MARKET FEED
SLB (Level 2)

19 MAY 2010
COPYRIGHT NOTICE

All rights reserved. No part of this document may be reproduced or transmitted in any form and by any means without the prior permission of NSE Data & Analytics Ltd.
CONTENTS

<table>
<thead>
<tr>
<th>Chapter</th>
<th>Contents</th>
<th>Page No.</th>
</tr>
</thead>
<tbody>
<tr>
<td>1.</td>
<td>INTRODUCTION</td>
<td>4</td>
</tr>
<tr>
<td>2.</td>
<td>CONNECTION DETAILS</td>
<td>5</td>
</tr>
<tr>
<td>2.1.</td>
<td>STRUCTURAL DIAGRAM</td>
<td>5</td>
</tr>
<tr>
<td>2.2.</td>
<td>ONLINE REQUIREMENTS</td>
<td>5</td>
</tr>
<tr>
<td>2.3.</td>
<td>STEPS FOR AUTHENTICATION AND RECEIVING FEED</td>
<td>6</td>
</tr>
<tr>
<td>2.4.</td>
<td>STEPS FOR DECOMPRESSING FEED</td>
<td>8</td>
</tr>
<tr>
<td>3.</td>
<td>DATA DETAILS</td>
<td>11</td>
</tr>
<tr>
<td>3.1.</td>
<td>THE HEADER</td>
<td>11</td>
</tr>
<tr>
<td>3.1.1.</td>
<td>CODE</td>
<td>11</td>
</tr>
<tr>
<td>3.1.2.</td>
<td>LENGTH</td>
<td>11</td>
</tr>
<tr>
<td>3.1.3.</td>
<td>SEQUENCE NUMBER</td>
<td>11</td>
</tr>
<tr>
<td>3.2.</td>
<td>DATA BODY</td>
<td>11</td>
</tr>
<tr>
<td>3.3.</td>
<td>TRAILER</td>
<td>11</td>
</tr>
<tr>
<td>4.</td>
<td>DATA STRUCTURE DETAILS</td>
<td>12</td>
</tr>
<tr>
<td>4.1.</td>
<td>LOGIN REQUEST</td>
<td>12</td>
</tr>
<tr>
<td>4.1.1.</td>
<td>INFO HEADER</td>
<td>12</td>
</tr>
<tr>
<td>4.1.2.</td>
<td>ASCII DATA</td>
<td>12</td>
</tr>
<tr>
<td>4.1.3.</td>
<td>INFO TRAILER</td>
<td>12</td>
</tr>
<tr>
<td>4.2.</td>
<td>LOGON RESPONSE</td>
<td>12</td>
</tr>
<tr>
<td>4.2.1.</td>
<td>COM HEADER</td>
<td>12</td>
</tr>
<tr>
<td>4.2.2.</td>
<td>INFO HEADER</td>
<td>12</td>
</tr>
<tr>
<td>4.2.3.</td>
<td>ASCII DATA</td>
<td>12</td>
</tr>
<tr>
<td>4.2.4.</td>
<td>INFO TRAILER</td>
<td>12</td>
</tr>
<tr>
<td>4.3.</td>
<td>MARKET OPEN</td>
<td>12</td>
</tr>
<tr>
<td>4.4.</td>
<td>MARKET CLOSE</td>
<td>13</td>
</tr>
<tr>
<td>4.5.</td>
<td>NEW UPDATE</td>
<td>13</td>
</tr>
<tr>
<td>4.6.</td>
<td>BROADCAST MESSAGE</td>
<td>14</td>
</tr>
<tr>
<td>4.7.</td>
<td>SECURITY DESCRIPTOR</td>
<td>15</td>
</tr>
<tr>
<td>4.8.</td>
<td>END OF THE DAY STATUS</td>
<td>16</td>
</tr>
<tr>
<td>4.9.</td>
<td>END OF THE FEED</td>
<td>17</td>
</tr>
<tr>
<td>4.10.</td>
<td>HEARTBEAT SIGNAL</td>
<td>17</td>
</tr>
<tr>
<td>4.11.</td>
<td>SECURITY INFORMATION</td>
<td>18</td>
</tr>
<tr>
<td>5.</td>
<td>CONTACT INFO</td>
<td>29</td>
</tr>
<tr>
<td>6.</td>
<td>NOTE</td>
<td>20</td>
</tr>
<tr>
<td>6.1.</td>
<td>NORMAL MARKET</td>
<td>20</td>
</tr>
<tr>
<td>6.2.</td>
<td>AUCTION MARKET</td>
<td>20</td>
</tr>
<tr>
<td>7.</td>
<td>CHECKSUM</td>
<td>21</td>
</tr>
<tr>
<td>8.</td>
<td>EXAMPLE: FUNCTION FOR DECOMPRESSING FEED</td>
<td>22</td>
</tr>
</tbody>
</table>
1. INTRODUCTION
NSE Data & Analytics Ltd. disseminates NSEIL’s (National Stock Exchange of India Ltd.) real time broadcast data to various information agencies. It provides the 3 different types of data to vendors, i.e. Real Time Data, Snapshot Data and End of Day Data. The real time data is a packet broadcast available in TCP/IP format, whereas the snapshot data and End of day data is available in the form of files. The Infofeed server provides NSEIL real time broadcast data. The information agencies connect to the Infofeed Server through 2 Mbps Leased Lines. These leased lines are terminated on Infofeed Router and their data specific mnemonic calls are forwarded to Infofeed server. The Infofeed server accepts these mnemonic calls and creates a socket connection. The TCP/IP data flows to the information agencies through these socket connections.
2. CONNECTION DETAILS

