Xmodem function source code

without html formatting: source code for xmodem.c

```
* Copyright 2001-2010 Georges Menie (www.menie.org)
 * All rights reserved.
 * Redistribution and use in source and binary forms, with or without
 * modification, are permitted provided that the following conditions are met:
 * Redistributions of source code must retain the above copyright
 notice, this list of conditions and the following disclaimer.
 * Redistributions in binary form must reproduce the above copyright
 notice, this list of conditions and the following disclaimer in the
 documentation and/or other materials provided with the distribution.
 * Neither the name of the University of California, Berkeley nor the
 names of its contributors may be used to endorse or promote products
 derived from this software without specific prior written permission.
 * THIS SOFTWARE IS PROVIDED BY THE REGENTS AND CONTRIBUTORS ``AS IS'' AND ANY
 * EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED
 * WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
 * DISCLAIMED. IN NO EVENT SHALL THE REGENTS AND CONTRIBUTORS BE LIABLE FOR ANY
 * DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES
 * (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES;
 * LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND
 * ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT
 * (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS
 * SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.
/* this code needs standard functions memcpy() and memset()
 and input/output functions _inbyte() and _outbyte().
 the prototypes of the input/output functions are:
 int _inbyte(unsigned short timeout); // msec timeout
 void outbyte(int c);
#include "crc16.h"
#define SOH 0x01
#define STX 0x02
#define EOT 0x04
#define ACK 0x06
#define NAK 0x15
#define CAN 0x18
#define CTRLZ 0x1A
#define DLY 1S 1000
#define MAXRETRANS 25
static int check(int crc, const unsigned char *buf, int sz)
 unsigned short crc = crc16_ccitt(buf, sz);
 unsigned short tcrc = (buf[sz]<<8)+buf[sz+1];</pre>
 if (crc == tcrc)
```

```
return 1;
 }
 else {
 int i;
 unsigned char cks = 0;
 for (i = 0; i < sz; ++i) {
 cks += buf[i];
 if (cks == buf[sz])
 return 1;
 }
 return 0;
static void flushinput(void)
 while (inbyte((DLY_1S)*3)>>1)>=0)
}
int xmodemReceive(unsigned char *dest, int destsz)
 unsigned char xbuff[1030]; /* 1024 for XModem 1k + 3 head chars + 2 crc + nul */
 unsigned char *p;
 int bufsz, crc = 0;
 unsigned char trychar = 'C';
 unsigned char packetno = 1;
 int i, c, len = 0;
 int retry, retrans = MAXRETRANS;
 for(;;) {
 for( retry = 0; retry < 16; ++retry) {</pre>
 if (trychar) _outbyte(trychar);
 if ((c = _inbyte((DLY_1S) << 1)) >= 0) {
 switch (c) {
 case SOH:
 bufsz = 128;
 goto start_recv;
 case STX:
 bufsz = 1024;
 goto start_recv;
 case EOT:
 flushinput();
 _outbyte(ACK);
 return len; /* normal end */
 case CAN:
 if ((c = \_inbyte(DLY_1S)) == CAN) {
 flushinput();
 _outbyte(ACK);
 return -1; /* canceled by remote */
 break;
 default:
 break;
 }
 }
 if (trychar == 'C') { trychar = NAK; continue; }
 flushinput();
 _outbyte(CAN);
 _outbyte(CAN);
```

```
outbyte(CAN);
 return -2; /* sync error */
 start_recv:
 if (trychar == 'C') crc = 1;
 trychar = 0;
 p = xbuff;
 *p++ = c;
 for (i = 0; i < (bufsz+(crc?1:0)+3); ++i) {
 if ((c = _inbyte(DLY_1S)) < 0) goto reject;</pre>
 *p++ = c;
 }
