

Open Object Rexx™

RxSock TCP/IP Socket Functions Reference

Version 4.1.0 Edition

Draft - SVN Rev 6346

November 2010

W. David Ashley
Rony G. Flatscher
Mark Hessling
Rick McGuire
Mark Miesfeld
Lee Peedin
Jon Wolfers

Open Object Rexx™: RxSock TCP/IP Socket Functions Reference

by

W. David Ashley

Rony G. Flatscher

Mark Hessling

Rick McGuire

Mark Miesfeld

Lee Peedin

Jon Wolfers

Version 4.1.0 Edition

Published November 2010

Copyright © 1995, 2004 IBM Corporation and others. All rights reserved.

Copyright © 2005, 2006, 2007, 2008, 2009, 2010 Rexx Language Association. All rights reserved.

This program and the accompanying materials are made available under the terms of the [Common Public License Version 1.0](#).

Before using this information and the product it supports, be sure to read the general information under [Notices](#).

This document was originally owned and copyrighted by IBM Corporation 1995, 2004. It was donated as open source under the [Common Public License Version 1.0](#) to the Rexx Language Association in 2004.

Thanks to Julian Choy for the ooRexx logo design.

Table of Contents

About This Book	ix
1. Related Information	ix
2. How to Read the Syntax Diagrams	ix
3. A Note About Program Examples in this Document	x
4. Getting Help	x
4.1. The Rexx Language Association Mailing List	x
4.2. The Open Object Rexx SourceForge Site	xi
4.3. comp.lang.rexx Newsgroup	xii
1. What is RxSock?	1
2. Installation and Removal	3
3. Parameters and Return Values	5
3.1. Stem Variables	6
4. Special Variables	9
5. Function Reference	11
5.1. SockLoadFuncs	11
5.2. SockDropFuncs	12
5.3. SockVersion	12
5.4. SockAccept	12
5.5. SockBind	14
5.6. SockClose	15
5.7. SockConnect	16
5.8. SockGetHostByAddr	18
5.9. SockGetHostByName	18
5.10. SockGetHostId	19
5.11. SockGetPeerName	19
5.12. SockGetSockName	20
5.13. SockGetSockOpt	21
5.14. SockInit	24
5.15. SockIoctl	24
5.16. SockListen	25
5.17. SockPSock_Erno	26
5.18. SockRecv	26
5.19. SockRecvFrom	28
5.20. SockSelect	29
5.21. SockSend	31
5.22. SockSendTo	32
5.23. SockSetSockOpt	34
5.24. SockShutDown	37
5.25. SockSock_Erno	38
5.26. SockSocket	38
5.27. SockSoClose	39

6. Socket Class Reference	41
6.1. Installation.....	41
6.2. The Socket Class.....	41
6.2.1. getHostByAddr (class) method.....	41
6.2.2. getHostByName (class) method.....	42
6.2.3. getHostId (class) method.....	42
6.2.4. accept method.....	42
6.2.5. bind method.....	42
6.2.6. close method.....	42
6.2.7. connect method.....	42
6.2.8. getOption method.....	43
6.2.9. getPeerName method.....	43
6.2.10. getSockName method.....	43
6.2.11. new (class) method.....	43
6.2.12. ioctl method.....	44
6.2.13. listen method.....	44
6.2.14. recv method.....	44
6.2.15. recvFrom method.....	44
6.2.16. select method.....	44
6.2.17. Send method.....	45
6.2.18. setOption method.....	45
6.2.19. string method.....	45
6.3. The InetAddress Class.....	45
6.3.1. address method.....	46
6.3.2. address= method.....	46
6.3.2.1. family method).....	46
6.3.2.2. family= method.....	46
6.3.2.3. init method.....	46
6.3.2.4. makeStem method.....	47
6.3.2.5. port method.....	47
6.3.2.6. port= method.....	47
6.3.3. The HostInfo Class.....	47
6.3.3.1. addr method.....	48
6.3.3.2. address method.....	48
6.3.3.3. alias method.....	48
6.3.3.4. name method.....	48
6.3.3.5. init method.....	48
6.3.3.6. makeStem method.....	49
6.4. Socket Class Example.....	49
7. StreamSocket Class Reference	51
7.1. Installation.....	51
7.2. The StreamSocket Class.....	51
7.2.1. Inherited Methods.....	52
7.2.2. new (Inherited Class Method).....	53
7.2.3. arrayIn.....	53
7.2.4. arrayOut.....	53
7.2.5. charIn.....	53

7.2.6. charOut	53
7.2.7. chars.....	54
7.2.8. close.....	54
7.2.9. description	54
7.2.10. lineIn.....	54
7.2.11. lineOut.....	54
7.2.12. lines.....	55
7.2.13. open	55
7.2.14. position	55
7.2.15. say.....	55
7.2.16. state.....	55
7.2.17. string.....	56
8. SMTP Class Reference	57
8.1. Installation.....	57
8.2. The SMTP Class	57
8.2.1. new (Class Method).....	58
8.2.2. authid	58
8.2.3. cmdresponse	58
8.2.4. connect.....	59
8.2.5. debug	59
8.2.6. localhost.....	59
8.2.7. logoff	59
8.2.8. password.....	59
8.2.9. response	60
8.2.10. send.....	60
8.2.11. smtperrno.....	60
8.3. The SMTPMsg Class	60
8.3.1. new (Class Method).....	61
8.3.2. addRecipient.....	61
8.3.3. content	61
8.3.4. from	62
8.3.5. recipients.....	62
8.3.6. subject.....	62
9. Mime Classes Reference.....	63
9.1. Installation.....	63
9.2. The MimePart Class.....	63
9.2.1. New (class) method	64
9.2.2. addContent method.....	64
9.2.3. content method	64
9.2.4. description method	64
9.2.5. disposition method.....	64
9.2.6. encoding method	65
9.2.7. id method.....	65
9.2.8. string method.....	65
9.2.9. type method	65
9.3. The MimeMultiPart Class	66
9.3.1. New (class) method	66

9.3.2. addPart method	66
9.3.3. description method	67
9.3.4. disposition method.....	67
9.3.5. encoding method	67
9.3.6. id method	67
9.3.7. string method	68
9.3.8. type method	68
A. Notices	69
A.1. Trademarks	69
A.2. Source Code For This Document	70
B. Common Public License Version 1.0	71
B.1. Definitions	71
B.2. Grant of Rights	71
B.3. Requirements.....	72
B.4. Commercial Distribution.....	72
B.5. No Warranty	73
B.6. Disclaimer of Liability	73
B.7. General	74
Index.....	75

List of Figures

6-1. The Socket Class	41
6-2. The InetAddress Class.....	46
6-3. The HostInfo Class.....	48
7-1. The StreamSocket class and methods	51
8-1. The SMTP class and methods	57
8-2. The SMTPMsg class and methods	60
9-1. The MimePart class and methods.....	63
9-2. The MimeMultiPart class and methods.....	66

About This Book

This book describes the Open Object Rexx™ TCP/IP Sockets Function Library. .

This book is intended for people who plan to develop applications using Rexx and TCP/IP sockets. Its users range from the novice, who might have experience in some programming language but no Rexx or sockets experience, to the experienced application developer, who might have had some experience with Object Rexx and sockets.

This book is a reference rather than a tutorial. It assumes you are already familiar with object-oriented programming concepts.

Descriptions include the use and syntax of the language and explain how the language processor "interprets" the language as a program is running.

1. Related Information

See also: *Open Object Rexx: Reference*

2. How to Read the Syntax Diagrams

Throughout this book, syntax is described using the structure defined below.

- Read the syntax diagrams from left to right, from top to bottom, following the path of the line.

The >>--- symbol indicates the beginning of a statement.

The ---> symbol indicates that the statement syntax is continued on the next line.

The >--- symbol indicates that a statement is continued from the previous line.

The --->< symbol indicates the end of a statement.

Diagrams of syntactical units other than complete statements start with the >--- symbol and end with the ---> symbol.

