

File Transfer Protocol (FTP)

User Guide

Express Logic, Inc.

858.613.6640 Toll Free 888.THREADX FAX 858.521.4259

www.expresslogic.com

©2002-2013 by Express Logic, Inc.

All rights reserved. This document and the associated NetX software are the sole property of Express Logic, Inc. Each contains proprietary information of Express Logic, Inc. Reproduction or duplication by any means of any portion of this document without the prior written consent of Express Logic, Inc. is expressly forbidden. Express Logic, Inc. reserves the right to make changes to the specifications described herein at any time and without notice in order to improve design or reliability of NetX. The information in this document has been carefully checked for accuracy; however, Express Logic, Inc. makes no warranty pertaining to the correctness of this document.

Trademarks

NetX, Piconet, and UDP Fast Path are trademarks of Express Logic, Inc. ThreadX is a registered trademark of Express Logic, Inc.

All other product and company names are trademarks or registered trademarks of their respective holders.

Warranty Limitations

Express Logic, Inc. makes no warranty of any kind that the NetX products will meet the USER's requirements, or will operate in the manner specified by the USER, or that the operation of the NetX products will operate uninterrupted or error free, or that any defects that may exist in the NetX products will be corrected after the warranty period. Express Logic, Inc. makes no warranties of any kind, either expressed or implied, including but not limited to the implied warranties of merchantability and fitness for a particular purpose, with respect to the NetX products. No oral or written information or advice given by Express Logic, Inc., its dealers, distributors, agents, or employees shall create any other warranty or in any way increase the scope of this warranty, and licensee may not rely on any such information or advice.

Part Number: 000-1052

Revision 5.3

Contents

Chapter 1 Introduction to FTP	4
FTP Requirements	4
FTP Constraints	4
FTP File Names	5
FTP Client Commands	5
FTP Server Responses	5
FTP Communication	6
FTP Authentication	8
FTP Multi-Thread Support	8
FTP RFCs	8
Chapter 2 Installation and Use of FTP	9
Product Distribution	
FTP Installation	
Using FTP	
Small Example System	
Configuration Options	
Chapter 3 Description of FTP Services	
nx_ftp_client_connect	
nx_ftp_client_create	
nx_ftp_client_delete	
nx_ftp_client_directory_create	
nx_ftp_client_directory_default_set	
nx_ftp_client_directory_delete	
nx_ftp_client_directory_listing_get	
nx_ftp_client_directory_listing_continue	
nx_ftp_client_disconnect	
nx_ftp_client_file_close	
nx_ftp_client_file_delete	
nx_ftp_client_file_open	
nx_ftp_client_file_read	
nx_ftp_client_file_rename	
nx_ftp_client_file_write	
nx_ftp_server_create	
nx_ftp_server_delete	
nx_ftp_server_start	
nx_ftp_server_stop	53

Chapter 1

Introduction to FTP

The File Transfer Protocol (FTP) is a protocol designed for file transfers. FTP utilizes reliable Transmission Control Protocol (TCP) services to perform its file transfer function. Because of this, FTP is a highly reliable file transfer protocol. FTP is also high-performance. The actual FTP file transfer is performed on a dedicated FTP connection.

FTP Requirements

In order to function properly, the NetX FTP package requires that a NetX IP instance has already been created. In addition, TCP must be enabled on that same IP instance. The FTP Client portion of the NetX FTP package has no further requirements.

The FTP Server portion of the NetX FTP package has several additional requirements. First, it requires complete access to TCP well-known port 21 for handling all Client FTP command requests and well-known port 20 for handling all Client FTP data transfers. The FTP Server is also designed for use with the FileX embedded file system. If FileX is not available, the user may port the portions of FileX used to their own environment. This is discussed in later sections of this guide.

FTP Constraints

The FTP standard has many options regarding the representation of file data. Similar to Unix implementations, NetX FTP assumes the following file format constraints:

File Type: Binary

File Format:

File Structure:

Transmission Mode:

Nonprint Only

File Structure Only

Stream Mode Only

FTP File Names

FTP file names should be in the format of the target file system (usually FileX). They should be NULL terminated ASCII strings, with full path information if necessary. There is no specified limit for the size of FTP file names in the NetX FTP implementation. However, the packet pool payload size should be able to accommodate the maximum path and/or file name.

FTP Client Commands

The FTP has a simple mechanism for opening connections and performing file and directory operations. There is basically a set of standard FTP commands that are issued by the Client after a connection has been successfully established on the TCP *well-known port 21*. The following shows some of the basic FTP commands:

FTP Command	Meaning
CWD path	Change working directory
DELE filename	Delete specified file name
LIST directory	Get directory listing
MKD directory	Make new directory
NLST directory	Get directory listing
NOOP	No operation, returns success
PASS password	Provide password for login
PWD path	Pickup current directory path
QUIT	Terminate Client connection
RETR filename	Read specified file
RMD directory	Delete specified directory
RNFR oldfilename	Specify file to rename
RNTO newfilename	Rename file to supplied file name
STOR filename	Write specified file
TYPE I	Select binary file image
USER username	Provide username for login
PORT ip_address,port	Provide IP address and Client data port

These ASCII commands are used internally by the NetX FTP Client software to perform FTP operations with the FTP Server.

FTP Server Responses

The FTP Server utilizes the *well-known TCP port 21* to field Client command requests. Once the FTP Server processes the Client command, it returns a 3-digit numeric response in ASCII followed by an optional ASCII string. The numeric response is used by the FTP Client software to determine whether the operation succeeded or failed. The following lists various FTP Server responses to Client commands:

Positive preliminary status – another reply
coming.
Positive completion status.
Positive preliminary status – another command
must be sent.
Temporary error condition.
Error condition.

Meaning

Meaning

	_
x0x	Syntax error in command.
x1x	Informational message.
x2x	Connection related.
x3x	Authentication related.
x4x	Unspecified.
x5x	File system related.

For example, a Client request to disconnect an FTP connection with the QUIT command will typically be responded with a "221" code from the Server – if the disconnect is successful.

FTP Communication

First Numeric Field

Second Numeric Field

The FTP Server utilizes the *well-known TCP port 21* to field Client requests. FTP Clients may use any available TCP port. The general sequence of FTP events is as follows:

FTP Read File Requests:

- 1. Client issues TCP connect to Server port 21.
- 2. Server sends "220" response to signal success.
- 3. Client sends "USER" message with "username."
- 4. Server sends "331" response to signal success.
- 5. Client sends "PASS" message with "password."
- 6. Server sends "230" response to signal success.

