERVICE_NAME_ERROR_TAG_LENGTH

Length of the service name error data string.

SERVICE_NAME_ERROR_DATA

Data pointer to the most recent error string received.

$AC_SYSTEM_ERROR_TAG_LENGTH$

Length of the AC system error data string.

AC_SYSTEM_ERROR_DATA

Data pointer to the most recent error string.

GENERIC_ERROR_TAG_LENGTH

Length of the generic error data string.

GENERIC_ERROR_DATA

Data pointer to the length of the AC system error data string.

8.3.30 PPP_SECRET

Used by PPP Driver for PAP and CHAP authentication of peers.

```
typedef struct {
  uint_16 PPP_ID_LENGTH;
  uint_16 PPP_PW_LENGTH;
  char_ptr PPP_ID_PTR;
  char_ptr PPP_PW_PTR;
} PPP_SECRET, _PTR_ PPP_SECRET_PTR;
```

PPP_ID_LENGTH

Number of bytes in the array at PPP_ID_PTR.

PPP_PW_LENGTH

Number of bytes in the array at PPP_PW_PTR.

PPP_ID_PTR

Pointer to an array that represents a remote entity's ID such as a host name or user ID.

PPP_PW_PTR

Pointer to an array that represents the password that is associated with the remote entity's ID.

8.3.31 RTCS_ERROR_STRUCT

Statistics for protocol errors. The structure that is included as fields *ERR_TX* and *ERR_RX* in the following statistics structures:

- ARP_STATS
- ICMP_STATS
- IGMP_STATS
- IP_STATS
- IPIF_STATS
- TCP STATS
- UDP STATS

```
typedef struct {
  uint_32 ERROR;
  uint_32 PARM;
  _task_id TASK_ID;
  uint_32 TASKCODE;
  pointer MEMPTR;
  boolean STACK;
} RTCS_ERROR_STRUCT, _PTR_ RTCS_ERROR_STRUCT_PTR;
```

ERROR

Code that describes the protocol error.

PARM

Parameters that are associated with the protocol error.

TASK_ID

Task ID of the task that set the code.

TASKCODE

Task error code of the task that set the code.

MEMPTR

Highest core-memory address that MQX has allocated.

STACK

Whether the stack for the task that set the code is past its limit.

8.3.32 RTCS_IF_STRUCT

Callback functions for a device interface. A pointer to this structure is a parameter to **RTCS_if_add()**. To use the default table for an interface, use the constant that is defined in the following table.

Interface	Parameter to RTCS_if_add()
Ethernet	RTCS_IF_ENET
Local loopback	RTCS_IF_LOCALHOST
PPP	RTCS_IF_PPP

The IP interface structure (*ip_if*) contains information to let RTCS send packets (ethernet) or datagrams (PPP).

OPEN

Called by RTCS to register with a packet driver (ethernet) or to open a link (PPP).

• Parameter — pointer to the IP interface structure.

Returns a status code.

CLOSE

Called by RTCS to unregister with the packet driver (ethernet) or to close the link (PPP).

• Parameter — pointer to the IP interface structure.

Returns a status code.

SEND

Called by RTCS to send a packet (ethernet) or datagram (PPP).

- First parameter pointer to the IP interface structure.
- Second parameter pointer to the packet (ethernet) or datagram (PPP) to send.
- Third parameter:
 - For ethernet: Protocol to use (*ENETPROT_IP* or *ENETPROT_ARP*).
 - For PPP: Next-hop source address.
- Fourth parameter:
 - For ethernet: IP address of the destination.

Freescale MQX™ RTCS™ User Guide, Rev. 11

— For PPP: Next-hop destination address.

Returns a status code.

JOIN

Called by RTCS to join a multicast group (not used for PPP interfaces).

- First parameter pointer to the IP interface structure.
- Second parameter IP address of the multicast group.

Returns a status code.

LEAVE

Called by RTCS to leave a multicast group (not used for PPP interfaces).

- First parameter—Pointer to the IP interface structure.
- Second parameter—IP address of the multicast group.

Returns a status code.

8.3.33 RTCS_protocol_table

A NULL-terminated table that defines the protocols that RTCS initializes and starts when RTCS is created. RTCS initializes the protocols in the order that they appear in the table. An application can use only the protocols that are in the table. If you remove a protocol from the table, RTCS does not link the associated code with your application, an action that reduces the code size.

```
extern uint_32 (_CODE_PTR_ RTCS_protocol_table[])(void);
```

Protocols Supported

RTCSPROT IGMP

Internet Group Management Protocol — used for multicasting.

RTCSPROT_UDP

User Datagram Protocol — connectionless datagram service.

RTCSPROT_TCP

Transmission Control Protocol — reliable connection-oriented stream service.

RTCSPROT_RIP

Routing Information Protocol — requires UDP.

Default RTCS Protocol Table

You can either define your own protocol table or use the following default table which the RTCS provides in $if \land rtcsinit.c$:

```
uint_32 (_CODE_PTR_ RTCS_protocol_table[])(void) = {
 RTCSPROT_IGMP,
 RTCSPROT_UDP,
 RTCSPROT_TCP,
 RTCSPROT_IPIP,
 NULL
};
```

8.3.34 RTCS_TASK

Definition for Telnet Server shell task.

NAME

Name of the task.

PRIORITY

Task priority.

STACKSIZE

Stack size for the task.

START

Task entry point.

ARG

Parameter for the task.

8.3.35 RTCSMIB_VALUE

```
typedef struct rtcsmib_value {
 uint_32 TYPE;
 pointer PARAM;
} RTCSMIB_VALUE, _PTR_ RTCSMIB_VALUE_PTR;
```

TYPE

Value type.

PARAM

8.3.36 sockaddr_in

Structure for a socket-endpoint identifier.

```
typedef struct sockaddr_in
{
  uint_16 sin_family;
  uint_16 sin_port;
  in_addr sin_addr;
} sockaddr_in;
```

sin_family

Address family type.

sin_port

Port number.

sin_addr

IP address.

Freescale MQX™ RTCS™ User Guide, Rev. 11

388

Freescale Semiconductor

8.3.37 sockaddr

Structure for a socket-endpoint identifier supported by IPv4 and IPv6.

sa_family

The code for the address format. It identifies the format of the data that follows.

sa_data

The actual socket address data which is format-dependent. The length also depends on the format.

Each address format has a symbolic name which starts with "AF_".

AF_INET

This determines the address format that goes with the Internet namespace.

AF_INET6

This is similar to AF_INET, but refers to the IPv6 protocol.

AF_UNSPEC

This determines no particular address format.