Structural Diagram
The structural diagram of Real Time data connection has been explained below -

Online Requirements
a) A Router / Switch or a card with TCP/IP capabilities to connect to 2 Mbps transmission lines for receiving NSEIL’s Real time information.
b) The Information agency should develop applications that initiate TCP/IP calls through 2 Mbps Leased Line.
Steps for Authentication AND Receiving feed

a) Client applications at vendor end, establish the connection with Infofeed Server application using specified IP address and Port.

b) After establishing the connection, client application sends the login packet to Infofeed server application.

Packet format of Login packet is as follows,

```c
struct LOGIN_REQ
{
 struct INFO_HEADER sHeader;
 struct LOGIN_REQ_DATA sData;
 struct INFO_TRAILER sTrailer;
};
struct LOGIN_REQ_DATA {
 char cUserId[10];
 char cPassword[8];
 char cNewPassword[8];
 char cConfmPassword[8];
};
struct INFO_HEADER
{
 short iCode;
 short iLen;
 LONG lSeqNo;
};
struct INFO_TRAILER
{
 short iCheckSum;
 CHAR cEOT;
};
```

c) Password field is case sensitive, password should be minimum 6 characters long, password and user id should not be same, password should start with alphabet and password should be alphanumeric (No wild characters are allowed).

d) If user wants to change his password then the user needs to specify new password & confirm password (Both fields should match) otherwise leave it blank.

e) Based on the above information, user will get Log on response from Infofeed Server.

```c
struct LOGIN_RESPONSE
{
 struct COM_HEADER sCOMHeader;
 struct LOGIN_RESPONSE_DETAIL sDetail;
};
```
struct COM_HEADER
{
 char cCmopOrNot;
 short iPackLen;
 short iNoOfPack;
};
struct LOGIN_RESPONSE_DETAIL
{
 struct INFO_HEADER sHeader;
 struct LOGIN_RESPONSE_DATA sData;
 struct INFO_TRAILER sTrailer;
};
struct LOGIN_RESPONSE_DATA
{
 long iErrCode;
 char cMesg[50];
};

Following Error code will be returned which client needs to interpret as:
- 1000- Successful
- 1001- Password Update Successfully
- 1002- Wrong UserId-Password Combination
- 1003- Password is not valid in password change request.
- 1004- Login request is not correct.