- 7. Client sends "TYPE I" message for binary transfer.
- 8. Server sends "200" response to signal success.
- 9. Client sends "PORT" message with IP address and port.
- 10. Server sends "200" response to signal success.
- 11. Client sends "RETR" message with file name to read.
- 12. Server creates data socket and connects with client data port specified in the "PORT" command.
- 13. Server sends "125" response to signal file read has started.
- 14. Server sends contents of file through the data connection. This process continues until file is completely transferred.
- 15. When finished, Server disconnects data connection.
- 16. Server sends "250" response to signal file read is successful.
- 17. Clients sends "QUIT" to terminate FTP connection.
- 18. Server sends "221" response to signal disconnect is successful.
- 19. Server disconnects FTP connection.

FTP Write Requests:

- 1. Client issues TCP connect to Server port 21.
- 2. Server sends "220" response to signal success.
- 3. Client sends "USER" message with "username."
- 4. Server sends "331" response to signal success.
- 5. Client sends "PASS" message with "password."
- 6. Server sends "230" response to signal success.
- 7. Client sends "TYPE I" message for binary transfer.
- 8. Server sends "200" response to signal success.
- 9. Client sends "PORT" message with IP address and port.
- 10. Server sends "200" response to signal success.
- 11. Client sends "STOR" message with file name to write.
- 12. Server creates data socket and connects with client data port specified in the "PORT" command.
- 13. Server sends "125" response to signal file write has started.
- 14. Client sends contents of file through the data connection. This process continues until file is completely transferred.
- 15. When finished, Client disconnects data connection.
- 16. Server sends "250" response to signal file write is successful.
- 17. Clients sends "QUIT" to terminate FTP connection.
- 18. Server sends "221" response to signal disconnect is successful.
- 19. Server disconnects FTP connection.

FTP Authentication

Whenever an FTP connection takes place, the Client must provide the Server with a *username* and *password*. Some FTP sites allow what is called *Anonymous FTP*, which allows FTP access without a specific username and password. For this type of connection, "anonymous" should be supplied for username and the password should be a complete e-mail address.

The user is responsible for supplying NetX FTP with login and logout authentication routines. These are supplied during the *nx_ftp_server_create* function and called from the password processing. If the *login* function returns NX_SUCCESS, the connection is authenticated and FTP operations are allowed. Otherwise, if the *login* function returns something other than NX_SUCCESS, the connection attempt is rejected.

FTP Multi-Thread Support

The NetX FTP Client services can be called from multiple threads simultaneously. However, read or write requests for a particular FTP Client instance should be done in sequence from the same thread.

FTP RFCs

NetX FTP is compliant with RFC959 and related RFCs.

Chapter 2

Installation and Use of FTP

This chapter contains a description of various issues related to installation, setup, and usage of the NetX FTP component.

Product Distribution

FTP for NetX is shipped on a single CD-ROM compatible disk. The package includes two source files and a PDF file that contains this document, as follows:

nx_ftp.hHeader file for FTP for NetXnx_ftp_client.cC Source file for FTP Client for NetXnx_ftp_server.cC Source file for FTP Server for NetXfilex_stub.hStub file if FileX is not presentnx_ftp.pdfPDF description of FTP for NetXdemo_netx_ftp.cFTP demonstration system

FTP Installation

In order to use FTP for NetX, the entire distribution mentioned previously should be copied to the same directory where NetX is installed. For example, if NetX is installed in the directory "\threadx\arm7\green" then the nx_ftp.h, nx_ftp_client.c, and nx_ftp_server.c files should be copied into this directory.

Using FTP

Using FTP for NetX is easy. Basically, the application code must include $nx_ftp.h$ after it includes $tx_api.h$, $fx_api.h$, and $nx_api.h$, in order to use ThreadX, FileX, and NetX, respectively. Once $nx_ftp.h$ is included, the application code is then able to make the FTP function calls specified later in this guide. The application must also include $nx_ftp_client.c$ and $nx_ftp_server.c$ in the build process. These files must be compiled in the same manner as other application files and its object form must be linked along with the files of the application. This is all that is required to use NetX FTP.

Note that since FTP utilizes NetX TCP services, TCP must be enabled with the *nx_tcp_enable* call prior to using FTP.

Small Example System

An example of how easy it is to use NetX FTP is described in Figure 1.1 that appears below.

Note this is for a host device with a single network interface.

