
Diagnose X’2C4’ – FTP Services

Privilege Class: Class B
Addressing Mode: 24-bit, 31-bit or 64-bit
Diagnose X’2C4’ provides FTP services for files residing on a removable medium in an HMC device.
Entry Values

Rx:
is the general register that contains the guest absolute address of the FTP services parameter list (FPL). The FPL must be on a doubleword boundary.

Ry:
is the general register that contains the FTP function code and the location indicator. The function code is in bits 56-63. The possible function codes are:

· X’00’ - NOOP

· X’01’ - GET

· X’02’ - PUT

· X’03’ - APPEND

· X’04’ - DIR

· X’05’ - NLST

· X’06’ – DELETE

            The location indicator is in bits 32-39 and all values are reserved for IBM use.  

Exit Values

Ry:
contains the return code indicating the result of the request. Refer to “Responses” on page 3 for a description of the possible return codes.

FPL
The parameter list consists of an input area, an output area, and a file identifier. The area must be aligned on a doubleword boundary. The FPL format is as follows:


[image: image1]
Buffer Address
is a doubleword containing the guest real address of the buffer to be used for the FTP function. The buffer must be aligned on a 4K page boundary.

Buffer Length
is a doubleword containing the length of the buffer to be used for the FTP function.

File Offset
is a doubleword containing the offset in the file to be used for the FTP function.

Interruption Parameter
is a fullword field containing user data to be stored at guest real storage location 128-131 in the host-primary address space upon presentation of the FTP services external interruption at the completion of the FTP services request.

Bytes Transferred
is a doubleword that returns the number of bytes transferred by the FTP function at the completion of the FTP services request.

File Size
is a doubleword that returns the size in bytes of the file being processed by the FTP function at the completion of the FTP services request.

Failing Address
is a doubleword that returns the address in the buffer associated with a failure of the FTP function at the completion of the FTP services request.

File Identifier
is a 192-byte field containing the file identifier on which the FTP function is to operate followed by a X’00’ to mark the end of the identifier.
Responses

Upon completion, Diagnose X’2C4’ sets one of the following return codes in Ry:

Return

Code

Explanation
0 FTP function initiated

4 FTP interface in use

8

Interface error
Program Exceptions 

These program exceptions can occur if Diagnose X’2C4’ is given incorrect data:

Specification exception 

The address contained in Rx is not on a doubleword boundary.

The value contained in Ry is not in range.

The buffer is not on a page boundary.

The buffer length is not in range.

The buffer is not addressable.

The buffer is not read/write.

FTP Services External Interruption

An FTP services external interruption is presented when a Diagnose X’2C4’ request has completed. The interruption is a floating condition and is presented to the first virtual CPU in the virtual configuration that is enabled for the interruption subclass. The interruption condition is cleared once the interruption has been presented, as well as by a virtual subsystem reset (e.g., a SYSTEM RESET or IPL command).

The subclass mask to enable for the interruption is bit 22 of control register 0.

The FTP services condition is indicated by an external-interruption code of X’2603’ stored at guest real location 134-135 and a sub-interruption code of X’08’ stored at guest real location 132. The interruption parameter associated with the original Diagnose X’2C4’ request is stored at guest real locations 128-131. In addition, one of the following status codes will be stored at guest real location 133:

X’00’
Request completed successfully.

X’04’
Program check condition detected when storing results in original request buffer.

X’08’
Paging I/O error encountered when storing results in original request buffer.

X’10’+error code
Request completed with error.

Note:
All locations updated as a result of the external interruption are in the host-primary address space.

The Bytes Transferred, File Size, and Failing Address fields in the original FPL are filled in when an FTP services external interruption is made pending.
Buffer Address


Buffer Length


File Offset


Interruption parameter


0000000000000000000


Bytes Transferred


File Size


Failing Address


00000000000000000000000000000000000000000


File Identifier


00


08


10


18


20


28


30


38


40


1