8.3.38 TCP STATS

A pointer to this structure is returned by **TCP_stats()**.

```
typedef struct {
  uint_32
 ST_RX_TOTAL;
 uint_32
 ST_RX_MISSED;
 uint_32
 ST_RX_DISCARDED;
 uint_32
 ST_RX_ERRORS;
 uint_32
 ST_TX_TOTAL;
 uint_32
 ST_TX_MISSED;
 uint_32
 ST_TX_DISCARDED;
 uint_32
 ST_TX_ERRORS;
  RTCS_ERROR_STRUCT
 ERR_RX;
 RTCS_ERROR_STRUCT
 ERR_TX;
 uint_32
 ST_RX_BAD_PORT;
 uint_32
 ST_RX_BAD_CHECKSUM;
  uint_32
 ST_RX_BAD_OPTION;
 uint_32
 ST_RX_BAD_SOURCE;
 uint_32
 ST_RX_SMALL_HDR;
 uint_32
 ST_RX_SMALL_DGRAM;
 uint_32
 ST_RX_SMALL_PKT;
 uint_32
 ST_RX_BAD_ACK;
 uint_32
 ST_RX_BAD_DATA;
 uint_32
 ST_RX_LATE_DATA;
  uint_32
 ST_RX_OPT_MSS;
  uint_32
 ST_RX_OPT_OTHER;
 uint_32
 ST_RX_DATA;
 uint_32
 ST_RX_DATA_DUP;
 uint_32
 ST_RX_ACK;
 uint_32
 ST_RX_ACK_DUP;
 uint_32
 ST_RX_RESET;
 uint_32
 ST_RX_PROBE;
  uint_32
 ST_RX_WINDOW;
 uint_32
 ST_RX_SYN_EXPECTED;
 uint_32
 ST_RX_ACK_EXPECTED;
  uint_32
 ST_RX_SYN_NOT_EXPECTED
 uint_32
 ST_RX_MULTICASTS;
 uint_32
 ST_TX_DATA;
 uint_32
 ST_TX_DATA_DUP;
 uint_32
 ST_TX_ACK;
 uint_32
 ST_TX_ACK_DELAYED;
 uint_32
 ST_TX_RESET;
 uint_32
 ST_TX_PROBE;
 uint_32
 ST_TX_WINDOW;
  uint_32
 ST_CONN_ACTIVE;
  uint_32
 ST_CONN_PASSIVE;
  uint_32
 ST_CONN_OPEN;
  uint_32
 ST_CONN_CLOSED;
 uint_32
 ST_CONN_RESET;
  uint_32
 ST_CONN_FAILED;
```

Freescale MQX™ RTCS™ User Guide, Rev. 11

391

ST_RX_TOTAL

Total number of received packets.

ST_RX_MISSED

Incoming packets discarded due to lack of resources.

ST_RX_DISCARDED

Incoming packets discarded for all other reasons.

ST_RX_ERRORS

Internal errors detected while processing an incoming packet.

ST_TX_TOTAL

Total number of transmitted packets.

ST_TX_MISSED

Packets to be sent that were discarded due to lack of resources.

ST_TX_DISCARDED

Packets to be sent that were discarded for all other reasons.

ST_TX_ERRORS

Internal errors detected while trying to send a packet.

ERR RX

RX error information.

ERR TX

TX error information.

The following are included in *ST_RX_DISCARDED*.

ST_RX_BAD_PORT

Segments with the destination port zero.

ST_RX_BAD_CHECKSUM

Segments with an invalid checksum.

ST_RX_BAD_OPTION

Segments with invalid options.

ST_RX_BAD_SOURCE

Segments with an invalid source.

ST_RX_SMALL_HDR

Segments with the header too small.

ST_RX_SMALL_DGRAM

Segments smaller than the header.

ST_RX_SMALL_PKT

Segments larger than the frame.

ST_RX_BAD_ACK

Received ACK for unsent data.

ST_RX_BAD_DATA

Received data outside the window.

ST_RX_LATE_DATA

Received data after close.

ST_RX_OPT_MSS

Segments with the MSS option set.

ST_RX_OPT_OTHER

Segments with other options.

ST_RX_DATA

Data segments received.

ST_RX_DATA_DUP

Duplicate data received.

ST_RX_ACK

ACKs received.

ST_RX_ACK_DUP

Duplicate ACKs received.

ST_RX_RESET

RST segments received.

ST_RX_PROBE

Window probes received.

ST_RX_WINDOW

Window updates received.

ST_RX_SYN_EXPECTED

Expected SYN, not received.

ST_RX_ACK_EXPECTED

Expected ACK, not received.

ST_RX_SYN_NOT_EXPECTED

Received SYN, not expected.

ST_RX_MULTICASTS

Multicast packets.

ST_TX_DATA

Data segments sent.

ST_TX_DATA_DUP

Data segments retransmitted.

ST_TX_ACK

ACK-only segments sent.

ST_TX_ACK_DELAYED

Delayed ACKs sent.

ST_TX_RESET

RST segments sent.

ST_TX_PROBE

Window probes sent.

ST_TX_WINDOW

Window updates sent.

ST_CONN_ACTIVE

Active open operations.

ST_CONN_PASSIVE

Passive open operations.

ST_CONN_OPEN

Established connections.

ST_CONN_CLOSED

Graceful shutdown operations.

Freescale MQX™ RTCS™ User Guide, Rev. 11

ST_CONN_RESET

Ungraceful shutdown operations.

ST_CONN_FAILED

Failed open operations.

ST_CONN_ABORTS

Abort operations.

8.3.39 UDP STATS

A pointer to this structure is returned by **UDP_stats()**.

```
typedef struct {
 uint_32
 ST_RX_TOTAL;
 uint_32
 ST_RX_MISSED;
 uint_32
 ST_RX_DISCARDED;
 uint_32
 ST_RX_ERRORS;
 uint_32
 ST_TX_TOTAL;
 uint_32
 ST_TX_MISSED;
 uint_32
 ST_TX_DISCARDED;
 uint_32
 ST_TX_ERRORS;
 RTCS_ERROR_STRUCT ERR_RX;
 RTCS_ERROR_STRUCT ERR_TX;
 uint_32
 ST_RX_BAD_PORT;
 uint_32
 ST_RX_BAD_CHECKSUM;
 uint_32
 ST_RX_SMALL_DGRAM;
 uint_32
 ST_RX_SMALL_PKT;
 uint_32
 ST_RX_NO_PORT;
} UDP_STATS, _PTR_ UDP_STATS_PTR;
```

ST_RX_TOTAL

Total number of received packets.