- Required items appear on the horizontal line (the main path).

```
>>-STATEMENT--required_item-----><
```

- Optional items appear below the main path.

```
>>-STATEMENT--+-----+-----><
 +-optional_item-+
```

- If you can choose from two or more items, they appear vertically, in a stack. If you must choose one of the items, one item of the stack appears on the main path.

```
>>-STATEMENT--+--required_choice1--+-----><
 +-required_choice2-+
```

- If choosing one of the items is optional, the entire stack appears below the main path.

```
>>-STATEMENT--+-----+-----><
 +-optional_choice1-+
```

```
+--optional_choice2--+
```

- If one of the items is the default, it appears above the main path and the remaining choices are shown below.

```
+--default_choice--+
>>-STATEMENT--+-----+-----><
+--optional_choice--+
+--optional_choice--+
```

- An arrow returning to the left above the main line indicates an item that can be repeated.

```
+-----+
V |
>>-STATEMENT----repeatable_item+-----><
```

A repeat arrow above a stack indicates that you can repeat the items in the stack.

- A set of vertical bars around an item indicates that the item is a fragment, a part of the syntax diagram that appears in greater detail below the main diagram.

```
>>-STATEMENT--| fragment |-----><
```

fragment:

```
|--expansion_provides_greater_detail-----|
```

- Keywords appear in uppercase (for example, PARM1). They must be spelled exactly as shown but you can type them in upper, lower, or mixed case. Variables appear in all lowercase letters (for example, parm_x). They represent user-supplied names or values.
- If punctuation marks, parentheses, arithmetic operators, or such symbols are shown, you must enter them as part of the syntax.

The following example shows how the syntax is described:

```
+-,-----+
V |
>>-MAX(---number+---)-----><
```

3. A Note About Program Examples in this Document

The program examples in this document are rendered in a mono-spaced font that is not completely compatible for cut-and-paste functionality. Pasting text into an editor could result in some characters outside of the standard ASCII character set. Specifically, single-quote and double-quote characters are sometimes converted incorrectly when pasted into an editor.

4. Getting Help

The Open Object Rexx Project has a number of methods to obtain help for ooRexx. These methods, in no particular order of preference, are listed below.

4.1. The Rexx Language Association Mailing List

The *Rexx Language Association* (<http://www.rexxla.org/>) maintains a mailing list for its members. This mailing list is only available to RexxLA members thus you will need to join RexxLA in order to get on the list. The dues for RexxLA membership are small and are charged on a yearly basis. For details on joining RexxLA please refer to the *RexxLA Home Page* (<http://rexxla.org/>) or the *RexxLA Membership Application* (<http://www.rexxla.org/rexxla/join.html>) page.

4.2. The Open Object Rexx SourceForge Site

The Open Object Rexx Project (<http://www.oorexx.org/>) utilizes *SourceForge* (<http://sourceforge.net/>) to house the *ooRexx Project* (<http://sourceforge.net/projects/oorexx>) source repositories, mailing lists and other project features. Here is a list of some of the most useful facilities.

The ooRexx Forums

The ooRexx project maintains a set of forums that anyone may contribute to or monitor. They are located on the *ooRexx Forums* (http://sourceforge.net/forum/?group_id=119701) page. There are currently three forums available: Help, Developers and Open Discussion. In addition, you can monitor the forums via email.

The Developer Mailing List

You can subscribe to the oorexx-devel mailing list at *ooRexx Mailing List Subscriptions* (http://sourceforge.net/mail/?group_id=119701) page. This list is for discussing ooRexx project development activities and future interpreter enhancements. It also supports a historical archive of past messages.

The Users Mailing List

You can subscribe to the oorexx-users mailing list at *ooRexx Mailing List Subscriptions* (http://sourceforge.net/mail/?group_id=119701) page. This list is for discussing using ooRexx. It also supports a historical archive of past messages.

The Announcements Mailing List

You can subscribe to the oorexx-announce mailing list at *ooRexx Mailing List Subscriptions* (http://sourceforge.net/mail/?group_id=119701) page. This list is only used to announce significant ooRexx project events.

The Bug Mailing List

You can subscribe to the oorexx-bugs mailing list at *ooRexx Mailing List Subscriptions* (http://sourceforge.net/mail/?group_id=119701) page. This list is only used for monitoring changes to the ooRexx bug tracking system.

Bug Reports

You can create a bug report at *ooRexx Bug Report* (http://sourceforge.net/tracker/?group_id=119701&atid=684730) page. Please try to provide as much information in the bug report as possible so that the developers can determine the problem as

quickly as possible. Sample programs that can reproduce your problem will make it easier to debug reported problems.

Request For Enhancement

You can suggest ooRexx features at the *ooRexx Feature Requests* (http://sourceforge.net/tracker/?group_id=119701&atid=684733) page.

Patch Reports

If you create an enhancement patch for ooRexx please post the patch using the *ooRexx Patch Report* (http://sourceforge.net/tracker/?group_id=119701&atid=684732) page. Please provide as much information in the patch report as possible so that the developers can evaluate the enhancement as quickly as possible.

Please do not post bug patches here, instead you should open a bug report and attach the patch to it.

4.3. comp.lang.rexx Newsgroup

The comp.lang.rexx (news:comp.lang.rexx) newsgroup is a good place to obtain help from many individuals within the Rexx community. You can obtain help on Open Object Rexx or on any number of other Rexx interpreters and tools.

Chapter 1. What is RxSock?

RxSock is a Rexx function package providing access to the TCP/IP socket APIs available to the C programming environment. Most of the functions described in this reference are similar to the corresponding C functions available in the TCP/IP socket library.

It is assumed that you are familiar with the basic socket APIs and can reference those specific to the system. For more information, refer to the book *Internetworking with TCP/IP, Volume I: Principles, Protocols and Architecture* by Douglas Comer (Prentice Hall PTR).

The RxSock package requires TCP/IP support to be active on your system.

Chapter 2. Installation and Removal

The RxSock package is contained in the file rxsock.dll. This file must be placed in a directory listed in your LIBPATH. To get access to the functions in the RxSock package, execute the following Rexx code:

```
If RxFuncQuery("SockDropFuncs") then
do
  rc = RxFuncAdd("SockLoadFuncs", "rxsock", "SockLoadFuncs")
  rc = SockLoadFuncs()
end
```

To unload the DLL, call the SockDropFuncs() function and then exit all CMD.EXE shells. After exiting all command shells, the DLL is dropped by the system and can be deleted or replaced.

Chapter 2. Installation and Removal

Chapter 3. Parameters and Return Values

Unless otherwise stated, the return values are the same as for the corresponding C functions. The following standard parameter types are referred to throughout this reference:

socket

is a socket value, which is an integral number.

domain

is a domain value. Currently, only the domain AF_INET is supported.

address

is the stem of a stem variable with the following values:

address.family

must always be AF_INET.

address.port

is a port number.

address.addr

is a dotted decimal address or INADDR_ANY, where appropriate.

When this parameter is needed, set it the name of a stem variable for the function to set (or that the function will read from). For example, if you pass the string xxx.! as a parameter, the following variables are set or queried by the function:

```
"xxx.!family"  
"xxx.!port"  
"xxx.!addr"
```

A null address is an address with the family field being AF_INET, the port field being 0, and the addr field being 0.0.0.0.

dotAddress

is the standard dotted decimal address. For example, the string 9.23.19.63 is a valid address.

host

is the stem of a stem variable with the following values:

host.name

is the standard name of the host.

host.alias.0

is the number of aliases for this host.

host.alias.1

is the first alias for this host.

host.alias.n

is the nth alias for this host.

host.addrtype

must always be AF_INET.

host.addr

is a dotted decimal address (default address).

host.addr.0

is the number of addresses for this host.

host.addr.1

is the first address for this host.

host.addr.n

is the nth address for this host.