In this example, the FTP include file *nx_ftp.h* is brought in at line 8. Next, the FTP Server is created in "*tx_application_define*" at line 136. Note that the FTP Server control block "*Server*" was defined as a global variable at line 26 previously. After successful creation, an FTP Server is started at line 146. At line 183 the FTP Client is created. And finally, the Client writes the file at line 223 and reads the file back at line 245.

```
0001 /* This is a small demo of FTP on the high-performance NetX TCP/IP stack.
 This demo relies on Threadx, NetX, and FileX to show a simple file transfer from the client and then back to the server. */
0002
0003
0004
 tx_api.h
0005 #include
 "nx_api.h"
"fx_api.h"
0006 #include
0007 #include
 "nx_ftp.h"
0008 #include
0009
0010 #define
 DEMO_STACK_SIZE
 2048
0011
0012
0013 /* Define the ThreadX, NetX, and FileX object control blocks...
0014
0015 TX_THREAD
 client_thread;
0016 NX_PACKET_POOL
 server_pool;
 server_ip;
0017 NX_IP
0018 NX_PACKET_POOL
 client_poól;
0019 NX_IP
 client_ip;
0020 FX_MEDIA
 ram_disk;
0021
0022
0023 /* Define the NetX FTP object control blocks. */
0024
0025 NX FTP CLIENT
 client:
0026 NX_FTP_SERVER
 server:
0027
0028
0029 /* Define the counters used in the demo application... */
0030
0031 ULONG
 error_counter;
0032
0033
0034 /* Define the memory area for the FileX RAM disk. */
0035
0036 UCHAR
 ram_disk_memory[32000];
0037
0038
0039 /* Define function prototypes. */
0040
 _fx_ram_driver(FX_MEDIA *media_ptr);
_nx_ram_network_driver(NX_IP_DRIVER *driver_req_ptr);
0041 VOID
0042 VOID
0043 void
 client_thread_entry(ULONG thread_input);
0044
 /* Define server login/logout functions. These will validate the client
0046 login request.
0047
 server_login(struct NX_FTP_SERVER_STRUCT *ftp_server_ptr
0048 UINT
 ULONG client_ip_address, UINT client_port, CHAR *name,
0049
 CHAR *password, CHAR *extra_info);
0050
 server_logout(struct NX_FTP_SERVER_STRUCT *ftp_server_ptr
0051 UINT
 ULONG client_ip_address, UINT client_port, CHAR *name,
CHAR *password, CHAR *extra_info);
0052
0053
0054
0056 /* Define main entry point. */
```

```
0058 int main()
0059 {
0060
0061
 ^{\prime st} Enter the ThreadX kernel. ^{st}/
0062
 tx_kernel_enter();
0063 }
0064
0065
0066 /* Define what the initial system looks like. */
0068 void
 tx_application_define(void *first_unused_memory)
0069 {
0070
0071 UINT
 status;
0072 UCHAR
 *pointer:
0073
0074
 /* Setup the working pointer. */
pointer = (UCHAR *) first_unused_memory;
0075
0076
0077
 /* Create the main FTP demo thread. */
status = tx_thread_create(&client_thread, "thread 0",
0078
0079
 client_thread_entry, 0,pointer, DEMO_STACK_SIZE, 17, 17, TX_NO_TIME_SLICE, TX_AUTO_START); pointer += DEMO_STACK_SIZE;
0080
0081
0082
0083
0084
 /* Check for errors. */
 if (status)
0085
0086
 error_counter++;
0087
 /* Open the RAM disk. */
0088
 status = fx_media_open(&ram_disk, "RAM DISK", _fx_ram_driver,
0089
0090
 ram_disk_memory, pointer, 4096);
0091
 pointer += 4096;
0092
0093
 /* Check for errors. */
 if (status)
0094
0095
 error_counter++;
0096
0097
 /* Initialize NetX. */
0098
 nx_system_initialize();
 /* Create the packet pool for the FTP Server. */
/* Create the packet pool create(&server_pool, "NetX Server Packet Pool" 8192)
0099
0100
0101
 256, pointer, 8192);
0102
0103
 pointer = pointer + 8192;
0104
0105
 /* Check for errors. */
 if (status)
0106
0107
 error_counter++;
0108
 /* Create the IP instance for the FTP Server. */
status = nx_ip_create(&server_ip, "NetX Server IP Instance"
0109
0110
 IP_ADDRESS(1,2,3,4), 0xFFFFFF00UL, &server_pool, _nx_ram_network_driver, pointer, 2048, 1);
0111
0112
0113
 pointer = pointer + 2048;
0114
0115
 /* Check for errors. */
0116
 if (status)
0117
0118
 error counter++:
0119
 /* Enable ARP and supply ARP cache memory for IP Instance 0.
status = nx_arp_enable(&server_ip, (void *) pointer, 1024);
0120
0121
 pointer = pointer + 1024;
0122
0123
 * Check for errors. */
0124
 if (status)
0125
0126
 error_counter++;
0127
 /* Enable TCP. */
0128
0129
 status = nx_tcp_enable(&server_ip);
0130
0131
 ^{\prime st} Check for errors. ^{st}/
 if (status)
0132
0133
 error_counter++;
0134
0135
 /* Create the FTP server. */
 status = nx_ftp_server_create(&server, "FTP Server Instance", &server_ip, &ram_disk, pointer, DEMO_STACK_SIZE, &server_pool,
0136
0137
```

```
server_login, server_logout);
pointer = pointer + DEMO_STACK_SIZE;
0139
0140
0141
 /* Check for errors. */
 if (status)
0142
0143
 error_counter++;
0144
0145
 /* Start the FTP server. */
0146
 status = nx_ftp_server_start(&server);
0147
 /* Check for errors. */
if (status)
0148
0149
0150
 error_counter++;
0151
 /* Create a packet pool for the FTP client. */
status = nx_packet_pool_create(&client_pool, "NetX Client Packet Pool",
0152
0153
 256, pointer, 8192);
0154
0155
 pointer = pointer + 8192;
0156
0157
 /* Create an IP instance for the FTP client. */
 0158
0159
0160
0161
 pointer = pointer + 2048;
0162
0163
 /* Enable ARP and supply ARP cache memory for IP Instance 1.
status = nx_arp_enable(&client_ip, (void *) pointer, 1024);
pointer = pointer + 1024;
0164
0165
0166
0167
 /* Enable TCP for client IP instance. */
0168
 status = nx_tcp_enable(&client_ip);
0169
0170
0171
0172 }
 return;
0173
0174 /* Define the FTP client thread. */
0175 void
0176 {
 client_thread_entry(ULONG thread_input)
0177
0178 NX_PACKET *my_packet;
 status;
0179 UINT
0180
0181
0182
 /* Create an FTP client. */
 status = nx_ftp_client_create(&client, "New Client", &client_ip, 2000
0183
0184
0185
0186
 /* Check status. */
 if (status)
0187
0188
 error_counter++;
0189
0190
 /* Connect with FTP server. */
0191
 status = nx_ftp_client_connect(&client, IP_ADDRESS(1,2,3,4), NULL, NULL,
0192
0193
0194
 /* Check status. */
0195
 if (status)
0196
 error_counter++:
0197
0198
0199
 /* Open an FTP file for writing. */
status = nx_ftp_client_file_open(&client, "test.txt"
0200
 NX_FTP_OPEN_FOR_WRITE, 100);
0201
0202
 /* Check status. */
if (status)
0203
0204
 error_counter++;
0205
 /* Allocate an FTP packet. */
0206
 status = nx_packet_allocate(&client_pool, &my_packet, NX_TCP_PACKET
0207
0208
0209
0210
 /* Check status. */
0211
 if (status)
0212
 error_counter++;
0213
0214
 /* Write ABCs into the packet payload! */
0215
 memcpy(my_packet -> nx_packet_prepend_ptr,
0216
 "ABCDÉFGHIJKLMNOPQRSTUVWXYZ ", 28);
0218
 /* Adjust the write pointer. */
```

```
0219
 my_packet -> nx_packet_length = 28;
0220
 my_packet -> nx_packet_append_ptr = my_packet->nx_packet_prepend_ptr+28;
0221
 /* write the packet to the file test.txt. */
status = nx_ftp_client_file_write(&client, my_packet, 100);
0222
0223
0224
0225
 if (status)
0226
0227
 error_counter++;
0228
0229
 /* Close the file. */
status = nx_ftp_client_file_close(&client, 100);
0230
0231
0232
 /* Check status. */
 if (status)
0233
0234
0235
 error_counter++;
 /* Now open the same file for reading. */
status = nx_ftp_client_file_open(&client, "test.txt"
0236
0237
0238
 NX_FTP_OPEN_FOR_READ, 100);
0239
0240
 /* Check status. */
0241
 if (status)
0242
 error_counter++;
0243
0244
 /* Read the file.
0245
0246
0247
 status = nx_ftp_client_file_read(&client, &my_packet, 100);
 * Check status.
0248
 if (status != NX_SUCCESS)
0249
0250
0251
0252
0253
0254
 error_counter++;
 nx_packet_release(my_packet);
 /* Close this file.
 status = nx_ftp_client_file_close(&client, 100);
0255
0256
 /* Disconnect from the server.
0257
 status = nx_ftp_client_disconnect(&client, 100);
0258
0259
 /* Check status. */
 if (status)
0260
0261
 error_counter++;
0262
0263
 /* Delete the FTP client.
0264
 status = nx_ftp_client_delete(&client);
0265
0266
 /* Check status. */
 if (status)
0267
0268
 `error_counter++;
0269 }
0270
0271 UINT server_login(struct NX_FTP_SERVER_STRUCT *ftp_server_ptr, 0272 ULONG client_ip_address, UINT client_port, 0273 CHAR *name, CHAR *password, CHAR *extra_info)
0274 {
0275
0275
0276
0277
0278 }
 /* Always return success. */
return(NX_SUCCESS);
0280 UINT server_logout(struct NX_FTP_SERVER_STRUCT *ftp_server_ptr,
0281 ULONG client_ip_address, UINT client_port,
0282 CHAR *name, CHAR *password, CHAR *extra_info)
0282
0283 {
0284
0285
 /* Always return success. */
return(NX_SUCCESS);
0286
0287 }
```