ST_RX_MISSED

Incoming packets discarded due to lack of resources.

ST_RX_DISCARDED

Incoming packets discarded for all other reasons.

ST_RX_ERRORS

Internal errors detected while processing an incoming packet.

ST TX TOTAL

Total number of transmitted packets.

ST_TX_MISSED

Packets to be sent that were discarded due to lack of resources.

ST_TX_DISCARDED

Packets to be sent that were discarded for all other reasons.

ST TX ERRORS

Internal errors detected while trying to send a packet.

ERR RX

RX error information.

ERR_TX

TX error information.

The following stats are included in *ST_RX_DISCARDED*.

ST_RX_BAD_PORT

Datagrams with the destination port zero.

ST_RX_BAD_CHECKSUM

Datagrams with an invalid checksum.

ST_RX_SMALL_DGRAM

Datagrams smaller than the header.

ST_RX_SMALL_PKT

Datagrams larger than the frame.

ST_RX_NO_PORT

Datagrams for a closed port.

Appendix A Protocols and Policies

A.1 Ethernet

Ethernet (IEEE 802.3) is the physical layer which RTCS supports. RFC 894 (a standard for the transmission of IP datagrams over ethernet networks) defines the way IP datagrams are sent in ethernet frames.

Properties of ethernet include:

- It is not deterministic.
- Delivery is unreliable (not guaranteed).
- All hosts on an ethernet network can receive all packets.
- Minimum frame length is 64 bytes.
- Maximum frame length is 1518 bytes.

Figure A-1. Ethernet Frame

A.2 ARP (Address Resolution Protocol)

Address Resolution Protocol (RFC 826) resolves a logical IP address to a physical ethernet address.

ARP maintains a local list of IP addresses and their corresponding ethernet addresses in a data structure called the ARP cache. When ARP initializes, the ARP cache is empty; that is, it contains no IP-to-ethernet address pairs. When a source host prepares a packet to send to a destination IP address on the local subnet, ARP examines its ARP cache to determine whether it already knows the destination ethernet address. If ARP does not already know the ethernet address (which is the case immediately after ARP initializes), ARP broadcasts on the local subnet a request that asks all hosts on the subnet whether they are the destination IP address. Even though all hosts receive ARP request, only the destination host replies. The destination host sends an ARP reply that contains the destination host's ethernet address directly to the source host without using a broadcast message.

Freescale MQX™ RTCS™ User Guide, Rev. 11

Protocols and Policies

When the source host receives the ARP reply, ARP places the destination host IP address and ethernet address in the ARP cache. ARP includes a timestamp with each entry and deletes the entry after two minutes.

Figure A-2. ARP Datagram

In an ethernet frame that contains an ARP datagram, the *Type* field contains 0x806.

Figure A-3. ARP Datagram in an Ethernet Frame

A.3 IP (Internet Protocol)

Internet Protocol (RFC 791) lets applications view multiple, interconnected, physical networks as one, single, logical, network. IP provides an unreliable, connectionless, datagram transport protocol between hosts in the logical network.

Figure A-4. IP Datagram

Freescale MQX™ RTCS™ User Guide, Rev. 11

In an ethernet frame that contains an IP datagram, the *Type* field contains 0x800.

Figure A-5. IP Datagram in an Ethernet Frame

A.4 ICMP (Internet Control Message Protocol)

IP uses Internet Control Message Protocol (RFC 792) to send and receive errors and status information.

Figure A-6. ICMP Message

In an IP datagram that contains an ICMP message, the *Protocol* field contains one.

Figure A-7. ICMP Message in an Ethernet Frame

A.5 UDP (User Datagram Protocol)

User Datagram Protocol (RFC 768) provides the same unreliable, connectionless, datagram transport protocol as does the IP. In addition, UDP adds to the IP the concept of a source and a destination port which lets multiple applications on source and destination hosts have independent communication paths. That is, an IP communication path is defined by the source IP address and the destination IP address. An UDP communication path is defined by the source port on the source host and the destination port on the destination host. Therefore, with UDP, it is possible to have multiple, independent, communication paths between a source host and a destination host.

Figure A-8. UDP Datagram

In an IP datagram that contains a UDP datagram, the *Protocol* field contains 17.

Figure A-9. UDP Datagram in an Ethernet Frame

A.6 TCP (Transmission Control Protocol)

Transmission Control Protocol (RFC 793) provides a reliable, stream-oriented, transport protocol. TCP, like UDP, incorporates the concept of source and destination ports. However, TCP applications deal with connections, not endpoints. With UDP, any endpoint (IP address and port number) can communicate with any other endpoint. With TCP, before communication is possible, source and destination endpoints must first define a connection.

TCP differs from UDP in that TCP is:

- reliable
- stream-oriented
- connection-based
- buffered

Figure A-10. TCP Segment

In an IP datagram that contains a TCP segment, the *Protocol* field contains six.

Figure A-11. TCP Segment in an Ethernet Frame

A.7 BootP (Boot Strap Protocol)

Bootstrap Protocol (RFC 951) is used to get an IP address based on an ethernet address, to load an executable boot file, and to run the loaded file.

BootP is built on top of UDP/IP and either FTP, TFTP, or SFTP. The RTCS implementation of BootP uses TFTP. Applications that use BootP require a client and a server. RTCS provides the BootP client.

Bootstrapping consists of two phases:

- Phase one The client determines its IP address, the server's IP address, and the boot filename using BootP. The client can override any of these values by specifying any of them.
- Phase two The client transfers the file using TFTP.

Figure A-12. BootP Packet in an Ethernet Frame

A.8 HDLC

To encapsulate datagrams, PPP uses HDLC-like framing (RFC 1662). HDLC is an ISO protocol, defined in:

- ISO/IEC 3309:1991 (HDLC frame structure)
- ISO/IEC 4335:1991 (HDLC elements of procedures)

Figure A-13. PPP Frame

A.8.1 Flag

Each frame begins and ends with a Flag field (0x7E) which PPP uses to synchronize frames. Only one flag is required between two frames. Two consecutive Flag fields constitute an empty frame which PPP silently discards and does not count as an FCS error.

A.8.2 Address

Always contains 0xFF which is the HDLC all-stations i.e broadcast address. Individual station addresses are not assigned.

A.8.3 Control

Always contains 0x03, the HDLC unnumbered information (UI) command.

A.8.4 Protocol

Identifies the datagram that is encapsulated in the *Data* field. Values are listed in RFC 1700 (Assigned Numbers).

Freescale MQX™ RTCS™ User Guide, Rev. 11

A.8.5 Data

Contains the encapsulated packet.