When this parameter is needed, set it the name of a stem variable for the function to set (or that the function will read from). For example, if you pass the string xxx.! as a parameter, the following variables are set or queried by the function:

```
"xxx.!name"  
"xxx.!alias.0", "xxx.!alias.1" ... "xxx.!alias.n"  
"xxx.!addrtype"  
"xxx.!addr"  
"xxx.!addr.0", "xxx.!addr.1" ... "xxx.!addr.n"
```

3.1. Stem Variables

The address and host type of a parameter are stems of a stem variable. Normally, when you pass a string like addr. as a parameter, you expect the variables addr.family, addr.port, and addr.addr to be set by the function. In the previous examples, however, the stem contained an exclamation mark. This exclamation mark helps prevent the value that follows from getting misused as a normal variable. Example:

```
port = 923  
sNew = SockAccept(sOld, "addr.")  
say addr.port
```

In this example, you might expect the say statement to write the port number of the accepted socket. Instead, it writes the value of the variable, namely addr.923, because the port variable is set to this value.

Because exclamation marks are rarely used in variables, it is unlikely that the variable !port is used in your program.

Note: Do not use the characters `_`, `0`, and `1` to prefix tail values. `0` and `1` are difficult to distinguish from `O`, `I`, and `l`.

Chapter 4. Special Variables

The following variables are maintained by the system: `errno` and `h_errno`.

Variable *errno*

The variable `errno` is set after each `RxSock` call. It can have one of the following values or any other numeric value:

- `EWOULDBLOCK`
- `EINPROGRESS`
- `EALREADY`
- `ENOTSOCK`
- `EDESTADDRREQ`
- `EMSGSIZE`
- `EPROTOTYPE`
- `ENOPROTOOPT`
- `EPROTONOSUPPORT`
- `ESOCKTNOSUPPORT`
- `EOPNOTSUPP`
- `EPFNOSUPPORT`
- `EAFNOSUPPORT`
- `EADDRINUSE`
- `EADDRNOTAVAIL`
- `ENETDOWN`
- `ENETUNREACH`
- `ENETRESET`
- `ECONNABORTED`
- `ECONNRESET`
- `ENOBUFS`
- `EISCONN`
- `ENOTCONN`
- `ESHUTDOWN`
- `ETOOMANYREFS`
- `ETIMEDOUT`
- `ECONNREFUSED`
- `ELOOP`

Chapter 4. Special Variables

- ENAMETOOLONG
- EHOSTDOWN
- EHOSTUNREACH
- ENOTEMPTY

Note: The value is set even if the function called does not set the variable, in which case the value has no meaning. A value of 0 indicates that no error occurred.

Variable *h_errno*

The variable *h_errno* is set after each *RxSock* call. It can have one of the following values or any other numeric value:

- HOST_NOT_FOUND
- TRY_AGAIN
- NO_RECOVERY
- NO_ADDRESS

Note: The value is set even if the function called does not set the variable, in which case the value has no meaning. A value of 0 indicates that no error occurred.

Chapter 5. Function Reference

The following sections describe how the individual functions contained in RxSock are invoked from the Rexx programming environment:

- [SockLoadFuncs](#)
- [SockDropFuncs](#)
- [SockVersion](#)
- [SockAccept](#)
- [SockBind](#)
- [SockClose](#)
- [SockConnect](#)
- [SockGetHostByAddr](#)
- [SockGetHostByName](#)
- [SockGetHostId](#)
- [SockGetPeerName](#)
- [SockGetSockName](#)
- [SockGetSockOpt](#)
- [SockInit](#)
- [SockIoctl](#)
- [SockListen](#)
- [SockPSock_Erno](#)
- [SockRecv](#)
- [SockRecvFrom](#)
- [SockSelect](#)
- [SockSend](#)
- [SockSendTo](#)
- [SockSetSockOpt](#)
- [SockShutDown](#)
- [SockSock_Erno](#)
- [SockSocket](#)
- [SockSoClose](#)

5.1. SockLoadFuncs

The SockLoadFuncs() call loads all RxSock functions.

Syntax:

```
>>--SockLoadFuncs(--+-----+--)------><
 +--parm--+
```

All parameters that you supply are only used to bypass copyright information.

5.2. SockDropFuncs

The SockDropFuncs call drops all RxSock functions.

Syntax:

```
SockDropFuncs()
```

To unload the dynamic load library (DLL), first call SockDropFuncs() and then exit all CMD.EXE shells. After exiting all command shells, the DLL is dropped by the system and can be deleted or replaced.

5.3. SockVersion

The SockVersion() call provides the version of RxSock.

Syntax:

```
>>--SockVersion()------><
```

Return Values:

The returned value is in the form version.subversion, for example 2.1.

Prior to Version 1.2, this function did not exist. To check if a former version of Rxsock is installed, use the following code after loading the function package with SockLoadFuncs():

```
/* oldVersion is 1 if a version of RxSock < 1.2 is loaded */
oldVersion = (1 = RxFuncQuery("SockVersion"))
```

5.4. SockAccept

The SockAccept() call accepts a connection request from a remote host.

Syntax:

```
>>--SockAccept(socket--+-----+--)------><
 +--, address--+
```


where:

socket

is the socket descriptor created with the `SocketSocket()` call. It is bound to an address using the `SocketBind()` call and must be enabled to accept connections using the `SocketListen()` call.

address

is a stem variable that contains the socket address of the connection client when the `SocketAccept()` call returns. This parameter is optional.

`SocketAccept()` is used by a server in a connection-oriented mode to accept a connection request from a client. The call accepts the first connection on its queue of pending connection requests. It creates a new socket descriptor with the same properties as `socket` and returns it to the caller. This new socket descriptor cannot be used to accept new connections. Only the original socket can accept more connection requests.

If the queue has no pending connection requests, `SocketAccept()` blocks the caller unless the socket is in nonblocking mode. If no connection requests are queued and the socket is in nonblocking mode, `SocketAccept()` returns a value of -1 and sets the return code to the value `EWouldBlock`.

You cannot get information on requesters without calling `SocketAccept()`. The application cannot tell the system from which requesters it will accept connections. The caller can close a connection immediately after identifying the requester.

The `SocketSelect()` call can be used to check the socket for incoming connection requests.

Return Values:

A positive value indicates successful execution of the call. The value -1 indicates an error. You can get the specific error code by calling `SocketErrno()` or `SocketPSockErrno()`. Possible values:

`ENOTSOCK`

socket is not a valid socket descriptor.

`EINTR`

Interrupted system call.

`EINVAL`

`SocketListen()` was not called for socket.

`EOPNOTSUPP`

socket is not connection-oriented.

`EWouldBlock`

socket is in nonblocking mode, and there are no connection requests queued.

`ECONNABORTED`

The software caused a connection close.

Note: SockAccept() interfaces with the C function accept().

5.5. SockBind

The SockBind() call binds a local name to the socket.

Syntax:

```
>>--SockBind(socket, address)-----<<
```

where:

socket

is the socket descriptor returned by a previous call to SockSocket().

address

is a stem variable containing the address that is to be bound to socket.

SockBind() binds the unique local name address to the socket with descriptor socket. After calling SockSocket(), a descriptor does not have a name. However, it belongs to a particular address family that you specified when calling SockSocket().

Because socket was created in the AF_INET domain, the fields of the stem address are as follows:

The family field must be set to AF_INET. The port field is set to the port to which the application must bind. If port is set to 0, the caller allows the system to assign an available port. The application can call SockGetSockName() to discover the port number assigned. The addr field is set to the Internet address. On hosts with more than one network interface (called multihomed hosts), a caller can select the interface with which it is to bind.

Only UDP packets and TCP connection requests from this interface that match the bound name are routed to the application. This is important when a server offers a service to several networks. If addr is set to INADDR_ANY, the caller requests socket be bound to all network interfaces on the host. If you do not specify an address, the server can accept all UDP packets and TCP connection requests made to its port, regardless of the network interface on which the requests arrived.