Error code other than above - Error in receiving logon response

f) After successful login, Infofeed Application starts sending packets in the below format.
Packet Format:

Record-1 Record-2 …Record-n

<table>
<thead>
<tr>
<th>Header</th>
<th>Data</th>
<th>Trailer</th>
<th>Header</th>
<th>Data</th>
<th>Trailer</th>
</tr>
</thead>
</table>

Record-1, Record-2, …, Record-n in compressed format

Compressed/Uncompressed: This field tells whether packet is compressed or not compressed. If this Field = 0 then Compressed. Field = 1 then Uncompressed.

Number of Records: This field tells the number of records present in the compressed packets.

Packet length: this field specifies the total packet length.

```
Structure COM_HEADER
{
 char cCmopOrNot;
 short iPackLen;
 short iNoOfPack;
};
```

g) As the data packets are sent in compressed format there is a need to decompress them. The compression algorithm used is LZO.
h) The Decompression algorithm used should be LZO
Steps for Decompressing feed

- LZO Algorithm Details:
 a) LZO is a data compression library which is suitable for data decompression in real-time. This means it favors speed over compression ratio.
 b) LZO is written in ANSI C. Both the source code and the compressed data format are designed to be portable across platforms.

LZO implements a number of algorithms with the following features:

- Decompression is simple and *very* fast.
- Requires less memory for decompression.
- Compression is pretty fast.
- Requires 64 KB of memory for compression.
- Allows you to dial up extra compression at a speed cost in the Compressor.
- The speed of the decompressor is not reduced.
- Includes compression levels for generating pre-compressed data which achieve a quite competitive compression ratio.
- There is also a compression level which needs only 8 KB for Compression.
- Algorithm is thread safe.
- Algorithm is lossless.

LZO supports overlapping compression and in-place decompression.

- Files required for LZO algorithm:
 - Include files, source files (src) provided by LZO
 - LZO.lib

For more information on LZO library and downloads visit: http://www.nseindia.com/content/press/prs_whatsnew.htm#2

Specifications for utilizing on-line broadcast information
• **Decompression steps:**

 a) Receive the packet in the temporary buffer i.e. array of characters.
 b) First field will identify whether the packet is compressed or not.
 c) If this field is 0 then Decompress it using LZO algorithm else if 1 don’t decompress it and proceed in normal way as it is being done today.
 d) The second field is packet length.
 e) The third field contains the number of records in the packet.
 f) If compressed use following function of LZO to Decompress.

 \[
 r = \text{lzo1z_decompress ((unsigned char *) cInputBuf, ipLength, (unsigned char*) cOutputBuf, opLength, NULL)};
 \]

 lzo1z_decompress: Function which decompresses the data packet receive

 CInputBuf: Input buffer in which compressed data is received

 IpLength: The length of the packet which application has received using Receive ()

 COutputBuf: The uncompressed output data which is result of decompression.

 OpLength: Length of uncompressed data

 g) After decompression data will be available in Output Buffer.
 h) Map the outputbuf to existing Header structure according to SN.
 i) Look for Record size in the length field and Code (i.e. SN).
 j) Steps to recover data from OutputBuf.

 Algorithm:

 \[
 \text{Length_of_Record} = \text{Header->length};
 \]

 \[
 \text{Sequence_no} = \text{Header->Sequence_num};
 \]

 For I = 0 to Number of records (obtained in step 4)

 Begin
 Bytes_to_seek = Length_of_Record * I
 Seek to number of Bytes_to_seek
 Map (Length_of_Record) of bytes to proper structure according to iCode (SN) as found in Header part.
 Do the required processing....

 \]

 End

 End for Loop.
3. DATA DETAILS
The real time data is disseminated in the form of TCP/IP packets and each single packet generated by Infofeed system with a definite structure i.e. Header, Data body and Trailer.

THE HEADER
The header in turn consists of 3 fields – Code, Length and Sequence number. The details of these fields are explained as below.