Figure 1.1 Example of FTP Client and Server with NetX (Single network interface host)

Configuration Options

There are several configuration options for building FTP for NetX. The following list describes each in detail:

following list describes each in detail.	
Define	Meaning
NX_DISABLE_ERROR_CHECKING	Defined, this option removes the basic FTP error checking. It is typically used after the application has been debugged.
NX_FTP_SERVER_PRIORITY	The priority of the FTP Server thread. By default, this value is defined as 16 to specify priority 16.
NX_FTP_MAX_CLIENTS	The maximum number of Clients the Server can handle at one time. By default, this value is 4 to support 4 Clients at once.
NX_FTP_NO_FILEX	Defined, this option provides a stub for FileX dependencies. The FTP Client will function without any change if this option is defined. The FTP Server will need to either be modified or the user will have to create a handful of FileX services in order to function properly.
NX_FTP_CONTROL_TOS	Type of service required for the FTP TCP control requests. By default, this value is defined as NX_IP_NORMAL to indicate normal IP packet service. This define can be set by the application prior to inclusion of <i>nx_ftp.h</i> .
NX_FTP_DATA_TOS	Type of service required for the FTP TCP data requests. By default, this value is defined as

NX_IP_NORMAL to indicate normal IP packet service. This

define can be set by the application prior to inclusion

of *nx_ftp.h*.

NX_FTP_FRAGMENT_OPTION

Fragment enable for FTP TCP requests. By default, this value is NX_DONT_FRAGMENT to disable FTP TCP fragmenting. This define can be set by the application prior to inclusion of

nx_ftp.h.

NX FTP CONTROL WINDOW SIZE

Control socket window size. By default, this value is 400 bytes. This define can be set by the application prior to inclusion of nx_ftp.h.

NX_FTP_DATA_WINDOW_SIZE

Data socket window size. By default, this value is 2048 bytes. This define can be set by the application prior to inclusion of nx ftp.h.

NX FTP TIME TO LIVE

Specifies the number of routers this packet can pass before it is discarded. The default value is set to 0x80, but can be redefined prior to inclusion of nx_ftp.h.

NX_FTP_SERVER_TIMEOUT

Specifies the number of ThreadX ticks that internal services will suspend for. The default value is set to 100, but can be redefined prior to inclusion of nx_ftp.h.

NX_FTP_USERNAME_SIZE

Specifies the number of bytes allowed in a client supplied username. The default value is set to 20, but can be redefined prior to inclusion of

nx_ftp.h.

NX_FTP_PASSWORD_SIZE

Specifies the number of bytes allowed in a client supplied password. The default value is set to 20, but can be redefined prior to inclusion of nx_ftp.h.

NX_FTP_ACTIVITY_TIMEOUT

Specifies the number of seconds a client connection is maintained if there is no activity. The default value is set to 240, but can be redefined prior to inclusion of *nx_ftp.h.*

NX_FTP_TIMEOUT_PERIOD

Specifies the number of seconds between the Server checking for client inactivity. The default value is set to 60, but can be redefined prior to inclusion of *nx_ftp.h.*

Chapter 3

Description of FTP Services

This chapter contains a description of all NetX FTP services (listed below) in alphabetic order.

In the "Return Values" section in the following API descriptions, values in **BOLD** are not affected by the **NX_DISABLE_ERROR_CHECKING** define that is used to disable API error checking, while non-bold values are completely disabled.

nx_ftp_client_connect Connect to FTP Server

nx_ftp_client_create

Create an FTP Client instance

nx_ftp_client_delete

Delete an FTP Client instance

nx_ftp_client_directory_create

Create a directory on Server

nx_ftp_client_directory_default_set Set default directory on Server

nx_ftp_client_directory_delete

Delete a directory on Server

nx_ftp_client_directory_listing_get

Get directory listing from Server

nx_ftp_client_directory_listing_continue Continue directory listing from Server

nx_ftp_client_file_close Close Client file

nx ftp client file delete

Delete file on Server

nx_ftp_client_file_open
Open Client file

nx_ftp_client_file_read Read from file

nx_ftp_client_file_rename Rename file on Server

nx_ftp_client_file_write
Write to file

nx_ftp_server_create

Create FTP Server

nx_ftp_server_delete

Delete FTP Server

nx_ftp_server_start
Start FTP Server

nx_ftp_server_stop Stop FTP Server

nx_ftp_client_connect

Connect to an FTP Server

Prototype

Description

This service connects the previously created FTP Client instance to the FTP Server at the supplied IP address.

Input Parameters

ftp_client_ptr Pointer to FTP Client control block.

server_ip IP address of FTP Server.

username Client username for authentication.

password Client password for authentication.

wait_option
Defines how long the service will wait for the

FTP Client connection. The wait options are

defined as follows:

timeout value (0x00000001 through

0xFFFFFFE)

TX_WAIT_FOREVER (0xFFFFFFF)

Selecting TX_WAIT_FOREVER causes the calling thread to suspend indefinitely until a

FTP Server responds to the request.

Selecting a numeric value (1-0xFFFFFFE) specifies the maximum number of timer-ticks to stay suspended while waiting for the FTP

Server response.

Return Values

NX_SUCCESS (0x00) Successful FTP connection.

NX FTP NOT DISCONNECTED

(0xD4)FTP Client is already connected NX_FTP_200_CODE_NOT_RECEIVED (0xDA) Server rejects FTP connection NX_FTP_300_CODE_NOT_RECEIVED Server rejects user/password (0xDB) Actual NetX completion status status NX_PTR_ERROR (0x16)Invalid FTP, username, or password pointer. NX_CALLER_ERROR (0x11)Invalid caller of this service. Invalid IP address. NX_IP_ADDRESS_ERROR (0x21)

Allowed From

Threads

Example

```
/* Connect the FTP Client instance "my_client" to the FTP Server at
 IP address 1.2.3.4. */
status = nx_ftp_client_connect(&my_client, IP_ADDRESS(1,2,3,4), NULL, NULL, 100);
/* If status is NX_SUCCESS an FTP Client instance was successfully
 connected to the FTP Server. */
```

See Also

nx_ftp_client_create, nx_ftp_client_delete

nx_ftp_client_create

Create an FTP Client instance

Prototype

```
UINT nx_ftp_client_create(NX_FTP_CLIENT *ftp_client_ptr,
CHAR *ftp_client_name, NX_IP *ip_ptr, ULONG window_size,
 NX_PACKET_POOL *pool_ptr);
```

Description

This service creates an FTP Client instance.