Return values:

The value 0 indicates successful execution of the call. The value -1 indicates an error. You can get the specific error code by calling SockSock_Errno() or SockPSock_Errno(). Possible values:

EADDRINUSE

address is already in use. See the SO_REUSEADDR option described under SockGetSockOpt() and the SO_REUSEADDR option described under SockSetSockOpt().

EADDRNOTAVAIL

The address specified is not valid on this host. For example, the Internet address does not specify a valid network interface.

EAFNOSUPPORT

The address family is not supported.

ENOTSOCK

socket is not a valid socket descriptor.

EINVAL

socket is already bound to an address.

ENOBUFS

No buffer space available.

Note: SockBind() interfaces with the C function bind().

5.6. SockClose

The SockClose() call shuts down a socket and frees resources allocated to the socket.

Syntax

```
>>--SockClose(socket)-----><
```

where:

socket

is the descriptor of the socket to be closed.

If the SO_LINGER option of SockSetSockOpt() is enabled, any queued data is sent. If this option is disabled, any queued data is flushed.

Return values:

The value 0 indicates successful execution of the call. The value -1 indicates an error. You can get the specific error code by calling SockSock_Errno() or SockPSock_Errno(). Possible values are:

ENOTSOCK

socket is not a valid socket descriptor.

EALREADY

The socket is in nonblocking mode. A previous connection attempt has not completed.

SockClose() is exactly the same as SockSoClose().

Note: SockClose() interfaces with the C function soclose() or, in the Windows environments, with closesocket().

5.7. SockConnect

The SockConnect() socket call requests a connection to a remote host.

Syntax:

```
>>--SockConnect(socket, address)-----><
```

where:

socket

is the socket descriptor used to issue the connection request.

address

is a stem variable containing the address of the socket to which a connection is to be established.

The SockConnect() call performs the following tasks when called for a stream socket:

1. It completes the binding for a socket, if necessary.
2. It attempts to create a connection between two sockets.

This call is used by the client side of socket-based applications to establish a connection with a server. The remote server must have a passive open pending, which means it must successfully call SockBind() and SockListen(). Otherwise, SockConnect() returns the value -1 and the error value is set to ECONNREFUSED.

In the Internet communication domain, a timeout occurs if a connection to the remote host is not established within 75 seconds.

If the socket is in blocking mode, the SockConnect() call blocks the caller until the connection is established or an error is received. If the socket is in nonblocking mode, SockConnect() returns the value -1 and sets the error value to EINPROGRESS if the connection was successfully initiated. The caller can test the completion of the connection by calling:

- SockSelect(), to test for the ability to write to the socket
- SockGetsockopt(), with option SO_ERROR, to test if the connection was established

Stream sockets can call SockConnect() only once.

Datagram or raw sockets normally transfer data without being connected to the sender or receiver. However, an application can connect to such a socket by calling SockConnect(). SockConnect() specifies and stores the destination peer address for the socket. The system then knows to which address to send data and the destination peer address does not have to be specified for each datagram sent. The address is kept until the next SockConnect() call. This permits the use of the SockRecv() and SockSend() calls, which are usually reserved for connection-oriented sockets. However, data is still not necessarily delivered, which means the normal features of sockets using connectionless data transfer are maintained. The application can therefore still use the SockSendTo() and SockRecvFrom() calls.

Datagram and raw sockets can call SockConnect() several times. The application can change their destination address by specifying a new address on the SockConnect() call. In addition, the socket can be returned to a connectionless mode by calling SockConnect() with a null destination address. The null

address is created by setting the stem variable address as follows: the family field to AF_INET, the port field to 0, and the addr field to 0.0.0.0.

The call to SockConnect returns the value -1, indicating that the connection to the null address cannot be established. Calling SockSock_Errno() returns the value EADDRNOTAVAIL.

Return values:

The value 0 indicates successful execution of the call. The value -1 indicates an error. You can get the specific error code by calling SockSock_Errno() or SockPSock_Errno(). Possible values are:

EADDRNOTAVAIL

The calling host cannot reach the specified destination.

EAFNOSUPPORT

The address family is not supported.

EALREADY

The socket is in nonblocking mode. A previous connection attempt has not completed.

ENOTSOCK

The socket is not a valid socket descriptor.

ECONNREFUSED

The destination host rejected the connection request.

EINPROGRESS

socket is in nonblocking mode, and the connection cannot be completed immediately. EINPROGRESS does not indicate an error.

EINTR

Interrupted system call.

EISCONN

socket is already connected.

ENETUNREACH

The network cannot be reached from this host.

ETIMEDOUT

Establishing the connection timed out.

ENOBUFS

There is no buffer space available.

EOPNOTSUPP

The operation is not supported on socket.

Note: SockConnect interfaces with the C function connect().

5.8. SockGetHostByAddr

The SockGetHostByAddr() call retrieves information about a specific host using its address.

Syntax:

```
>>--SockGetHostByAddr(dotAddress, host--+-----+--)------><
 +--, domain--+
```

where:

dotAddress

is the standard dotted decimal address of the host.

host

is a stem variable that is to receive the information on the host.

domain

is the domain AF_INET. This parameter is optional.

Return values:

The value 1 indicates successful execution of the call. The value 0 indicates an error.

Note: SockGetHostByAddress() interfaces with the C function gethostbyaddr().

5.9. SockGetHostByName

The SockGetHostByName() call retrieves host information on a specific host using its name or any alias.

Syntax:

```
>>--SockGetHostByName(nameAddress, host)------><
```

where:

nameAddress

is the name of a host, for example www.ibm.com.

host

is the name of a stem variable to receive the information on the host.

Return values:

The value 1 indicates successful execution of the call. The value 0 indicates an error.

Note: SockGetHostByName() interfaces with the C function gethostbyname().

5.10. SockGetHostId

The SockGetHostId() call retrieves the dotAddress of the local host.

Syntax:

```
>>--SockGetHostId()-----><
```

The return value is the dotAddress of the local host.

Note: SockGetHostId() interfaces with the C function gethostid().

5.11. SockGetPeerName

The SockGetPeerName() call gets the name of the peer connected to a socket.

Syntax:

```
>>--SockGetPeerName(socket, address)-----><
```

where:

socket

is the socket descriptor.

address

is a stem variable that will contain the address of the peer connected to socket.

Return values:

The value 0 indicates successful execution of the call. The value -1 indicates an error. You can get the specific error code by calling SockSock_Errno() or SockPSock_Errno(). Possible values are:

ENOTSOCK

socket is not a valid socket descriptor.

ENOTCONN

socket is not connected.

ENOBUFS

There is no buffer space available.

Note: SockGetPeerName() interfaces with the C function getpeername().

5.12. SockGetSockName

The SockGetSockName() call gets the local socket name.

Syntax:

```
>>--SockGetSockName(socket, address)-----><
```

where:

socket

is the socket descriptor.

address

is a stem variable that is to receive the address of the socket returned.

SockGetSockName() returns the address for socket in the stem variable address. If the socket is not bound to an address, the call returns a null address.

The returned null address is a stem variable with the family field set to AF_INET, the port field set to 0, and the addr field set to 0.0.0.0.

All sockets are explicitly assigned an address after a successful call to SockBind(). Stream sockets are implicitly assigned an address after a successful call to SockConnect() or SockAccept() if SockBind() was not called.

The SockGetSockName() call is often used to identify the port assigned to a socket after the socket has been implicitly bound to a port. For example, an application can call SockConnect() without previously calling SockBind(). In this case, the SockConnect() call completes the binding necessary by assigning a port to the socket.

Return values:

The value 0 indicates successful execution of the call. The value -1 indicates an error. You can get the specific error code by calling SockSock_Errno() or SockPSock_Errno(). Possible values are:

ENOTSOCK

socket is not a valid socket descriptor.

ENOBUFS

There is no buffer space available.

Note: SockGetSockName() interfaces with the C function getsockname().