A.8.6 FCS (Frame-Check Sequence)

The frame-check sequence by default uses CCITT-16, and is calculated over all bits of the *Address*, *Control*, *Protocol*, and *Data* fields.

8.4 LCP (Link Control Protocol)

PPP uses Link Control Protocol (RFC 1661 (PPP) and RFC 1570 (LCP Extensions)) to negotiate options for a link.

In the process of maintaining the link, the PPP link goes through states, as shown in Figure A-14.

Figure A-14. PPP State Diagram

In the Closed state, PPP does not accept requests from the peer to open the link, nor does it allow the host to send packets to the peer.

In the Stopped state, PPP accepts requests from the peer to open the link, but still does not allow the host to send packets to the peer.

For the link to be opened, the link configuration must be negotiated first. If the negotiation is successful, the link is in the Open state, and available for an application to use. If the negotiation is not successful, the link is in the Stopped state.

8.5 SNTP (Simple Network Time Protocol)

Simple Network Time Protocol (RFC 2030) operates over UDP at the IP layer for IPv4 to synchronize computer clocks on the Internet. RTCS clients can operate in unicast (point-to-point) or anycast (multi-point-to-point) mode.

A.8.7 Unicast Mode

The client sends a request to a time server at its unicast address, then waits for a reply. The reply must contain the time, round-trip delay, and local clock offset relative to the server.

A.8.8 Anycast Mode

The client sends a request to a local-broadcast or multicast-group address. One or more servers might reply with a unicast address. The client binds to the first received reply.

8.6 IPsec

IPsec (IP security) defines a set of protocols and cryptographic algorithms for creating secure IP traffic sessions between IPsec hosts. For more information, refer to one of the following RFCs:

- PF_KEY Key Management API, Version 2 (RFC 2367)
- Security Architecture for the Internet Protocol (RFC 2401)
- *IP Authentication Header* (RFC 2402)
- The Use of HMAC-MD5-96 within ESP and AH (RFC 2403)
- The Use of HMAC-SHA-1-96 within ESP and AH (RFC 2404)
- The ESP DES-CBC Cipher Algorithm With Explicit IV (RFC 2405)
- IP Encapsulating Security Payload (ESP) (RFC 2406)
- HMAC: Keyed-Hashing for Message Authentication (RFC 2104)
- *IP Security Document Roadmap* (RFC 2411)
- The NULL Encryption Algorithm and Its Use With IPsec (RFC 2410)

8.7 NAT (Network Address Translator)

NAT helps to solve the problem of IP-address depletion. Under NAT, a few IP address ranges are reserved as private realms, and are not forwarded on the Internet. Therefore, they can be reused by multiple organizations without risking address conflict. Public IP addresses must be globally unique. Private IP addresses may be reused by any organization and need only be locally unique inside the organization. A NAT router acts as a gateway between the two realms. The router maps reusable, local, IP addresses to globally unique addresses, and the other way around.

NAT allows hosts in a private network to transparently communicate with hosts outside of the network. NAT runs on the router that connects the private network to a public network, and modifies all outbound packets that pass through the router by making the router the source of the packet.

When a reply is received for a specific packet, the router modifies the packet by setting the destination to be the private host that originally sent the packet.

For more information about NAT, see the following RFCs:

- The IP Network Address Translator (NAT) (RFC 3022)
- IP Network Address Translator (NAT) Terminology and Considerations (RFC 2663)

NOTE	When IP security (IPsec) is being used, the contents of IP headers	
	(including the source and destination addresses) are protected from	
	modification. Therefore, NAT and IPsec cannot be used together.	

Protocols and Policies

Freescale MQX™ RTCS™ User Guide, Rev. 11

Appendix B Internet Protocol Configuration

B.1 ipconfig Shell Command

Shell command ipconfig configures IP (internet protocol configuration).

Usage

ipconfig [<device>] [<command>]

Description

Shell command ipconfig displays all current TCP/IP network configuration values and refreshes Dynamic Host Configuration Protocol (DHCP) . Used without parameters, ipconfig displays MAC address, IP address, subnet mask, default gateway, and DNS for all adapters. Used with parameters, ipconfig can configure IP. See the list of available commands below.

Commands

init [<mac>]</mac>	Initialize Ethernet device (once).
task [start <priority> <period> stop]</period></priority>	Manage link status checking task.
dns [add <ipv4> del <ipv4>]</ipv4></ipv4>	Manage DNS IP list. Support IPv4 only.
ip <ip> <mask> [<gateway>]</gateway></mask></ip>	Bind with ip for IPv4. For IPv6 you should put ipv6 address only, for example, 'ip <ipv6>', to bind IPv6 address manually.</ipv6>
dhcp [<ipv4> <mask> [<gateway>]]</gateway></mask></ipv4>	Bind with dhcp [use <ip> & <mask> in case dhcp fails]. Support IPv4 only.</mask></ip>
autoip [<ipv4> <mask> [<gateway>]]</gateway></mask></ipv4>	Obsolete, use 'ip' instead.
boot	Bind with boot protocol.
unbind [<ipv6>]</ipv6>	Unbind the network interface. Using 'unbind' without a parameter will unbind IPv4 address from the interface. In the case of IPv6, you should use the ipv6 address as a parameter to unbind it from the interface.

Parameters

<device></device>	Ethernet device number
<mac></mac>	Ethernet MAC address.
<pri><priority></priority></pri>	Link status task MQX priority.
<period></period>	Link status task check period (ms).
<ip></ip>	IP address to use both families.
<ipv4></ipv4>	IPv4 address to use.

Freescale MQX™ RTCS™ User Guide, Rev. 11

Internet Protocol Configuration

<ipv6></ipv6>	IPv6 address to use.
<mask></mask>	Network mask to use.
<gateway></gateway>	Network gateway to use.