Input Parameters

Pointer to FTP Client control block. ftp client ptr

ftp client name Name of FTP Client.

Pointer to previously created IP instance. ip_ptr

window_size Advertised window size for TCP sockets

of this FTP Client.

pool_ptr Pointer to the default packet pool for this

> FTP Client. Note that the minimum packet payload must be large enough to hold

complete path and the file or directory name.

Return Values

NX SUCCESS (0x00)Successful FTP Client create. NX PTR ERROR Invalid FTP, IP pointer, or (0x16)

> packet pool pointer. password pointer.

Actual NetX completion status status

Allowed From

Initialization and Threads

Example

See Also

nx_ftp_client_connect, nx_ftp_client_delete,nx_ftp_client_directory_create

nx_ftp_client_delete

Delete an FTP Client instance

Prototype

```
UINT nx_ftp_client_delete(NX_FTP_CLIENT *ftp_client_ptr);
```

Description

This service deletes an FTP Client instance.

Input Parameters

```
ftp_client_ptr Pointer to FTP Client control block.
```

Return Values

NX_SUCCESS	(0x00)	Successful FTP Client delete.	
NX_FTP_NOT_DISCONNECTED			
	(0xD4)	FTP Client delete error.	
NX PTR ERROR	(0x16)	Invalid FTP pointer.	

Allowed From

Threads

Example

```
/* Delete the FTP Client instance "my_client." */
status = nx_ftp_client_delete(&my_client);

/* If status is NX_SUCCESS the FTP Client instance was successfully deleted. */
```

See Also

```
nx_ftp_client_connect, nx_ftp_client_create
```

nx_ftp_client_directory_create

Create a directory on FTP Server

Prototype

Description

This service creates the specified directory on the FTP Server that is connected to the specified FTP Client.

Input Parameters

ftp_client_ptr Pointer to FTP Client control block.

directory_name Name of directory to create.

wait_option
Defines how long the service will wait for the

FTP directory create. The wait options are

defined as follows:

timeout value (0x00000001 through

0xFFFFFFE)

TX_WAIT_FOREVER (0xFFFFFFFF)

Selecting TX_WAIT_FOREVER causes the calling thread to suspend indefinitely until a

FTP Server responds to the request.

Selecting a numeric value (1-0xFFFFFFE) specifies the maximum number of timer-ticks to stay suspended while waiting for the FTP

Server response.

Return Values

NX_SUCCESS	(0x00)	Successful FTP directory create.
NX_FTP_NO_2XX_RESF	PONSE_MKD	·
status		Actual NetX completion status

(0xE1) FTP server error response.

NX_PTR_ERROR (0x16) Invalid FTP pointer.

Allowed From

Threads

Example

```
/* Create the directory "my_dir" on the FTP Server connected to
 the FTP Client instance "my_client." */
status = nx_ftp_client_directory_create(&my_client, "my_dir", 200);
/* If status is NX_SUCCESS the directory "my_dir" was successfully
 created. */
```

See Also

```
nx_ftp_client_connect, nx_ftp_client_create,
nx_ftp_client_directory_default_set, nx_ftp_client_directory_delete,
nx_ftp_client_directory_listing_get, x_ftp_client_directory_listing_continue,
```

nx_ftp_client_directory_default_set

Set default directory on FTP Server

Prototype

UINT **nx_ftp_client_directory_default_set**(NX_FTP_CLIENT *ftp_client_ptr, CHAR *directory_path, ULONG wait_option);

Description

This service sets the default directory on the FTP Server that is connected to the specified FTP Client. This default directory applies only to this client's connection.

Input Parameters

ftp_client_ptr Pointer to FTP Client control block.

directory_path Name of directory path to set.

wait_option
Defines how long the service will wait for the

FTP default directory set. The wait options are

defined as follows:

timeout value (0x0000001 through

0xFFFFFFE)

TX_WAIT_FOREVER (0xFFFFFFF)

Selecting TX_WAIT_FOREVER causes the calling thread to suspend indefinitely until a

FTP Server responds to the request.

Selecting a numeric value (1-0xFFFFFFE) specifies the maximum number of timer-ticks to stay suspended while waiting for the FTP

Server response.

Return Values

NX_SUCCESS	(0x00)	Successful FTP default set.
NX_FTP_NO_2XX_RESPC	NSE_CWD	
status		Actual NetX completion status

(0xE2) FTP Server error response

NX_PTR_ERROR (0x16) Invalid FTP pointer

Allowed From

Threads

Example

```
/* Set the default directory to "my_dir" on the FTP Server connected to
 the FTP Client instance "my_client." */
status = nx_ftp_client_directory_default_set(&my_client, "my_dir", 200);
/* If status is NX_SUCCESS the directory "my_dir" is the default directory. */
```

See Also

```
nx_ftp_client_connect, nx_ftp_client_directory_create,
nx_ftp_client_directory_delete, nx_ftp_client_directory_listing_get,
nx_ftp_client_directory_listing_continue
```

nx_ftp_client_directory_delete

Delete directory on FTP Server

Prototype

Description

This service deletes the specified directory on the FTP Server that is connected to the specified FTP Client.

Input Parameters

ftp_client_ptr Pointer to FTP Client control block.

directory_name Name of directory to delete.

wait_option
Defines how long the service will wait for the

FTP directory delete. The wait options are

defined as follows:

timeout value (0x00000001 through

0xFFFFFFE)

TX_WAIT_FOREVER (0xFFFFFFFF)

Selecting TX_WAIT_FOREVER causes the calling thread to suspend indefinitely until a

FTP Server responds to the request.

Selecting a numeric value (1-0xFFFFFFE) specifies the maximum number of timer-ticks to stay suspended while waiting for the FTP

Server response.

Return Values

NX_SUCCESS	(0x00)	Successful FTP directory delete
NX_FTP_NO_2XX_RESPO	NSE_RMD	
status		Actual NetX completion status

(0xE3) FTP Server error response

NX_PTR_ERROR (0x16) Invalid FTP pointer

Allowed From

Threads

Example

```
/* Delete directory "my_dir" on the FTP Server connected to
 the FTP Client instance "my_client." */
status = nx_ftp_client_directory_delete(&my_client, "my_dir", 200);
/* If status is NX_SUCCESS the directory "my_dir" is deleted. */
```

See Also

```
nx_ftp_client_create, nx_ftp_client_directory_create,
nx_ftp_client_directory_default_set, nx_ftp_client_directory_listing_get,
nx_ftp_client_directory_listing_continue,
```

nx_ftp_client_directory_listing_get

Get directory listing from FTP Server

Prototype

Description

This service gets the contents of the specified directory on the FTP Server that is connected to the specified FTP Client. The supplied packet pointer will contain one or more directory entries. Each entry is separated by a <cr/>cr/lf> combination. The *nx_ftp_client_directory_listing_continue* should be called to complete the directory get operation.