5.13. SockGetSockOpt

The SockGetSockOpt() call gets the socket options associated with a socket.

Syntax:

```
>>--SockGetSockOpt(socket, level, optName, optVal)-----<<
```

where:

socket

is the socket descriptor.

level

specifies which option level is queried for the specified optname. The only supported level is SOL_SOCKET.

optname

is the name of the specified socket option. Only one option can be specified with a call.

optval

is the variable to receive the option values requested. For socket options that are Boolean the option is enabled if optval is nonzero and disabled if optval is 0.

SockGetSockOpt() returns the value of a socket option at the socket level. It can be requested for sockets of all domain types. Some options are supported only for specific socket types.

The following options are recognized for SOL_SOCKET:

SO_BROADCAST

returns the information whether datagram sockets are able to broadcast messages. If this option is enabled, the application can send broadcast messages using datagram socket, if the interface specified in the destination supports broadcasting of packets.

SO_DEBUG

returns the information whether debug information can be recorded for a socket.

SO_DONTROUTE

returns the information whether the socket is able to bypass the routing of outgoing messages. If this option is enabled, outgoing messages are directed to the network interface specified in the network portion of the destination address. When enabled, packets can only be sent to directly connected networks.

SO_ERROR

returns any error pending at the socket and clears the error status. It can be used to check for asynchronous errors at connected datagram sockets or for asynchronous errors that are not explicitly returned by one of the socket calls.

SO_KEEPALIVE

returns the information whether stream sockets are able to send keepalive packets. TCP uses a timer called the keepalive timer. This timer monitors idle connections that might have been disconnected because of a peer crash or timeout. If this option is enabled, a keepalive packet is periodically sent to the peer.

This option is mainly used to enable servers to close connections that are no longer active as a result of clients ending connections without properly closing them.

SO_LINGER

returns the information whether stream sockets are able to linger on close if data is present. If this option is enabled and there is data still to be sent when `SocketClose()` is called, the calling application is blocked during the `SocketClose()` call until the data is transmitted or the connection has timed out. If this option is disabled, the `SocketClose()` call returns without blocking the caller while TCP is trying to send the data. Although the data transfer is usually successful, it cannot be guaranteed because TCP tries to send the data only for a specific amount of time.

SO_OOBINLINE

returns the information whether stream sockets are able to receive out-of-band data. If this option is enabled, out-of-band data is placed in the normal data input queue as it is received. It is then made available to `SocketRecv()` and `SocketRecvFrom()` without the `MSG_OOB` flag being specified in those calls. If this option is disabled, out-of-band data is placed in the priority data input queue as it is received. It can then only be made available to `SocketRecv()` and `SocketRecvFrom()` by specifying the `MSG_OOB` flag in those calls.

SO_RCVBUF

returns the buffer size for input.

SO_RCVLOWAT

returns the receive low-water mark.

SO_RCVTIMEO

returns the timeout value for a receive operation.

SO_REUSEADDR

returns the information whether stream and datagram sockets are able to reuse local addresses. If this option is enabled, the local addresses that are already in use can then be bound. This alters the normal algorithm used in the `SocketBind()` call. At connection time, the system checks whether the local addresses and ports differ from foreign addresses and ports. If not, the error value `EADDRINUSE` is returned.

SO_SNDBUF

returns the size of the send buffer.

SO_SNDLOWAT

returns the send low-water mark. This mark is ignored for nonblocking calls and not used in the Internet domain.

SO_SNDTIMEO

returns the timeout value for a send operation.

SO_TYPE

returns the socket type. The integer pointed to by `optval` is then set to one of the following: `STREAM`, `DGRAM`, `RAW`, or `UNKNOWN`.

SO_USELOOPBACK

bypasses hardware where possible.

All option values are integral except for `SO_LINGER`, which contains the following blank-delimited integers:

- The `l_onoff` value. It is set to 0 if the `SO_LINGER` option is disabled.
- The `l_linger` value. It specifies the amount of time, in seconds, to be lingered on close. A value of 0 causes `SocketClose()` to wait until disconnection completes.

Return values:

The value 0 indicates successful execution of the call. The value -1 indicates an error. You can get the specific error code by calling `SocketErrno()` or `SocketPSockErrno()`. Possible values are:

EADDRINUSE

The address is already in use.

ENOTSOCK

socket is not a valid socket descriptor.

ENOPROTOPT

`optname` or level is not recognized.

Note: `SocketGetSocketOpt()` interfaces with the C function `getsockopt()`.

5.14. SockInit

The SockInit() call initializes the socket data structures and checks whether the TCP/IP network is active.

Syntax:

```
>>--SockInit()-----<<
```

SockInit() can be called at the beginning of each program that uses SockSocket(). However, it is not obligatory because each RxSock function is automatically initialized. For this reason, explicit initialization is not available in all system environments.

Return values:

The value 0 indicates successful execution of the call. The value 1 indicates an error.

Note: SockInit() interfaces with the C function sock_init().

5.15. SockIoctl

The SockIoctl() call performs special operations on the socket.

Syntax:

```
>>--SockIoctl(socket, ioctlCmd, ioctlData)-----<<
```

where:

socket

is the socket descriptor.

ioctlCmd

is the ioctl command to be performed.

ioctlData

is a variable containing data associated with the particular command. Its format depends on the command requested. Valid commands are:

FIONBIO

sets or clears nonblocking input or output for a socket. This command is an integer. If the integer is 0, nonblocking input or output on the socket is cleared. If the integer is a number other than 0, input or output calls do not block until the call is completed.

FIONREAD

gets the number of immediately readable bytes for the socket. This command is an integer.

Return values:

The value 0 indicates successful execution of the call. The value -1 indicates an error. You can get the specific error code `SocketErrno()` or `SocketPSockErrno()`. Possible values are:

ENOTSOCK

socket is not a valid socket descriptor.

EINVAL

The request is not valid or not supported.

EOPNOTSUPP

The operation is not supported on the socket.

Note: `SocketIoctl()` interfaces with the C function `ioctl()` or, in the Windows environments, with `ioctlsocket()`.

5.16. SockListen

The `SocketListen()` call completes the binding necessary for a socket to accept connections and creates a connection request queue for incoming requests.

Syntax:

```
>>--SocketListen(socket, backlog)-----><
```

where:

`socket`

is the socket descriptor.

`backlog`

controls the maximum queue length for pending connections.

`SocketListen()` performs the following tasks:

1. It completes the binding necessary for `socket`, if `SocketBind()` has not been called for the socket.
2. It creates a connection request queue with a length of `backlog` to queue incoming connection requests.

When the queue is full, additional connection requests are ignored.

`SocketListen()` can only be called for connection-oriented sockets.

`SocketListen()` is called after allocating a socket with `SocketSocket()` and after binding a name to `socket` with `SocketBind()`. It must be called before `SocketAccept()`.

SocketListen() indicates when it is ready to accept client connection requests. It transforms an active socket to a passive socket. After it is called, socket cannot be used as an active socket to initiate connection requests.

If backlog is smaller than 0, SocketListen() interprets the backlog to be 0. If it is greater than the maximum value defined by the network system, SocketListen() interprets the backlog to be this maximum value.

Return values:

The value 0 indicates successful execution of the call. The value -1 indicates an error. You can get the specific error code SocketSock_Errno() or SocketPSock_Errno(). Possible values are:

ENOTSOCK

socket is not a valid socket descriptor.

EOPNOTSUPP

socket is not a socket descriptor that supports the SocketListen() call.

Note: SocketListen() interfaces with the C function listen().

5.17. SocketPSock_Errno

The SocketPSock_Errno() call writes a short error message to the standard error device. It describes the last error encountered during a call to a socket library function.

Syntax:

```
>>--SocketPSock_Errno(--+-----+--)------><
 +-error_string--+
```

where:

error_string

is the error string written to the standard error device describing the last error encountered. The string printed is followed by a colon, a space, and then the message. If it is omitted or empty, only the message is printed. The string is optional.