Example

```
shell> ipconfig
Eth#: 0
Link: off
HAC: 00:00:5e:fe:03:03
IP4: 0.0.0.0 type: UNBOUND
IP6: fe80::200:5eff:fefe:303 state: PREFERRED, type: AUTOCONFIGURABLE
HASK: 0.0.0.0
GATE: 0.0.0.0
DNS1: 169.254.0.1
Link status task stopped
shell> ipconfig dhcp
Bind via dhcp successful.
shell> ipconfig
Eth#: 0
Link: on
HAC: 00:00:5e:fe:03:03
IP4: 192.168.5.101 type: DHCPNOAUTO
IP6: fe80::200:5eff:fefe:303 state: PREFERRED, type: AUTOCONFIGURABLE
IP6: 2001::200:5eff:fefe:303 state: PREFERRED, type: AUTOCONFIGURABLE
IP6: 2101::200:5eff:fefe:303 state: PREFERRED, type: AUTOCONFIGURABLE
IP6: 2201::200:5eff:fefe:303 state: PREFERRED, type: AUTOCONFIGURABLE
IP6: 2101::200:5eff:fefe:303 state: PREFERRED, type: AUTOCONFIGURABLE
IP6: 2101::200:5eff:fefe:303 state: PREFERRED, type: AUTOCONFIGURABLE
IP6: 2201::200:5eff:fefe:303 state: PREFERRED, type: AUTOCONFIGURABLE
```

Glossary

Α

AC

Access concentrator in PPP over Ethernet. In the Discovery stage, a host (the client) discovers an access concentrator (the server). Based on the network topology, there might be more than one access concentrator, with which the host can communicate. The Discovery stage allows the host to discover all access concentrators, and then select one. When Discovery completes successfully, both the host and the selected access concentrator have the information they will use to build their point-to-point connection over ethernet.

ACCM

Asynchronous control character map. One of the LCP configuration options for PPP Driver that you can modify. It is a set of control characters that have special meaning when they are sent over a PPP link and must, therefore, be escaped, when they are sent in a frame.

active task

The task that is currently running on the processor, that is, the highest-priority ready task.

address

When it is used alone, address refers to an IP address or a hardware address.

- All-stations address HDLC term for broadcast address.
- Broadcast address a hardware address or an IP address that refers to all hosts on a medium. The HDLC term for this is all-stations address.
- Ethernet address ethernet term for the hardware address. A 48-bit address, where the least-significant bit of the first octet signifies, whether the address is a unicast address (the bit is zero) or a multicast address (the bit is one). An ethernet address is sometimes called a MAC address.
- Hardware address address of a physical interface. A hardware address is sometimes called a media address.
- IP address a 32-bit quantity that represents a point of attachment in an internet. It consists of a network portion and a host portion. The IP address is a multicast address, if the four most significant bits of the first octet have the binary value 1110. An IP address is sometimes called a logical address. See also address class and network mask. An IP address is sometimes called a logical address.
- Logical address see IP address.
- MAC address see ethernet address.
- Media address see physical address.
- Multicast address see ethernet address and IP address.
- Network address a 32-bit address consisting of the network portion of an IP address and zeros in the host portion.
- Physical address a sequent of bits that a medium uses to address a host. A physical address is sometimes
 called a media address.
- Unicast address see ethernet address and IP address.

address class

A method to determine the boundary between the network and host portions of an IP address. For example, Class A, Class B. See also network mask and CIDR.

address family

The field in *sockaddr_in*, *sockaddr_in*6 structures that identifies the family that RTCS supports for sockets. See also *AF_INET*, *AF_INET*6, *protocol family*.

address-mask

See network mask.

address resolution

Mapping an IP address onto a physical address.

Address Resolution Protocol

See ARP.

ACFC

Address- and *Control*-field compression. One of the LCP configuration options for PPP Driver that you cannot change.

Address- and Control-fields compression

See ACFC.

AF INET

Internet address family, using IP addresses. It is the address family that RTCS supports for sockets. See also *PF_INET*.

AF INET6

This is similar to *AF_INET*, but refers to the IPv6 protocol.

AΗ

Authentication Header security protocol.

ALG

See application-level gateway.

all-stations address

See address.

ΑP

Authentication protocol for host authentication. One of the LCP configuration options for PPP Driver. The default is no AP. You can change it to CHAP, PAP, or both.

API

Application Programming Interface.

application-level gateway

Application-level gateways connect host and target applications transparently through NAT devices. Any application-level gateway can interact with NAT to set up or use state information and modify application-specific payload (add protocol-specific information to the NAT session entry). Any application that carries (or uses) an IP address inside the application will not work with NAT, unless the NAT is configured to do the appropriate translation. See also *NAT*.

ARP

Address Resolution Protocol, which resolves a logical IP address to a physical ethernet address.

ARP cache

The cache that ARP uses to maintain a list of IP-to-ethernet address pairs.

Assigned Numbers

RFC 1700.

Asynchronous Control Character Map

See ACCM.

authentication

- Host authentication a process whereby PPP determines, whether a host can use a link. PPP lets the host use the link only if authentication passes. See also *CHAP* and *PAP*.
- Message authentication the process whereby SNMPv3 associates a message with a particular originating entity during a session.

authentication protocol

Used for host authentication only. See also *AP*.

В

big-endian

The endian-format, in which the most-significant byte is the first byte in the word. This endian-format is also the network byte order. See also byte-swap, host byte order, and little-endian.

BIN

Binary code. One format of a boot file. See also *COFF* and *SREC*.

binary code

See BIN.

bind (verb)

The action of completing a socket's local endpoint identification by providing the port number. Before it is bound, the socket is called an unbound socket; after, it is called a bound socket.

block (verb)

When the active task blocks, MQX removes it from the ready queue and makes another task active. See also dispatch (verb).

boot file

Also called executable image and executable file.

BootP

Bootstrap Protocol. The protocol that is used to get an IP address based on an ethernet address, load an executable file, and run that file.

Bootstrap Protocol

See BootP.

broadcast address

See address.

BSD

See UNIX BSD 4.4.

byte-swap

Converts from one endian format to the other. See also big-endian, host byte order, little-endian, and network byte order.

C

cache

See ARP cache.

callback function

A function that an application provides and RTCS calls, when RTCS detects a certain event. The application can provide callback functions for DHCP (by calling RTCS_if_bind_DHCP()) and for PPP (by calling RTCS_if_bind_IPCP()).

carrier sense

Each interface on a network can listen for carrier wave to determine, whether another interface is using the network. See also *CSMA/CD*.

carrier sense multiple access with collision detection

See CSMA/CD.

CCITT

International Telegraph and Telephone Consultative Committee. An international organization that sets standards for data communications, including algorithms for computing CRC checksums (such as CCITT-16 and CCITT-32).

CCITT-16

An algorithm proposed by CCITT for calculating a 16-bit CRC checksum.

CCITT-32

An algorithm proposed by CCITT for calculating a 32-bit CRC checksum.

CCP

Compression Control Protocol, which is used by PPP Driver.

Challenge Handshake Authentication Protocol

See CHAP.

CHAP

Challenge Handshake Authentication Protocol. One of the authentication protocols that PPP Driver supports. See also PAP.

checksum

See CRC.

CIDR

Classless Inter-Domain Routing.

Classless Inter-Domain Routing

See CIDR.