Code – It is a 2-Char field that provides the information about the type of packet or the type of data that each packet contains. The NSEIL real time data contains various types of packets that may or may not have data part. Each packet can be differentiated with the code filed. The various types of packets disseminated as real time data feed are – Login Request (SQ), Logon Response (SR), Heartbeat Signal (SH), Market Open (SO), Market Close (SC), New Update (SN), Security Addition (SA) and Modification (SM), End of day Market Status (SS), End of Feed (SE), Security Information (ST) etc.

Length – It is a 2-byte hexadecimal field that provides the length of record within the each packet of NSEIL real time data. This includes the length of Header, Data, Trailer and the Carriage return.

Sequence Number – It is a 4-byte ASCII field that provides the sequence number of each packet that is disseminated in NSEIL real time data. The very first packet sequence number is initiated with number 1 (One) for a each market and each successive packet is incremented by one thereafter.

DATA BODY:
The following information is provided in data block -
- a. Market Open
- b. Market Close
- c. Trade and Order information
- d. Broadcast Messages
- e. Descriptor Addition, Modification and Deletion
- f. Market Status at the end of the day
- g. End of the feed
- h. Heart Beat Signal
- i. Security Information

TRAILER
The trailer is a two-byte checksum. A CR will terminate the block of data.
4. DATA STRUCTURE DETAILS

4.1 LOGIN REQUEST (send by client application)
Login Request packet will be send by the client application for login into the Infofeed application. If user wants to change his password he will specify the new password and confirm password field. Password is case sensitive. Format of this packet is as follows.

INFO HEADER:
- a) Code 'SQ'
- b) Length Short Integer (2 Bytes)
- c) Sequence Number 00

ASCII DATA:
- d) User Id 10 Chars
- e) Password 8 Chars
- f) New Password 8 Chars
- g) Confirm Password 8 Chars

INFO TRAILER:
The Trailer is a 2-byte checksum. A CR will terminate the block of data.

4.2 LOGON RESPONSE (send by Infofeed application)
Logon response packet will be send by the Infofeed server application after receiving the Login Request packet from the client application.

COM HEADER:
- a) Compressed or Not 1 Char
- b) Packet Length Short Integer (2 Bytes)
- c) No of Packets Short Integer (2 Bytes)

INFO HEADER:
- a) Code 'SR'
- b) Length Short Integer (2 Bytes)
- c) Sequence Number Long (4 Bytes)

ASCII DATA:
- a) Error Code Long (4 Bytes)
- b) Message 50 Chars

INFO TRAILER:
The Trailer is a 2-byte checksum. A CR will terminate the block of data.
4.3 MARKET OPEN:
The Market Open message is received whenever any particular market opens for the day. Market Open message will be received separately for different markets.

HEADER:
a) Code 'SO'
b) Length 0x0C
c) Sequence Number XXXX

ASCII DATA:
The format of the ASCII data sent is as follows:

FIELD TYPE	FIELD WIDTH
1) Market Type | 1 Char ('N'-Normal, 'A'-Auction, 'L'-All Markets)

TRAILER:
Checksum is not computed.

4.4 MARKET CLOSE
The Market Close message will be received whenever any particular market closes for the day. Market Close message will be received separately for different markets.

HEADER:
a) Code 'SC'
b) Length 0x0C
c) Sequence Number XXXX

ASCII DATA:
The format of the ASCII data sent is as follows:

FIELD TYPE	FIELD WIDTH
1) Market Type | 1 Char ('N'-Normal, 'A'-Auction, 'L'-All Markets)

TRAILER:
Checksum is not computed.

4.5 NEW UPDATE
These packets will be received only during the trading period of the particular markets and signify the trades occurring in that market. The Online Index field in this packet will be always zero.