The error code is acquired by calling SocketSock_Errno(). It is set when errors occur. Subsequent socket calls do not clear the error code.

Note: SocketPSock_Errno() interfaces with the C function psock_errno().

5.18. SockRecv

The SockRecv() call receives data on a connected socket.

Syntax:

```
>>--SockRecv(socket, var, len---+-----+---)-----><
 +---, flags---+
```

where:

socket

is the socket descriptor.

var

is the name of a Rexx variable to receive the data.

len

is the maximum amount of data to be read.

flags

is a blank-delimited list of options:

MSG_OOB

reads any out-of-band data on the socket.

MSG_PEEK

peeks at the data on the socket. The data is returned but not removed, so the subsequent receive operation sees the same data.

SockRecv() receives data on a socket with descriptor socket and stores it in the Rexx variable var. It applies only to connected sockets. For information on how to use SockRecv() with datagram and raw sockets, see Datagram or raw sockets.

SockRecv() returns the length of the incoming data. If a datagram is too long to fit the buffer, the excessive data is discarded. No data is discarded for stream sockets. If data is not available at socket, the SockRecv() call waits for a message and blocks the caller unless the socket is in nonblocking mode. See SockIoctl() for a description of how to set the nonblocking mode.

SockRecv() may return fewer bytes than requested. This is due to the underlying TCP/IP subsystem and is not controllable by the RxSock programmer. When you receive fewer bytes than you request you should follow immediately with another request for the balance of the requested bytes. You may have to call SockRecv() repeatedly to obtain all the bytes. Each subsequent call should request the difference between the previous request number of bytes and the number of bytes actually received.

Return values:

If successful, the length of the data in bytes is returned. The value 0 indicates that the connection is closed. The value -1 indicates an error. You can get the specific error code `SocketErrno()` or `SocketPSockErrno()`. Possible values are:

ENOTSOCK

socket is not a valid socket descriptor.

EINTR

Interrupted system call.

EINVAL

Invalid argument.

EWOULDBLOCK

socket is in nonblocking mode and no data is available, or the `SO_RCVTIMEO` option has been set for socket and the timeout expired before any data arrived.

Note: `SocketRecv()` interfaces to the C function `recv()`.

5.19. SocketRecvFrom

The `SocketRecvFrom()` call receives data on a socket.

Syntax:

```
>>--SocketRecvFrom(socket, var, len---+-----+---, address)-----><  
 +---, flags---+
```

where:

socket

is the socket descriptor.

var

is the name of a Rexx variable to receive the data.

len

is the maximum amount of data to be read.

flags

is a blank delimited list of options:

MSG_OOB

reads any out-of-band data on the socket.

MSG_PEEK

peeks at the data present on the socket. The data is returned but not consumed. The subsequent receive operation thus sees the same data.

address

is a stem variable specifying the address of the sender from which the data is received, unless it is a null address.

SockRecvFrom() receives data on a socket with descriptor socket and stores it in a Rexx variable named var. It applies to any socket type, whether connected or not.

SockRecvFrom() returns the length of the incoming message or data. If a datagram is too long to fit the supplied buffer, the excessive data is discarded. No data is discarded for stream sockets. If data is not available at socket, the SockRecvFrom() call waits for a message to arrive and blocks the caller, unless the socket is in nonblocking mode. See SockIoctl() for a description of how to set the nonblocking mode.

Return values:

If successful, the length of the data in bytes is returned. The value -1 indicates an error. You can get the specific error code SockSock_Errno() or SockPSock_Errno(). Possible values are:

ENOTSOCK

socket is not a valid socket descriptor.

EINVAL

Invalid argument.

EWOULDBLOCK

socket is in nonblocking mode, no data is available, or the SO_RCVTIMEO option has been set for socket and the timeout expired before data arrived.

Note: SockRecvFrom() interfaces with the C function recvfrom().

5.20. SockSelect

The SockSelect() call monitors the activity on a socket with regard to readability, readiness for writing, and pending exceptional conditions.

Syntax:

```
>>--SockSelect(reads, writes, excepts--+-----+--)------><
 +--, timeout--+
```

where:

reads

is the number of sockets to be checked for readability.

writes

is the number of sockets to be checked for readiness for writing.

excepts

is the number of sockets to be checked for pending exceptional conditions. For Network Services sockets, the only pending exceptional condition is out-of-band data in the receive buffer.

timeout

is the maximum number of seconds the system waits for the selection to complete. Set the timeout parameter to 0 for a blocking operation. If the socket is ready, the return will be immediate.

Each parameter specifying a number of sockets is qualified by a stem variable which is queried and set by this function. The stem variable has the following format: stem.0 contains the number of sockets, stem.1 the first socket, and so on. Upon return, the stem variables are reset to the sockets that are ready. If any of the stem variables are empty (), or no parameter is passed, no sockets for that type are checked.

The timeout value must be integral (no fractional values). Nonnumeric and negative numbers are considered to be 0. If no timeout value is passed, an empty string () is assumed.

If the timeout value is 0, SockSelect() does not wait before returning. If the timeout value is an empty string (), SockSelect() does not time out, but returns when a socket becomes ready. If the timeout value is in seconds, SockSelect() waits for the specified interval before returning. It checks all indicated sockets at the same time and returns as soon as one of them is ready.

Return values:

The number of ready sockets is returned. The value 0 indicates an expired time limit. In this case, the stem variables are not modified. The value -1 indicates an error. You can get the specific error code SockSock_Errno() or SockPSock_Errno(). Possible values are:

ENOTSOCK

socket is not a valid socket descriptor.

EFAULT

The address is not valid.

EINVAL

Invalid argument.

EINTR

Interrupted system call.

Examples:

```
r.0 = 2 /* specify 2 sockets for read in stem r. */
```

```

r.1 = 101
r.2 = 102
 /* specify 1 socket for write in stem w. */
w.0 = 1
w.1 = 103
 /* no sockets for exceptions in stem e. */
e.0 = 0
rc = SockSelect("r.", "w.", "e.")
do i = 1 to r.0 /* display sockets ready for read */
 say "socket" r.i "is ready for reading."
end

```

That SockSelect() call can be invoked as:

```
rc = SockSelect("r.", "w.", "")
```

or

```
rc = SockSelect("r.", "w.", )
```

The function call SockSelect(, , x) results in the program pausing for x seconds.

Note: SockSelect() interfaces with the C function select().

5.21. SockSend

The SockSend() call sends data to a connected socket.

Syntax:

```
>>--SockSend(socket, data--+-----+--)------><
 +--, flags--+
```

where:

socket

is the socket descriptor.

data

is the name of a Rexx variable containing the data to be transmitted.

flags

is a blank delimited list of options:

MSG_OOB

sends out-of-band data to sockets that support SOCK_STREAM communication.

MSG_DONTROUTE

turns on the SO_DONTROUTE option for the duration of the send operation. This option is usually only used by diagnostic or routing programs.

SocketSend() sends data to a connected socket with descriptor socket. For information on how to use SocketSend() with datagram and raw sockets, see Datagram or raw sockets.

If the socket does not have enough buffer space to hold the data to be sent, the SocketSend() call blocks unless the socket is placed in nonblocking mode. See SocketIoctl() for a description of how to set the nonblocking mode. Use the SocketSelect() call to determine when it is possible to send more data.

Return values:

If successful, the number of bytes of the socket with descriptor socket that is added to the send buffer is returned. Successful completion does not imply that the data has already been delivered to the receiver.

The return value -1 indicates that an error was detected on the sending side of the connection. You can get the specific error code SocketSock_Errno() or SocketPSock_Errno(). Possible values are:

ENOTSOCK

socket is not a valid socket descriptor.

EINTR

Interrupted system call.

EINVAL

Invalid argument.

ENOBUFS

There is no buffer space available to send the message.

EWOULDBLOCK

socket is in nonblocking mode, the data cannot be sent without blocking, or the SO_SNDTIMEO option has been set for socket and the timeout expired before any data was sent.