Input Parameters

ftp_client_ptr Pointer to FTP Client control block.

directory_name Name of directory to get contents of.

packet ptr Pointer to destination packet pointer. If successful,

the packet payload will contain one or more

directory entries.

wait_option
Defines how long the service will wait for the

FTP directory listing. The wait options are

defined as follows:

timeout value (0x00000001 through

0xFFFFFFE)

TX WAIT FOREVER (0xFFFFFFF)

Selecting TX_WAIT_FOREVER causes the calling thread to suspend indefinitely until a

FTP Server responds to the request.

Selecting a numeric value (1-0xFFFFFFE) specifies the maximum number of timer-ticks to stay suspended while waiting for the FTP

Server response.

Return Values

NX_SUCCESS (0x00) Successful FTP directory listing.

NX_FTP_NOT_CONNECTED (0xD3) FTP Client is not connected.

NX_FTP_NO_2XX_RESPONSE_PORT

(0xE4) FTP Server response to PORT

NX_FTP_NO_1XX_RESPONSE
(0xED) FTP Server response to NLST

status Actual NetX completion status

NX_PTR_ERROR (0x16) Invalid FTP pointer.

Allowed From

Threads

Example

See Also

nx_ftp_client_directory_create, nx_ftp_client_directory_default_set, nx_ftp_client_directory_delete, nx_ftp_client_directory_listing_continue

nx_ftp_client_directory_listing_continue

Continue directory listing from FTP Server

Prototype

UINT nx_ftp_client_directory_listing_continue(NX_FTP_CLIENT *ftp_client_ptr, NX_PACKET **packet_ptr, ULONG wait_option);

Description

This service continues getting the contents of the specified directory on the FTP Server that is connected to the specified FTP Client. It should have been immediately preceded by a call to

nx_ftp_client_directory_listing_get. If successful, the supplied packet pointer will contain one or more directory entries. This routine should be called until an NX_FTP_END_OF_LISTING status is received.

Input Parameters

Pointer to FTP Client control block. ftp_client_ptr

packet_ptr Pointer to destination packet pointer. If successful,

> the packet payload will contain one or more directory entries, separated by a <cr/lf>.

wait option Defines how long the service will wait for the

FTP directory listing. The wait options are

defined as follows:

timeout value (0x00000001 through

0xFFFFFFE)

TX_WAIT_FOREVER (0xFFFFFFF)

Selecting TX_WAIT_FOREVER causes the calling thread to suspend indefinitely until a

FTP Server responds to the request.

Selecting a numeric value (1-0xFFFFFFE) specifies the maximum number of timer-ticks to stay suspended while waiting for the FTP

Server response.

Return Values

NX_SUCCESS	(0x00)	Successful directory listing
NX_FTP_END_OF_LISTING	(0xD8)	No more entries in directory
NX_FTP_NOT_CONNECTED	(0xD3)	FTP Client not connected
NX_FTP_NO_2XX_RESPONSE	E_NLST	
	(0xE0)	FTP server response to NLST
NX_PTR_ERROR Status	(0x16)	Invalid FTP pointer Actual NetX completion status

Allowed From

Threads

Example

See Also

nx_ftp_client_directory_create, nx_ftp_client_directory_default_set, nx_ftp_client_directory_delete, nx_ftp_client_directory_listing_get

nx_ftp_client_disconnect

Disconnect from FTP Server

Prototype

Description

This service disconnects a previously established FTP Server connection with the specified FTP Client.

Input Parameters

ftp_client_ptr Pointer to FTP Client control block.

wait_option
Defines how long the service will wait for the

FTP Client disconnect. The wait options are

defined as follows:

timeout value (0x0000001 through

0xFFFFFFE)

TX_WAIT_FOREVER (0xFFFFFFF)

Selecting TX_WAIT_FOREVER causes the calling thread to suspend indefinitely until a

FTP Server responds to the request.

Selecting a numeric value (1-0xFFFFFFE) specifies the maximum number of timer-ticks to stay suspended while waiting for the FTP

Server response.

Return Values

NX SUCCESS (0x00) Successful FTP disconnect

NX_FTP_NOT_CONNECTED

(0xD3) FTP Client is not connected

NX_FTP_NO_2XX_RESPONSE_DISCONNECT

(0xE5) FTP server response to disconnect

status Actual NetX completion status

NX_PTR_ERROR (0x16) Invalid FTP pointer

Allowed From

Threads

Example

```
/* Disconnect "my_client" from the FTP Server. */
status = nx_ftp_client_disconnect(&my_client, 200);
/* If status is NX_SUCCESS, "my_client" has been disconnected. */
```

See Also

nx_ftp_client_connect, nx_ftp_client_create, nx_ftp_client_delete

nx_ftp_client_file_close

Close Client file

Prototype

UINT **nx_ftp_client_file_close**(NX_FTP_CLIENT *ftp_client_ptr, ULONG wait_option);

Description

This service closes a previously opened file on the FTP Server.

Input Parameters

ftp_client_ptr Pointer to FTP Client control block.

wait_option
Defines how long the service will wait for the

FTP Client file close. The wait options are

defined as follows:

timeout value (0x00000001 through

0xFFFFFFE)

TX_WAIT_FOREVER (0xFFFFFFF)

Selecting TX_WAIT_FOREVER causes the calling thread to suspend indefinitely until a

FTP Server responds to the request.

Selecting a numeric value (1-0xFFFFFFE) specifies the maximum number of timer-ticks to stay suspended while waiting for the FTP

Server response.

Return Values

x00) S	successful FTP file close
)	x00) S

NX_FTP_NOT_CONNECTED

(0xD3) FTP Client is not connected

NX FTP NOT OPEN (0xD5)

NX_FTP_NO_2XX_RESPONSE_CLOSE

(0xE6) FTP server error response

status Actual NetX completion status

NX_PTR_ERROR (0x16) Invalid FTP pointer

Threads

Example

```
/* Close previously opened file of client "my_client" on the FTP Server. */
status = nx_ftp_client_file_close(&my_client, 200);

/* If status is NX_SUCCESS, the file opened previously in the "my_client" FTP connection has been closed. */
```

See Also

nx_ftp_client_connect, nx_ftp_client_create, nx_ftp_client_delete

nx_ftp_client_file_delete

Delete file on FTP Server

Prototype

Description

This service deletes the specified file on the FTP Server.

Input Parameters

ftp_client_ptr Pointer to FTP Client control block.

file_name Name of file to delete.

wait_option
Defines how long the service will wait for the

FTP Client file delete. The wait options are

defined as follows:

timeout value (0x00000001 through

0xFFFFFFE)

TX_WAIT_FOREVER (0xFFFFFFF)

Selecting TX_WAIT_FOREVER causes the calling thread to suspend indefinitely until a

FTP Server responds to the request.