COFF

Common Object File Format. One format of a boot file. See also *BIN* and *SREC*.

collision

Because signals take a finite time to travel from one end of a system to the other, the first bits of a sent frame do not reach all parts of the network simultaneously. Therefore, two interfaces might sense that the network is idle, and start to send their frames simultaneously. When this happens, there is a collision. See also *collision detection* and *CSMA/CD*.

collision detection

If ethernet detects the collision of signals, it stops the transmission and re-sends the frame.

Common Object File Format

See COFF.

Compression Control Protocol

See CCP.

configuration options

See the individual LCP configuration options for PPP Driver: ACCM, ACFC, AP, MRU, and PFC.

configure a link

Negotiate configuration options for a PPP link.

connection

A logical binding between two endpoints. For PPP, the term is link.

connection-based mode

A transport protocol that has three distinct phases:

- Establishment two or more users are bound to a connection.
- Data transfer data is exchanged between the users.
- Release the binding is terminated.

connectionless mode

A transport protocol that has a single phase involving control mechanisms, such as addressing, in addition to data transfer.

CRC

Cyclic redundancy check; a type of checksum. A small integer computed from a sequence of bits that is used to detect errors following the transmission of the bits. See also *CCITT-16* and *CCITT-32*.

CSMA/CD

Carrier sense multiple access with collision detection. The type of bus that ethernet uses to access a LAN.

With CSMA/CD, before an interface sends data to another interface on the network, it listens for carrier wave to determine, whether any interface is using the network. (The ability of all interfaces to listen for carrier wave is called carrier sense.) If no carrier wave is detected, the data is sent.

Cyclic Redundancy Check

See *CRC*.

D

datagram

The unit of transmission in the network layer (such as UDP or IP). A datagram can be mapped to one or more packets that are passed to the data-link layer. Sometimes called a message.

data-link layer

That portion of the OSI model that is responsible for transmission, framing, and error control over a single communications link.

data-link layer protocol

A protocol that controls data transmission and error detection over a physical medium.

delivery service

See transport protocol.

device

An object (hardware) at the physical layer. In RTCS, there are two types of devices:

- Ethernet devices (use IP-E)
- Serial devices (use PPP and IPCP)

device driver

Software that communicates with and manages a device. In RTCS, there are two types of device drivers: ethernet drivers and PPP Driver.

device interface

A number that identifies an interface for a device. A device can have multiple interfaces.

device number

A 32-bit number that identifies the interface on a device.

DHCP

Dynamic Host Configuration Protocol.

direct routing

The process of sending an IP datagram, when the sender and destination are on the same IP network. See also *indirect routing*.

discard silently

Discard the packet and do not process it in a way that creates network traffic. Examples of processing that can occur include logging the error and recording the event in a statistics counter.

discovery packet

Packets during the Discovery stage of PPP over Ethernet; any one of *PADI packet*, *PADO packet*, *PADR packet*, *PADR packet*, or *PADT packet*.

dispatch (verb)

When MQX dispatches a task, it is in the process of examining the ready queues to determine, which task it will make active. MQX makes active the highest-priority task that has been the longest in the ready queue. See also *block* (*verb*) and *schedule* (*verb*).

DNS

Domain Name System. The system and the protocol that are defined in RFC 1035 — *Domain Names: Implementation and Specification*.

domain name server

A server that implements the DNS protocol, which is defined in RFC 1035. Sometimes called a DNS server.

Domain Name System

See DNS.

DoS

A denial-of-service attack is characterized by an explicit attempt by attackers to prevent legitimate users of a service from using the service. Examples include attempts to flood a network, thereby preventing legitimate network traffic; attempts to disrupt connections between two machines, thereby preventing access to a service; attempts to prevent a particular individual from accessing a service; and attempts to disrupt service to a specific system or person.

dotted decimal notation

A convention for writing IP addresses in textual format; for example, 192.100.140.2.

download

Get a file from a server.

driver

See device driver.

Dynamic Host Configuration Protocol

See DHCP.

Ε

encapsulate

Add a header and perhaps a trailer to a layer's unit of transmission, to create the unit of transmission for the next-lower layer. IP encapsulates an ICMP message to create an IP datagram by prepending the IP header. Ethernet encapsulates an IP datagram to create an ethernet frame by prepending the ethernet header and appending the FCS.

endian format

Byte ordering for processor's words: one of big-endian (the most significant byte is the first byte in the word) or little-endian (the most significant byte is the last byte in the word).

endpoint

The IP address, transport protocol, and port number that define one end of a socket.

ENET

Refers to an ethernet driver.

ESP

Encapsulating Security Payload security protocol.

Ethernet

Can refer to:

- IEEE 802.3 signaling protocol.
- An ethernet controller (hardware). Sometimes called an ethernet device and a MAC (media access controller).
- An ethernet driver (software).

ethernet address

See address.

executable image

See boot file.

executable file

See boot file.

External Data Representation

See XDR.

F

FALSE

Not TRUE; that is, zero.

FCS

Frame Check Sequence. The result of an algorithm (usually a CRC) for determining, whether an error occurred during transmission of a frame.

File Transfer Protocol

See FTP.

finite lease

DHCP defines mechanisms, whereby it can assign an IP address to a client for a limited time, which means it can reassign the IP address to another client later.

fragment

One of:

- An IP datagram that contains only a portion of the payload from a larger IP datagram.
- Part of an RTCS PCB.

fragmentation

The process of splitting an IP datagram into fragments.

frame

The unit of transmission at the data-link layer, usually an ethernet frame. A frame includes a header, a trailer, or both, and some payload. A frame usually encapsulates one packet (the unit of transmission at the network layer); the exception occurs, when an IP datagram is fragmented into multiple smaller datagrams.

Frame Check Sequence

See *FCS*.

FTP

File Transfer Protocol.

G

gateway

A layer-three (network-layer) relay. Sometimes called a router.

Н

hardware address

See address.

hardware interface

Demarcation between hardware and software.

HDLC

High-Level Data Link Control. A link-layer protocol proposed by ISO.

High-Level Data Link Control

See *HDLC*.

host

An entity with an IP address.

host byte order

The endian format of the host computer: one of big-endian or little-endian. See also *byte-swap* and *network byte order*.

host identifier

That portion of an IP address that identifies a host on the IP network. For example, for 192.168.0.1 and 192.168.0.2, one and two are the host identifiers. Sometimes called host number.

host name

An identity, usually a textual identifier, that is associated with a host.

host-number

See host-identifier.

HTTP

Hypertext Transfer Protocol.

hub

The ethernet term for a layer-one (physical-layer) relay. The general term is switch.