Note: SocketSend() interfaces with the C function send().

5.22. SocketSendTo

The SocketSendTo() call sends data to a connected or unconnected socket.

Syntax:

```
>>--SocketSendTo(socket, data--+-----+--, address)-----><  
 +--, flags--+
```

where:

socket

is the socket descriptor.

data

is a string of data to be transmitted.

flags

is a blank delimited list of options:

MSG_OOB

sends out-of-band data to sockets that support SOCK_STREAM communication.

MSG_DONTROUTE

turns on the SO_DONTROUTE option for the duration of the send operation. This option is usually only used by diagnostic or routing programs.

address

is a stem variable containing the destination address.

SockSendTo() sends data to a connected or unconnected socket with descriptor socket. For unconnected datagram and raw sockets, it sends data to the specified destination address. For stream sockets, the destination address is ignored.

Datagram sockets are connected by calling SockConnect(). This call identifies the peer to send or receive the datagram. After a datagram socket is connected to a peer, you can still use the SockSendTo() call but you cannot include a destination address.

To change the peer address when using connected datagram sockets, issue SockConnect() with a null address. Specifying a null address removes the peer address specification. You can then issue either a SockSendTo() call and specify a different destination address or a SockConnect() call to connect to a different peer. For more information on connecting datagram sockets and specifying null addresses, see Datagram or raw sockets.

Return values:

If successful, the number of bytes sent is returned. Successful completion does not guarantee that the data is delivered to the receiver. The return value -1 indicates that an error was detected on the sending side. You can get the specific error code SockSock_Errno() or SockPSock_Errno(). Possible values are:

ENOTSOCK

socket is not a valid socket descriptor.

EMSGSIZE

The message data was too big to be sent as a single datagram.

ENOBUFS

There is no buffer space available to send the message.

EWOULDBLOCK

socket is in nonblocking mode, the data cannot be sent without blocking, or the SO_SNDTIMEO option has been set for socket and the timeout expired before any data was sent.

ENOTCONN

The socket is not connected.

EDESTADDRREQ

Destination address required.

Note: SockSendTo() interfaces with the C function sendto().

5.23. SockSetSockOpt

The SockSetSockOpt() call sets options associated with a socket.

Syntax:

```
>>--SockSetSockOpt(socket, level, optName, optVal)-----><
```

where:

socket

is the socket descriptor.

level

specifies which option level is set. The only supported level is SOL_SOCKET.

optname

is the name of a specified socket option.

optval

is the variable containing the data needed by the set command. It is optional.

SockSetSockOpt() sets options associated with a socket with descriptor socket such as enabling debugging at the socket or protocol level, controlling timeouts, or permitting socket data broadcasting. Options can exist at the socket or the protocol level. They are always present at the highest socket level. When setting socket options, the option level and name must be specified.

For socket options that are toggles, the option is enabled if optval is nonzero and disabled if optval is 0.

The following options are recognized for SOL_SOCKET:

SO_BROADCAST

enables datagram sockets to broadcast messages. The application can then send broadcast messages using datagram socket, if the interface specified in the destination supports broadcasting of packets.

SO_DEBUG

enables debug information to be recorded for a socket.

SO_DONTROUTE

enables the socket to bypass the routing of outgoing messages. Outgoing messages are then directed to the network interface specified in the network portion of the destination address. When enabled, packets can only be sent to directly connected networks.

SO_KEEPALIVE

enables stream sockets to send keepalive packets, which keep the connection alive. TCP uses a timer called the keepalive timer. This timer monitors idle connections that might have been disconnected because of a peer crash or timeout. If this option is enabled, a keepalive packet is periodically sent to the peer.

This option is mainly used to enable servers to close connections that are no longer active as a result of clients ending connections without properly closing them.

SO_LINGER

enables stream sockets to linger on close if data is present. If this option is enabled and there is data still to be sent when `SocketClose()` is called, the calling application is blocked during the `SocketClose()` call until the data is transmitted or the connection has timed out. If this option is disabled, the `SocketClose()` call returns without blocking the caller while TCP is trying to send the data. Although the data transfer is usually successful, it cannot be guaranteed because TCP tries to send the data only for a specific amount of time.

SO_OOBINLINE

enables stream sockets to receive out-of-band data, which is a logically separate data path using the same connection as the normal data path. If this option is enabled, out-of-band data is placed in the normal data input queue as it is received. It is then made available to `SocketRecv()` and `SocketRecvFrom()` without the `MSG_OOB` flag being specified in those calls. If this option is disabled, out-of-band data is placed in the priority data input queue as it is received. It can then only be made available to `SocketRecv()` and `SocketRecvFrom()` by specifying the `MSG_OOB` flag in those calls.

SO_RCVBUF

sets the buffer size for input. This option sets the size of the receive buffer to the value contained in the buffer pointed to by `optval`. In this way, the buffer size can be tailored for specific application needs, such as increasing the buffer size for high-volume connections.

SO_RCVLOWAT

sets the receive low-water mark.

SO_RCVTIMEO

sets the timeout value for a receive operation.

SO_REUSEADDR

enables stream and datagram sockets to reuse local addresses. Local addresses that are already in use can then be bound. This alters the normal algorithm used in the `SocketBind()` call. At connection time, the system checks whether the local addresses and ports differ from foreign addresses and ports. If not, the error value `EADDRINUSE` is returned.

SO_SNDBUF

Sets the buffer size for output. This option sets the size of the send buffer to the value contained in the buffer pointed to by `optval`. In this way, the send buffer size can be tailored for specific application needs, such as increasing the buffer size for high-volume connections.

SO_SNDLOWAT

sets the send low-water mark. This mark is ignored for nonblocking calls and not used in the Internet domain.

SO_SNDTIMEO

sets the timeout value for a send operation.

SO_USELOOPBACK

bypasses hardware where possible.

Except for `SO_LINGER`, all values are integral. `SO_LINGER` expects two blank delimited integers:

1. The `l_onoff` value. It is set to 0 if the `SO_LINGER` option is disabled.
2. the `l_linger` value. The `l_linger` field specifies the amount of time, in seconds, to be lingered on close. A value of 0 causes `SocketSoClose()` to wait until disconnection completes.

Return values:

The value 0 indicates successful execution of the call. The value -1 indicates an error. You can get the specific error code `SocketSock_Errno()` or `SocketPSock_Errno()`. Possible values are:

EADDRINUSE

The address is already in use.

ENOTSOCK

socket is not a valid socket descriptor.

ENOPROTOOPT

optname is not recognized.

EINVAL

Invalid argument.

ENOBUFS

There is no buffer space available.

Note: `SocketSetSocketOpt()` interfaces with the C function `setsockopt()`.

5.24. SockShutDown

The `SocketShutDown()` call shuts down all, or part, of a full duplex connection. This call is optional.

Syntax:

```
>>--SocketShutDown(socket, howto)-----<<
```

>where:

socket

is the socket descriptor.

howto

is the condition of the shutdown of socket.

Because data flows in different directions are independent of each other, `SocketShutDown()` allows you to independently stop data flows in one direction, or all data flows, with one API call. For example, you can enable yourself to send data but disable other senders to send data to you.

The `howto` parameter sets the condition for shutting down the connection to socket socket. It can be set to one of the following:

0

No more data can be received on socket.

1

No more output is allowed on socket.

2

No more data can be sent or received on socket.

Return values:

The value 0 indicates successful execution of the call. The value -1 indicates an error. You can get the specific error code `SocketSocket_Errno()` or `SocketPSocket_Errno()`. Possible values are:

ENOTSOCK

socket is not a valid socket descriptor.

EINVAL

howto was not set to a valid value.

Note: SockShutDown() interfaces with the C function shutdown().

5.25. SockSock_Errno

The SockSock_Errno() call returns the last error code set by a socket call. Subsequent socket API calls do not reset this error code.

Syntax:

```
>>--SockSock_Errno()-----><
```

Note: SockSock_Errno() interfaces with the C function sock_errno().