Selecting a numeric value (1-0xFFFFFFE) specifies the maximum number of timer-ticks to stay suspended while waiting for the FTP

Server response.

Return Values

NX_SUCCESS	(0x00)	Successful FTP file delete
NX_FTP_NOT_CONNECTED	(0xD3)	FTP Client not connected
NX_FTP_NO_2XX_RESPONSE	_DELÉ	

(0xE7) FTP server response to DELE status Actual NetX completion status

NX_PTR_ERROR (0x16) Invalid FTP pointer

Threads

Example

```
/* Delete the file "my_file.txt" on the FTP Server using the previously
connected client "my_client." */
status = nx_ftp_client_file_delete(&my_client, "my_file.txt", 200);
/* If status is NX_SUCCESS, the file "my_file.txt" on the FTP Server is
deleted. */
```

```
nx_ftp_client_file_close, nx_ftp_client_file_open, nx_ftp_client_file_read, nx_ftp_client_file_rename, nx_ftp_client_file_write
```

nx_ftp_client_file_open

Opens file on FTP Server

Prototype

```
UINT nx_ftp_client_file_open(NX_FTP_CLIENT *ftp_client_ptr,
CHAR *file_name, UINT open_type, ULONG wait_option);
```

Description

This service opens the specified file – for reading or writing – on the FTP Server previously connected to the specified Client instance.

Input Parameters

ftp_client_ptr Pointer to FTP Client control block.

file_name Name of file to open.

NX_FTP_OPEN_FOR_WRITE.

wait option Defines how long the service will wait for the

FTP Client file open. The wait options are

defined as follows:

timeout value (0x00000001 through

0xFFFFFFE)

TX WAIT FOREVER (0xFFFFFFFF)

Selecting TX_WAIT_FOREVER causes the calling thread to suspend indefinitely until a

FTP Server responds to the request.

Selecting a numeric value (1-0xFFFFFFE) specifies the maximum number of timer-ticks to stay suspended while waiting for the FTP

Server response.

Return Values

NX_SUCCESS (0x00) Successful FTP file open

NX_OPTION_ERROR (0x0A) Invalid open type

NX_FTP_NOT_CONNECTED (0xD3) FTP Client is not connected

NX_FTP_NOT_CLOSED (0xD6) FTP Client is already opened **NX_FTP_NO_2XX_RESPONSE_TYPE**

(0xE8) FTP Server response to TYPE

NX_FTP_NO_2XX_RESPONSE_PORT

(0xE4) FTP Server response to PORT

NX_FTP_NO_1XX_RESPONSE

(0xED) FTP Server that data socket not

set up and connected

status Actual NetX completion status

NX_PTR_ERROR (0x16) Invalid FTP pointer.

Allowed From

Threads

Example

See Also

nx_ftp_client_connect, nx_ftp_client_file_close, nx_ftp_client_file_delete, nx_ftp_client_file_read, nx_ftp_client_file_rename, nx_ftp_client_file_write

nx_ftp_client_file_read

Read from file

Prototype

UINT nx_ftp_client_file_read(NX_FTP_CLIENT *ftp_client_ptr, NX_PACKET **packet_ptr, ULONG wait_option);

Description

This service reads a packet from a previously opened file. It should be called repetitively until a status of NX_FTP_END_OF_FILE is received.

Input Parameters

ftp_client_ptr Pointer to FTP Client control block.

packet_ptr
Pointer to destination for the data packet

pointer to be stored. If successful, the packet

some or all the contains of the file.

wait_option
Defines how long the service will wait for the

FTP Client file read. The wait options are

defined as follows:

timeout value (0x00000001 through

0xFFFFFFE)

TX_WAIT_FOREVER (0xFFFFFFF)

Selecting TX_WAIT_FOREVER causes the calling thread to suspend indefinitely until a

FTP Server responds to the request.

Selecting a numeric value (1-0xFFFFFFE) specifies the maximum number of timer-ticks to stay suspended while waiting for the FTP

Server response.

Return Values

NX_SUCCESS	(0x00)	Successful FTP file read
NX_FTP_NOT_OPEN	(0xD5)	FTP Client is not opened
NX_FTP_END_OF_FILE	(0xD7)	End of file condition
status		Actual NetX completion status
NX_PTR_ERROR	(0x16)	Invalid FTP pointer

Threads

Example

```
/* Read a packet of data from file "my_file.txt" that was previously opened
 from the client "my_client." */
status = nx_ftp_client_file_read(&my_client, &my_packet, 200);
/* If status is NX_SUCCESS, the packet "my_packet" contains the next bytes
 from the file. */
```

See Also

nx_ftp_client_file_close, nx_ftp_client_file_delete, nx_ftp_client_file_open, nx_ftp_client_file_rename, nx_ftp_client_file_write

nx_ftp_client_file_rename

Rename file on FTP Server

Prototype

UINT **nx_ftp_client_file_rename**(NX_FTP_CLIENT *ftp_ptr, CHAR *filename, CHAR *new_filename, ULONG wait_option);

Description

This service renames a file on the FTP Server.

Input Parameters

ftp_client_ptr Pointer to FTP Client control block.

filename Current name of file.

new_filename New name for file.

wait_option
Defines how long the service will wait for the

FTP Client file rename. The wait options are

defined as follows:

timeout value (0x0000001 through

0xFFFFFFE)

TX_WAIT_FOREVER (0xFFFFFFF)

Selecting TX_WAIT_FOREVER causes the calling thread to suspend indefinitely until a

FTP Server responds to the request.

Selecting a numeric value (1-0xFFFFFFE) specifies the maximum number of timer-ticks to stay suspended while waiting for the FTP

Server response.

Return Values

NX_SUCCESS	(0x00) Successful FTP file rename
NX_FTP_NOT_CONNECTED	(0xD3) FTP Client is not connected
NX_FTP_NO_3XX_RESPONSE	(0xEE) FTP Server response to RNFR
NX_FTP_NO_2XX_RESPONSE	(0xE9) FTP Server response to RNTO
status	Actual NetX completion status

NX_PTR_ERROR (0x16) Invalid FTP pointer.

Allowed From

Threads

Example

```
nx_ftp_client_file_close, nx_ftp_client_file_delete, nx_ftp_client_file_open, nx_ftp_client_file_read, nx_ftp_client_file_write
```

nx_ftp_client_file_write

Write to file

Prototype

UINT **nx_ftp_client_file_write**(NX_FTP_CLIENT *ftp_client_ptr, NX_PACKET *packet_ptr, ULONG wait_option);

Description

This service writes a packet of data to the previously opened file on the FTP Server.

Input Parameters

ftp_client_ptr Pointer to FTP Client control block.

wait_option
Defines how long the service will wait for the

FTP Client file write. The wait options are

defined as follows:

timeout value (0x00000001 through

0xFFFFFFE)

TX_WAIT_FOREVER (0xFFFFFFF)

Selecting TX_WAIT_FOREVER causes the calling thread to suspend indefinitely until a

FTP Server responds to the request.