HEADER:
a) Code 'SN'
b) Length 0xB9
c) Sequence Number XXXX
ASCII DATA:
The format of the ASCII data sent is as follows:

<table>
<thead>
<tr>
<th>FIELD TYPE</th>
<th>FIELD WIDTH</th>
</tr>
</thead>
<tbody>
<tr>
<td>1) Symbol</td>
<td>10 Chars</td>
</tr>
<tr>
<td>2) Series</td>
<td>2 Chars</td>
</tr>
<tr>
<td>3) Market Type</td>
<td>1 Char ('N'-Normal, 'A'-Auction)</td>
</tr>
<tr>
<td>4) Best Buy-Order Price</td>
<td>10 Chars</td>
</tr>
<tr>
<td>5) Best Buy-Order Quantity</td>
<td>12 Chars</td>
</tr>
<tr>
<td>6) Best Sell-Order Price</td>
<td>10 Chars</td>
</tr>
<tr>
<td>7) Best Sell-Order Quantity</td>
<td>12 Chars</td>
</tr>
<tr>
<td>8) Last Traded Price</td>
<td>10 Chars</td>
</tr>
<tr>
<td>9) Total Traded Quantity</td>
<td>12 Chars</td>
</tr>
<tr>
<td>10) Security Status</td>
<td>1 Char (Suspended (S) or Blank)</td>
</tr>
<tr>
<td>11) Opening Price</td>
<td>10 Chars</td>
</tr>
<tr>
<td>12) High Price</td>
<td>10 Chars</td>
</tr>
<tr>
<td>13) Low Price</td>
<td>10 Chars</td>
</tr>
<tr>
<td>14) Close Price</td>
<td>10 Chars</td>
</tr>
<tr>
<td>15) Average Traded Price</td>
<td>10 Chars</td>
</tr>
<tr>
<td>16) Total Turnover</td>
<td>25 Chars</td>
</tr>
<tr>
<td>17) Online Index</td>
<td>8 Chars (Value will be always zero)</td>
</tr>
<tr>
<td>18) Settlement Date</td>
<td>11 Chars (Format DD-MON-YYYY)</td>
</tr>
</tbody>
</table>

TRAILER:
The Trailer is a 2-byte checksum. A CR will terminate the block of data.

4.6 BROADCAST MESSAGE
These packets consist of the messages broadcast during the Trading time containing information like changes in the price bands of particular scrips and market-related information.

HEADER:
a) Code 'SB'
b) Length 0xXX (Variable depending on the length of the Message string)
c) Sequence Number XXXX

ASCII DATA:
The format of the ASCII data sent is as follows:

<table>
<thead>
<tr>
<th>FIELD TYPE</th>
<th>FIELD WIDTH</th>
</tr>
</thead>
<tbody>
<tr>
<td>1) Message Code</td>
<td>3 Chars (NSE or AUC)</td>
</tr>
<tr>
<td>2) Message Length</td>
<td>3 Chars</td>
</tr>
<tr>
<td>3) Message String</td>
<td>(Message Length) No. Of Chars</td>
</tr>
</tbody>
</table>

TRAILER:
The Trailer is a 2-byte checksum. A CR will terminate the block of data.
4.7 SECURITY DESCRIPTOR ADDITION / MODIFICATION / DELETION

This packet consists of information about addition, modification or deletion any of the Security (Descriptor). This is sent as a part of the End of the Day feed.

HEADER:
- a) Code: ‘SA’ or ‘SM’ or ‘SD’
- b) Length: 0x76
- c) Sequence Number: XXXX

ASCII DATA:
The format of the ASCII data sent is as follows:

<table>
<thead>
<tr>
<th>FIELD TYPE</th>
<th>FIELD WIDTH</th>
</tr>
</thead>
<tbody>
<tr>
<td>Symbol</td>
<td>10 Chars</td>
</tr>
<tr>
<td>Series</td>
<td>2 Chars</td>
</tr>
<tr>
<td>Security Description</td>
<td>30 Chars</td>
</tr>
<tr>
<td>Regular Lot</td>
<td>5 Chars</td>
</tr>
<tr>
<td>Market Type</td>
<td>1 Char (‘N’- Normal, ’A’- Auction)</td>
</tr>
<tr>
<td>Tick Size</td>
<td>6 Chars</td>
</tr>
<tr>
<td>Face Value</td>
<td>9 Chars</td>
</tr>
<tr>
<td>Issue Capital</td>
<td>12 Chars</td>
</tr>
<tr>
<td>Market Index Participation</td>
<td>1 Char (‘Y’-Yes, ‘N’ –No)</td>
</tr>
<tr>
<td>Last Update Date & Time</td>
<td>20 Chars (Format: DD-MON-YYYY HH: MM: SS)</td>
</tr>
<tr>
<td>Settlement Date</td>
<td>11 Chars (Format DD-MON-YYYY)</td>
</tr>
</tbody>
</table>

TRAILER:
The Trailer is a 2-byte checksum. A CR will terminate the block of data.

4.8 END OF THE DAY MARKET STATUS

At the end of the day, market status will be sent for all the descriptors in the system.

HEADER:
- a) Code: ‘SS’
- b) Length: 0x84
- c) Sequence Number: XXXX

ASCII DATA:
The format of the ASCII data sent is as follows:

<table>
<thead>
<tr>
<th>FIELD TYPE</th>
<th>FIELD WIDTH</th>
</tr>
</thead>
<tbody>
<tr>
<td>Symbol</td>
<td>10 Chars</td>
</tr>
<tr>
<td>Series</td>
<td>2 Chars</td>
</tr>
<tr>
<td>Market Type</td>
<td>1 Char (‘N’-Normal, ’A’-Auction)</td>
</tr>
<tr>
<td>Trade High Price</td>
<td>10 Chars</td>
</tr>
<tr>
<td>Trade Low Price</td>
<td>10 Chars</td>
</tr>
<tr>
<td>Opening Price</td>
<td>10 Chars</td>
</tr>
<tr>
<td>Closing Price</td>
<td>10 Chars</td>
</tr>
</tbody>
</table>

-- 15 --
8) Last Traded Price 10 Chars
9) Previous Close Price 10 Chars
10) Total Traded Quantity 12 Chars
11) Total Traded Value 25 Chars
12) Settlement Date 11 Chars (Format : DD-MON-YYYY)

TRAILER:
The Trailer is a 2-byte checksum. A CR will terminate the block of data.

4.9 END OF THE FEED
This end of the packet indicates that all the parts of End of the Day feed have been completed.

HEADER:
a) Code 'SE'
b) Length 0x0B
c) Sequence Number XXXX

ASCII DATA:
Not associated with any ASCII data.

TRAILER:
Checksum is not computed.

4.10 HEARTBEAT SIGNAL
The Heartbeat packets are sent throughout the day from 8:00 a.m. to 08:30 p.m. This packet indicates to the Info-Vendors that data packets are received from the Infofeed server.

HEADER:
a) Code 'SH'
b) Length 0x0B
c) Sequence Number XXXX

ASCII DATA:
Not associated with any ASCII data.

TRAILER:
Checksum is not computed.

4.11 SECURITY INFORMATION
These packets are sent at the beginning of the each trading day by approximately 08:45 AM. This feed contains the information about the securities valid in the CM Market for trading.

HEADER:
a) Code 'ST'
b) Length 0x3B
c) Sequence Number XXXX

ASCII DATA:
The format of the ASCII data sent is as follows:

<table>
<thead>
<tr>
<th>FIELD TYPE</th>
<th>FIELD WIDTH</th>
</tr>
</thead>
<tbody>
<tr>
<td>1) Token Number</td>
<td>10 Chars</td>
</tr>
<tr>
<td>2) Symbol</td>
<td>10 Chars</td>
</tr>
<tr>
<td>3) Series</td>
<td>2 Chars</td>
</tr>
<tr>
<td>4) ISIN Number</td>
<td>12 Chars</td>
</tr>
<tr>
<td>5) Is Deleted</td>
<td>1 Char</td>
</tr>
<tr>
<td>6) Settlement Date</td>
<td>11 Chars (DD-MON-YYYY)</td>
</tr>
<tr>
<td>7) Allow Recall</td>
<td>1 Char ('1' = Yes, '2' = No)</td>
</tr>
<tr>
<td>8) Allow Repay</td>
<td>1 Char ('1' = Yes, '2' = No)</td>
</tr>
</tbody>
</table>