Hypertext Transfer Protocol

See *HTTP*.

ı

I/O

Input/output. Refers to the transfer of commands or data across an interface.

ICMP

Internet Control Message Protocol.

IGMP

Internet Group Management Protocol.

indirect routing

The process of sending an IP datagram to a router, which forwards the datagram to its destination. See also direct routing.

interface

One of:

- API (software interface).
- Demarcation between hardware and software (hardware interface).

interface layer

The layer in the internet suite of protocols that is responsible for transmission on a single physical network.

Internet Control Message Protocol

See ICMP.

Internet Group Management Protocol

See *IGMP*.

Internet Protocol

See IP.

Internet Protocol Control Protocol

See IPCP.

interoperate

In RTCS: the ability to communicate with a host that uses another protocol, or another version of a protocol; for example, with RTCS, an application can communicate fully with hosts that support RIPv2, and interoperate with hosts that support RIPv1.

IΡ

Internet Protocol. The network protocol that offers a connectionless-mode network protocol.

IP address

See address.

IPCP

Internet Protocol Control Protocol. For RTCS, it is the network-control protocol for IP.

ISC

International Organization for Standardization, an international organization that sets standards for network protocols, such as HDLC.

Κ

KB

Kilobyte.

L

LAN

Local Area Network. Any technology that provides high-speed transfer over a geographically limited area.

LANCE

Local Area Network Controller for Ethernet. An ethernet device from AMD Inc.

LCP

Link Control Protocol. The protocol that PPP uses to negotiate options over a link.

lease

See finite lease.

library

See API.

link (noun)

A network of two hosts that use PPP to communicate. See also *configure a link*.

Link Control Protocol

See *LCP*.

link layer

See data-link layer.

little-endian

The endian format, in which the most significant byte is the last byte in the word. See also *big-endian*, *byte-swap*, *host byte order*, *network byte order*.

local

For a datagram or stream socket, the endpoint or part of the endpoint (such as the IP address or port number) that is "here." It is the endpoint that is associated with the function that called **socket**(). See also *remote*.

For a PPP link, it refers to the end of the link that is "here." It is the endpoint that is associated with the function that called **PPP_initialize()**. See also *peer*.

Local Area Network

See *LAN*.

logical address

See address.

loopback address

See address.

M

MAC

Medium Access Control. The MAC mechanism is based on CSMA/CD.

Media Access Controller. See Ethernet controller under Ethernet.

MAC address

See address.

Management Information Base

See MIB.

mask

See network mask.

maximum receive unit

See MRU.

maximum transmission unit

See MTU.

MB

Megabyte.

Mb

Megabit.

MD₅

Message-digest algorithm. Used by PPP Driver for CHAP authentication.

media

Plural of medium.

media address

See address.

medium

The physical connection between hosts; for example, a cable. Singular of media.

Medium Access Control

See MAC.

message

See datagram.

message-digest algorithm

See *MD5*.

MIB

Management Information Base (RFCs 1213 and 2287).

MQX

MQX. The RTOS that RTCS uses. MQX is an RTOS for single-processor, multi-processor, and distributed-processor, embedded, real-time applications.

MRU

Maximum receive unit. One of the LCP configuration options for PPP Driver that you cannot change.

Freescale MQX™ RTCS™ User Guide, Rev. 11

MTU

Maximum transmission unit. The largest amount of user data (for example, the largest size of an IP datagram) that can be sent in a single frame on a particular medium.

multicast address

See address.

multicast group

One of:

- Set of hosts that have joined a multicast group.
- Same as the multicast address.

multihomed

A host that has multiple IP addresses.

multiple access

All interfaces are equally able to send frames onto the network. No interface has a higher priority than another. See also *CSMA/CD*.

Ν

Nagle algorithm

RTCS uses the Nagle algorithm (defined in RFC 896) to coalesce short segments for stream sockets.

name

See host name.

name server

A server that maps host names to their associated attributes.

NAT

Network Address Translation. The 'traditional' or 'outbound' method of routing IPv4 datagrams transparently, in which public IP addresses are mapped to unregistered private addresses and the other way around. The router between the public and private networks performs session-based translation. See also *application-level gateway* and *session*.

NCP

Network-Control Protocol. Network-control protocols negotiate a PPP link for use by a network-layer protocol. See also *IPCP*.

negotiate

See configure a link.

net

See network.

network

A physically connected set of hosts.

network address

See address.

network byte order

Big-endian format. So that computers with different endian formats can communicate, the Internet protocols specify this canonical byte-order convention for data transmitted over the network. See also *host byte order*.

Network Control Protocol

See NCP.

network-identifier

That portion of an IP address that corresponds to a network or the internet.

network layer

That portion of the OSI model that is responsible for data transfer across the network, independent of both the media that make up the underlying subnetworks and the topology of the subnetworks.

network-layer protocol

A protocol that routes datagrams from the original source to the final destination over physical networks. Because network-layer protocols are independent of the medium, they use link-layer protocols to send packets over individual physical networks.

network mask

A 32-bit quantity that indicates, which bits in an IP address refer to the network portion. Sometimes called net mask or address mask.

node

See host.

NULL FCS

No Frame Check Sequence for PPP frames. See also CCITT-16 and CCITT-32.

0

opaque data

Data, whose interpretation is unknown by a layer, because the layer does not have the XDR translation function.

Open Systems Interconnection

See OSI.

option

In RTCS, the following have options associated with them:

- DHCP
- IGMP
- IPCP
- PPP links
- sockets

OSI

Open Systems Interconnection. An international body to facilitate communication among computers of different manufacturers and technologies.

P

packet

The unit of transmission at the network layer and passed between the network layer and the data-link layer. A packet is usually mapped to one frame (the unit of transmission at the data-link layer); the exception occurs, when an IP datagram is fragmented into multiple, smaller datagrams. See also *segment*.

Packet Control Block

See *PCB*.

PADI packet

Active Discovery Initiation packet in the Discovery process of PPP over Ethernet.

PADO packet

Active Discovery Offer packet in the Discovery process of PPP over Ethernet.

PADR packet

Active Discovery Request packet in the Discovery process of PPP over Ethernet.

PADS packet

Active Discovery Session-confirmation packet in the Discovery process of PPP over Ethernet.

PADT packet

Active Discovery Terminate packet in the Discovery process of PPP over Ethernet.

PAP

Password Authentication Protocol. One of the authentication protocols that PPP Driver supports. See also *CHAP*.

passive open

The sequence of events that occurs when an application entity informs TCP that it is willing to accept connections.

Password Authentication Protocol

See PAP.

payload

Data portion in an IP datagram.