Selecting a numeric value (1-0xFFFFFFE) specifies the maximum number of timer-ticks to stay suspended while waiting for the FTP

Server response.

Return Values

NX_SUCCESS	(0x00)	Successful FTP file write
NX_FTP_NOT_OPEN	(0xD5)	FTP Client is not opened
status		Actual NetX completion status
NX PTR ERROR	(0x16)	Invalid FTP pointer

Threads

Example

```
/* Write the data contained in "my_packet" to the previously opened file
 "my_file.txt". */
status = nx_ftp_client_file_write(&my_client, my_packet, 200);
/* If status is NX_SUCCESS, the file has been written to. */
```

```
nx_ftp_client_file_close, nx_ftp_client_file_delete, nx_ftp_client_file_open, nx_ftp_client_file_read, nx_ftp_client_file_rename
```

nx_ftp_server_create

Create FTP Server

Prototype

Description

This service creates an FTP Server instance on the specified and previously created NetX IP instance. Note the FTP Server needs to be started with a call to *nx_ftp_server_start* for it to begin operation.

Input Parameters

ftp_server_ptr	Pointer to FTP Server control block.
ftp_server_name	Name of FTP Server.
ip_ptr	Pointer to associated NetX IP instance. Note there can only be one FTP Server for an IP instance.
media_ptr	Pointer to associated FileX media instance.
stack_ptr	Pointer to memory for the internal FTP Server thread's stack area.
stack_size	Size of stack area specified by stack_ptr.
pool_ptr	Pointer to default NetX packet pool. Note the payload size of packets in the pool must be large enough to accommodate the largest filename/path.
ftp_login	Function pointer to application's login function. This function is supplied the username and password from the Client requesting a connection. If this is

valid, the application's login function should return NX SUCCESS.

ftp_logout

Function pointer to application's logout function. This function is supplied the username and password from the Client requesting a disconnection. If this is valid, the application's login function should return NX_SUCCESS.

Return Values

NX_SUCCESS	(0x00)	Successful FTP Server create.
status		Actual NetX completion status
NX_PTR_ERROR	(0x16)	Invalid FTP pointer.

Allowed From

Initialization and Threads

Example

```
nx_ftp_client_connect, nx_ftp_client_create, nx_ftp_client_delete, nx_ftp_client_directory_create, nx_ftp_client_directory_default_set, nx_ftp_client_directory_delete, nx_ftp_client_directory_listing_get, nx_ftp_client_directory_listing_continue, nx_ftp_client_disconnect, nx_ftp_client_file_close, nx_ftp_client_file_delete, nx_ftp_client_file_open, nx_ftp_client_file_read, nx_ftp_client_file_rename, nx_ftp_client_file_write, nx_ftp_server_delete, nx_ftp_server_start, nx_ftp_server_stop
```

nx_ftp_server_delete

Delete FTP Server

Prototype

```
UINT nx_ftp_server_delete(NX_FTP_SERVER *ftp_server_ptr);
```

Description

This service deletes a previously created FTP Server instance.

Input Parameters

ftp_server_ptr Pointer to FTP Server control block.

Return Values

NX_SUCCESS	(0x00)	Successful FTP Server delete.
NX_PTR_ERROR	(0x16)	Invalid FTP pointer.
NX_CALLER_ERROR	(0x11)	Invalid caller of this service.

Allowed From

Threads

Example

```
/* Delete the FTP Server "my_server". */
status = nx_ftp_server_delete(&my_server);
/* If status is NX_SUCCESS, the FTP Server has been deleted. */
```

```
nx_ftp_client_connect, nx_ftp_client_create, nx_ftp_client_delete, nx_ftp_client_directory_create, nx_ftp_client_directory_default_set, nx_ftp_client_directory_delete, nx_ftp_client_directory_listing_get, nx_ftp_client_directory_listing_continue, nx_ftp_client_disconnect, nx_ftp_client_file_close, nx_ftp_client_file_delete, nx_ftp_client_file_open, nx_ftp_client_file_read, nx_ftp_client_file_rename, nx_ftp_client_file_write, nx_ftp_server_create, nx_ftp_server_start, nx_ftp_server_stop
```

nx_ftp_server_start

Start FTP Server

Prototype

```
UINT nx_ftp_server_start(NX_FTP_SERVER *ftp_server_ptr);
```

Description

This service starts a previously created FTP Server instance.

Input Parameters

ftp_server_ptr Pointer to FTP Server control block.

Return Values

NX_SUCCESS	(0x00)	Successful FTP Server start.
status		Actual NetX completion status
NX_PTR_ERROR	(0x16)	Invalid FTP pointer.

Allowed From

Initialization and Threads

Example

```
/* Start the FTP Server "my_server". */
status = nx_ftp_server_start(&my_server);
/* If status is NX_SUCCESS, the FTP Server has been started. */
```

```
nx_ftp_client_connect, nx_ftp_client_create, nx_ftp_client_delete, nx_ftp_client_directory_create, nx_ftp_client_directory_default_set, nx_ftp_client_directory_delete, nx_ftp_client_directory_listing_get, nx_ftp_client_directory_listing_continue, nx_ftp_client_disconnect, nx_ftp_client_file_close, nx_ftp_client_file_delete, nx_ftp_client_file_open, nx_ftp_client_file_read, nx_ftp_client_file_rename, nx_ftp_client_file_write, nx_ftp_server_create, nx_ftp_server_delete, nx_ftp_server_stop
```

nx_ftp_server_stop

Stop FTP Server

Prototype

```
UINT nx_ftp_server_stop(NX_FTP_SERVER *ftp_server_ptr);
```

Description

This service stops a previously created and started FTP Server instance.

Input Parameters

ftp_server_ptr Pointer to FTP Server control block.

Return Values

NX_SUCCESS	(0x00)	Successful FTP Server stop.
NX_PTR_ERROR	(0x16)	Invalid FTP pointer.
NX_CALLER_ERROR	(0x11)	Invalid caller of this service.

Allowed From

Threads

Example

```
/* Stop the FTP Server "my_server". */
status = nx_ftp_server_stop(&my_server);
/* If status is NX_SUCCESS, the FTP Server has been stopped. */
```

```
nx_ftp_client_connect, nx_ftp_client_create, nx_ftp_client_delete, nx_ftp_client_directory_create, nx_ftp_client_directory_default_set, nx_ftp_client_directory_delete, nx_ftp_client_directory_listing_get, nx_ftp_client_directory_listing_continue, nx_ftp_client_disconnect, nx_ftp_client_file_close, nx_ftp_client_file_delete, nx_ftp_client_file_open, nx_ftp_client_file_read, nx_ftp_client_file_rename, nx_ftp_client_file_write, nx_ftp_server_create, nx_ftp_server_delete, nx_ftp_server_start
```