 if (xbuff[1] == (unsigned char)(\sim xbuff[2]) \&\&
 (xbuff[1] == packetno \mid \mid xbuff[1] == (unsigned char)packetno-1) &&
 check(crc, &xbuff[3], bufsz)) {
 if (xbuff[1] == packetno)
 register int count = destsz - len;
 if (count > bufsz) count = bufsz;
 if (count > 0) {
 memcpy (&dest[len], &xbuff[3], count);
 len += count;
 }
 ++packetno;
 retrans = MAXRETRANS+1;
 if (--retrans <= 0) {
 flushinput();
 _outbyte(CAN);
 _outbyte(CAN);
 _outbyte(CAN);
 return -3; /* too many retry error */
 _outbyte(ACK);
 continue;
 }
 reject:
 flushinput();
 _outbyte(NAK);
 }
}
int xmodemTransmit(unsigned char *src, int srcsz)
{
 unsigned char xbuff[1030]; /* 1024 for XModem 1k + 3 head chars + 2 crc + nul */
 int bufsz, crc = -1;
 unsigned char packetno = 1;
 int i, c, len = 0;
 int retry;
 for(;;) {
 for( retry = 0; retry < 16; ++retry) {</pre>
 if ((c = _inbyte((DLY_1S) << 1)) >= 0) {
 switch (c) {
 case 'C':
 crc = 1;
 goto start_trans;
 case NAK:
 crc = 0;
 goto start_trans;
 case CAN:
 if ((c = \_inbyte(DLY_1S)) == CAN) {
```

```
outbyte(ACK);
 flushinput();
 return -1; /* canceled by remote */
 break;
 default:
 break;
 }
 }
}
_outbyte(CAN);
_outbyte(CAN);
_outbyte(CAN);
flushinput();
return -2; /* no sync */
for(;;) {
start_trans:
 xbuff[0] = SOH; bufsz = 128;
 xbuff[1] = packetno;
 xbuff[2] = ~packetno;
 c = srcsz - len;
 if (c > bufsz) c = bufsz;
 if (c >= 0) {
 memset (&xbuff[3], 0, bufsz);
 if (c == 0) {
 xbuff[3] = CTRLZ;
 }
 else {
 memcpy (&xbuff[3], &src[len], c);
 if (c < bufsz) xbuff[3+c] = CTRLZ;</pre>
 if (crc) {
 unsigned short ccrc = crc16_ccitt(&xbuff[3], bufsz);
 xbuff[bufsz+3] = (ccrc>>8) \& 0xFF;
 xbuff[bufsz+4] = ccrc & 0xFF;
 }
 else {
 unsigned char ccks = 0;
 for (i = 3; i < bufsz+3; ++i) {
 ccks += xbuff[i];
 xbuff[bufsz+3] = ccks;
 for (retry = 0; retry < MAXRETRANS; ++retry) {</pre>
 for (i = 0; i < bufsz+4+(crc?1:0); ++i) {
 _outbyte(xbuff[i]);
 }
 if ((c = _inbyte(DLY_1S)) >= 0) {
 switch (c) {
 case ACK:
 ++packetno;
 len += bufsz;
 goto start_trans;
 case CAN:
 if ((c = _inbyte(DLY_1S)) == CAN) {
 _outbyte(ACK);
 flushinput();
 return -1; /* canceled by remote */
 break;
 case NAK:
```

```
default:
 break;
 }
 }
 }
 _outbyte(CAN);
 _outbyte(CAN);
 _outbyte(CAN);
 flushinput();
 return -4; /* xmit error */
 }
 else {
 for (retry = 0; retry < 10; ++retry) {
 outbyte(EOT);
 if ((c = \_inbyte((DLY_1S) << 1)) == ACK) break;
 flushinput();
 return (c == ACK)?len:-5;
 }
 }
 }
}
#ifdef TEST XMODEM RECEIVE
int main(void)
 int st;
 printf ("Send data using the xmodem protocol from your terminal emulator now...\n");
 /* the following should be changed for your environment:
 0x30000 is the download address,
 65536 is the maximum size to be written at this address
 */
 st = xmodemReceive((char *)0x30000, 65536);
 if (st < 0) {
 printf ("Xmodem receive error: status: %d\n", st);
 }
 else {
 printf ("Xmodem successfully received %d bytes\n", st);
 }
 return 0;
}
#endif
#ifdef TEST_XMODEM_SEND
int main(void)
{
 int st;
 printf ("Prepare your terminal emulator to receive data now...\n");
 /* the following should be changed for your environment:
 0x30000 is the download address,
 12000 is the maximum size to be send from this address
 st = xmodemTransmit((char *)0x30000, 12000);
 printf ("Xmodem transmit error: status: %d\n", st);
 }
 else {
 printf ("Xmodem successfully transmitted %d bytes\n", st);
 }
```

```
return 0;
}
#endif
```