TRAILER:
The Trailer is a 2-byte checksum. A CR will terminate the block of data.
5. CONTACT INFO

<table>
<thead>
<tr>
<th>Name</th>
<th>Email</th>
<th>Contact Number</th>
</tr>
</thead>
<tbody>
<tr>
<td>NSE DATA & ANALYTICS Business</td>
<td>NSE Data & Analytics @nse.co.in</td>
<td>91-22-26598385</td>
</tr>
<tr>
<td>Technical Support</td>
<td>infofeed_support@nse.co.in</td>
<td></td>
</tr>
</tbody>
</table>

6. NOTE

6.1 Normal Market

In the Pre-Open phase of the market, the Order Price can be 0.00. This indicates that the order placed is an At Open Order (ATO) and the actual Order Price will be calculated by the system when the market opens. Even
though no trade takes place in the Pre-Open phase the Last Traded Price and the Open Price will change as the orders are placed in the system. The final open price for the security is calculated after Pre-Open period has ended. The Total Traded Quantity will be zero in the Pre-Open phase. In the Market Open phase also the Total Traded Quantity will be zero when orders are placed but no trades take place. The Last Traded Price will never be zero in the Normal Market.

6.2 Auction Market:
In the auction market the Open price and the Last Traded Price would be zero till the auction ends and the auction price is calculated by the system. Since Auction in any particular scrip is done at a fixed price the High Price, Low Price, Closing Price and Index values is zero for all scrips traded in the Auction Market.

The auction market timings are from 10:30 hrs to 11:00 hrs.

7. CHECKSUM

The **Checksum routine** followed for Info Vendor Feed is as follows:

```
// Following are the defines for checksum calculation
```
#define DC1 17
#define DC3 19
#define CR 13
#define LF 10
#define POLY 0x1021

// End of defines

unsigned check_sum (cData, iLength)
char *cData ;
int iLength;
{
unsigned uAccum = 0;
unsigned uData;
unsigned char ucChk[2];
int i,j;

for (i=0;i<iLength;i++){
 uData = *(cData+i);
 uData <<= 8;
 for(j=8; j>0 ;j--){
 if((uData^uAccum)&0x8000)
 uAccum=(uAccum<<1)^POLY;
 /* SHIFT AND SUBTRACT POLY */
 else
 uAccum<<=1;
 uData<<=1;
 }
}

ucChk[0] = uAccum>>8;
if (ucChk[0] == DC1 || ucChk[0] == DC3 || ucChk[0] == CR || ucChk[0] == LF)
 ucChk[0] -= 1;
ucChk[1] = uAccum&0xFF;
 ucChk[1] -= 1;

uAccum = ucChk[1];
uAccum = (uAccum<<8) + ucChk[0];

return(uAccum);
8. EXAMPLE: FUNCTION FOR DECOMPRESSION.

lzo_decomp (char cInputBuf [], unsigned int ipLength, char cOutputBuf [], unsigned *opLength, unsigned short * lzo_errorcode)
{
 int r;
 char mes [50];
 r = lzo1z_decompress ((unsigned char *) cInputBuf, ipLength,
 (unsigned char *) cOutputBuf, opLength,
 NULL);

 if (r == LZO_E_OK)
 {
 printf (mes, "Decompressed \%lu bytes back into \%lu bytes\n",
 (long) ipLength, (long) *opLength);

 return true;
 }
 else
 {
 OutputDebug ("Internal error - decompression failed");
 return false;
 }
}