PCB

Packet Control Block, which RTCS uses to hold a packet.

peer

The non-local end of a PPP link. See also *local*, *remote*.

PFC

Protocol-Field Compression. One of the LCP configuration options for PPP Driver that you cannot change.

PF INET

Protocol family, using IP addresses. It is the one protocol family that RTCS supports for sockets. See also *AF_INET*.

physical address

See address.

physical layer

That portion of the OSI model that is responsible for the electromechanical interface to the communications media.

ping

A program that tests IP-level connectivity from one IP address to another.

Point-to-Point Protocol

See PPP.

port

See port number.

Portmapper

The RPC program that maps remote programs to the port numbers, to which they were bound.

port number

A 16-bit number that identifies an application entity to a transport protocol. Sometimes called a port.

POSIX

Portable Operating System Interface, produced by IEEE and standardized by ANSI and ISO.

PPP

Point-to-Point Protocol. A link-layer protocol for sending multi-protocol datagrams over point-to-point links.

PPP Driver

The RTCS component that manages PPP devices.

PPP over Ethernet

(PPPoE) A protocol that specifies, how to build PPP sessions and encapsulate PPP packets over ethernet. PPPoE has two distinct stages — a Discovery stage and a PPP Session stage. When a host wants to initiate a PPPoE session, it must first perform Discovery to identify the ethernet MAC address of the peer and establish a PPPoE session ID. While PPP defines a peer-to-peer relationship, Discovery is inherently a client-server relationship. In the Discovery stage, a host (the client) discovers an access concentrator (the server). Based on the network topology, there might be more than one access concentrator, with which the host can communicate. The Discovery stage allows the host to discover all access concentrators, and then select one. When Discovery completes successfully, both the host and the selected access concentrator have the information they will use to build their point-to-point connection over ethernet.

MQX

The RTOS that RTCS uses. MQX is an RTOS for single-processor, multi-processor, and distributed-processor, embedded real-time applications.

RTCS

A real-time embedded internet stack.

procedure

See remote procedure.

program

See remote program.

protocol family

A collection of transport protocols for sockets. RTCS supports one: *PF_INET* (protocol family using IP addresses). See also *address family*.

Protocol-Field Compression

See *PFC*.

push

The push flag, which forces data delivery through a stream socket.

Q

Quote Protocol

Quote of the Day Protocol.

R

ready queue

MQX maintains a linked list of ready queues, one ready queue for each task priority. Each ready queue holds tasks that have the specific priority and that are in the ready state. To distinguish it from other ready queues, the ready queue that a task is in is referred to as the task's ready queue.

ready task

A task that is on the ready queue for its priority.

remote

The non-local endpoint (or part of the endpoint) of a stream socket. See also *local*, *peer*.

remote procedure

An application makes a remote procedure call by calling clnt_call().

Remote Procedure Call

See RPC.

remote program

A collection of remote procedures.

Request for Comments

See *RFC*.

RFC

Request for Comments. The Internet Standards Committee documentation for protocol standards.

RIP

Routing Information Protocol. RTCS supports RIPv2 and interoperates with RIPv1.

Round-Trip Time

See *RTT*.

router

See gateway.

routing

See direct routing or indirect routing.

Routing Information Protocol

See RIP.

RPC

Remote Procedure Call protocol. See also *XDR*.

RPC program

The description of a set of RPC procedures. Along with the procedures, the description includes their return values, parameters, and the data types for the return values and parameters. One RPC program is usually associated with one socket.

RTCS

RTCS, an embedded internet stack, optimized to run on the MQX RTOS.

RTOS

Real-Time Operating System.

RTT

Round-Trip Time. The time it takes for a signal to get from one end of the complete media system and back.

S

schedule (verb)

MQX finds the next ready task and makes it the active task.

segment

The unit of transmission for TCP; the TCP term for *packet*.

servei

An application that is above the transport layer and that usually has a well-known endpoint.

service name

In PPP over Ethernet, the service name tag can indicate an ISP name or a class or quality of service.

session

The set of traffic that is managed as a unit for Network Address Translation (NAT). UDP sessions are identified by the tuple of source IP address, source UDP port, target IP address, and target UDP port. ICMP query sessions are identified by the tuple of source IP address, ICMP query ID, and target IP address. All other sessions are identified through the tuple of source IP address, target IP address, and IP protocol. See also *NAT*.

session stage (PPPoE)

PPPoE has two distinct stages — a Discovery stage and a PPP Session stage.

silently discard

See discard silently.

Simple Network Management Protocol

See SNMP.

SMI

Structure of Management Information.

SNMP

Simple Network Management Protocol.

SOCK DGRAM

Literal that indicates a datagram socket type.

SOCK STREAM

Literal that indicates a stream socket type.

socket

An object that an application uses to communicate with a remote endpoint. A socket is independent of the transport protocol.

socket type

Datagram (SOCK_DGRAM) or stream (SOCK_STREAM).

software interface

See API.

SREC

Motorola S-Record. A file format for boot files. See also BIN and COFF.

S-Record

See SREC.

station

An ethernet-equipped computer.

stream

The sequential nature of TCP data transfers.

Structure of Management Information

See SMI.

switch

See hub.

system resource

In the MQX sense, allocated memory might be a system resource, which means that any task can use it and any task can free it.

T

task

A body of C code (usually an infinite loop) that performs some function. There can be multiple instances of a task. Unless it would create confusion, the instance of a task is simply called the task.

task error code

The error code that MQX assigns to a task, if certain calls to MQX functions cause an error.

TCP

Transmission Control Protocol.

TCP/IP

The entire IP stack.

Telnet

A network protocol for a virtual terminal.

TFTP

Trivial File Transfer Protocol.

Transmission Control Protocol

See TCP.

transport layer

That portion of the OSI system that is responsible for the reliability and multiplexing of data transfer across the network, over and above, which the network layer provides.

transport-layer protocol

A protocol that provides transparent transfer of data between network hosts. Transport-layer protocols rely on network-layer protocols to route datagrams over a network.

transport protocol

One of UDP or TCP. Sometimes called a delivery service.

Trivial File Transfer Protocol

See TFTP.

TRUE

Not FALSE; that is, any non-zero value.

U

UDP

User Datagram Protocol.

UI command

Unnumbered Information command (HDLC).

UNIX BSD 4.4

Berkeley distribution of the UNIX operating system, version 4.3.

unnumbered information command

See *UI command*.

User Datagram Protocol

See *UDP*.

W

wait

Blocking I/O on a stream socket, where wait implies wait for data to be sent or received.

X

XDR

External Data Representation protocol. Used with RPC.