5.26. SockSocket

The SockSocket() call creates an end point for communication and returns a socket descriptor representing the end point. Each socket type provides a different communication service.

Syntax:

```
>>--SockSocket(domain, type, protocol)-----><
```

where:

domain

is the communication domain requested. It specifies the protocol family to be used. Currently, only the domain AF_INET is supported, which uses addresses in the Internet address format.

type

is the type of socket created. The following types are supported:

SOCK_STREAM

provides sequenced, two-way byte streams that are reliable and connection-oriented. It supports a mechanism for out-of-band data. Stream sockets are supported by the Internet (AF_INET) communication domain.

SOCK_DGRAM

provides datagrams, which are connectionless messages of a fixed length whose reliability is not guaranteed. Datagrams can be received out of order, lost, or delivered several times. Datagram sockets are supported by the Internet (AF_INET) communication domain.

SOCK_RAW

provides the interface to internal protocols, such as IP and ICMP. Raw sockets are supported by the Internet (AF_INET) communication domain.

protocol

is the protocol to be used with the socket. It can be IPPROTO_UDP, IPPROTO_TCP, or 0. If it is set to 0, which is the default, the system selects the default protocol number for the domain and socket type requested.

Sockets are deallocated with the SockClose() call.

Return values:

A non-negative socket descriptor return value indicates successful execution of the call. The return value -1 indicates an error. You can get the specific error code SockSock_Errno() or SockPSock_Errno(). Possible values are:

EMFILE

The maximum number of sockets are currently in use.

EPROTONOSUPPORT

The protocol is not supported in the specified domain or the protocol is not supported for the specified socket type.

EPFNOSUPPORT

The protocol family is not supported.

ESOCKTNOSUPPORT

The socket type is not supported.

Note: SockSocket() interfaces with the C function socket().

5.27. SockSoClose

The SockSoClose() call shuts down a socket and frees resources allocated to the socket.

Syntax:

```
>>--SockSoClose(socket)-----><
```

Chapter 5. Function Reference

where:

socket

is the socket descriptor of the socket to be closed.

This function is identical to `SockClose()`.

Chapter 6. Socket Class Reference

The following sections describe the socket class supplied with ooRexx. This class encapsulates the rxsock external functions into several classes that improve the functionality of the external function library by extending the error checking and reducing the amount of code needed in an average rxsock program.

6.1. Installation

The Socket class package is contained in the file socket.cls. This file must be placed in a directory listed in your PATH. To get access to the class and methods in the Socket class, include the following statement in your Rexx program:

```
::requires 'socket.cls'
```

6.2. The Socket Class

Figure 6-1. The Socket Class

6.2.1. `getHostByAddr` (class) method

```
>>--getHostByAddr(ipaddr)-----<<
```

This is a class method. It returns an instance of the [HostInfo](#) class.

6.2.2. `getHostByName` (class) method

```
>>--getHostByName(hostname)-----<<
```

This is a class method. It returns an instance of the [HostInfo](#) class.

6.2.3. `getHostId` (class) method

```
>>--getHostId()-----<<
```

This is a class method. It returns the dotted decimal host id of the local machine.

6.2.4. `accept` method

```
>>--accept()-----<<
```

This method returns a new socket class instance that is connected to a remote host that has requested a connection from a server socket.

6.2.5. `bind` method

```
>>--bind(address)-----<<
```

This method binds a socket to a particular local ip address specified by an instance of the [InetAddress](#) class contained in the *address* argument.

6.2.6. `close` method

```
>>--close()-----<<
```

This method closes this socket instance.

6.2.7. `connect` method

```
>>--connect(address)-----<<
```

This method connect the socket to a remote address specified by an instance of the [InetAddress](#) class contained in the *address* argument.

6.2.8. getOption method

```
>>--getOption(option)-----><
```

This method returns the value of the options specified by the *option* argument.

The *option* argument must be one of the following:

```
SO_BROADCAST
SO_DEBUG
SO_DONTROUTE
SO_ERROR
SO_KEEPALIVE
SO_LINGER
SO_OOINLINE
SO_RCVBUF
SO_RCVLOWAT
SO_RCVTIMEO
SO_REUSEADDR
SO_SNDBUF
SO_SNDLOWAT
SO_SNDTIMEO
SO_TYPE
SO_USELOOPBACK
```

6.2.9. getPeerName method

```
>>--getPeerName()-----><
```

This method returns the peer name of the remote connection.

6.2.10. getSockName method

```
>>--getSockName()-----><
```

This method returns an instance of the [InetAddress](#) class than is the name information of the remote machine.

6.2.11. new (class) method

```
>>--new(---+-----+---)-----><
 +---domain---+-----+---+
 +---, type---+-----+---+
 +---, protocol---+
```

This method returns a new instance of the [Socket](#).

domain

If specified, this argument must be AF_INET.

type

If specified, this argument must be SOCK_STREAM, SOCK_DGRAM or SOCK_RAW. SOCK_STREAM is the default.

protocol

If specified, this argument must be 0, IPPROTO_UDP or IPPROTO_TCP. 0 is the default.

6.2.12. ioctl method

```
>>--ioctl(cmd, data)-----<<
```

This method sends a special command to the socket. The *cmd* and the *data* are not checked for valid values.

6.2.13. listen method

```
>>--listen(backlog)-----<<
```

This method turns the socket into a server listening socket. The *backlog* is the number of connection requests the socket should cache.

6.2.14. recv method

```
>>--recv(length)-----<<
```

This method receives data on a socket connection. The *length* is the maximum number of bytes the socket should receive. This method returns the data received, which could be less than the maximum length specified.

6.2.15. recvFrom method

```
>>--recv(length, address)-----<<
```

This method receives data on a socket connection from the specified *address*. The *address* must be an instance of the [InetAddress](#) class. The *length* is the maximum number of bytes the socket should receive. This method returns the data received, which could be less than the maximum length specified.

6.2.16. select method

```
>>--select(reads, writes, excepts, timeout)-----><
```

This method monitors activity on a set of sockets. It returns the number of sockets ready for activity. Upon return the input argument arrays will be reset to only the sockets that are ready.

reads

An array of socket instances to monitor for read activity.

writes

An array of socket instances to monitor for write activity.

excepts

An array of socket instances to monitor for exception activity.

timeout

The timeout in seconds. This must be a whole number (no fractions allowed).

6.2.17. Send method

```
>>--send(data)-----><
```

This method sends the *data* on the socket. It returns the number of bytes sent, which could be less than the length of *data*.

6.2.18. setOption method

```
>>--setOption(name, value)-----><
```

This method sets the option given by *name* with the data in *value*. See the method [getOption](#) for the list of valid *names*.

6.2.19. string method

```
>>--string()-----><
```

This method returns the string representing the socket.

6.3. The InetAddress Class

Figure 6-2. The InetAddress Class

6.3.1. address method

```
>>--address()-----><
```

This method returns the ip address of the original hostname.

6.3.2. address= method

```
>>--address(ipaddress)-----><
```

6.3.2.1. family method)

```
>>--family()-----><
```

This method returns the ip address family of the original hostname.

6.3.2.2. family= method

```
>>--family(newfamily)-----><
```

This method sets the ip address family of the original hostname.

6.3.2.3. init method

```
>>--init(hostname, port +-----+--)------><
 +--, family--+
```

This method creates a new instance of the InetAddress class.

hostname

The ip address or host name of the host machine.

port

The port number of the connection.

family

The address family. The only valid value is AF_INET.

6.3.2.4. makeStem method

```
>>--makeStem()------><
```

This method returns a stem variable set to the current values of the instance. This method has limited usefulness to the programmer.

6.3.2.5. port method

```
>>--port()------><
```

This method returns port number of the original hostname.

6.3.2.6. port= method

```
>>--port(newport)------><
```

This method sets the port number of the original hostname.

6.3.3. The HostInfo Class

Figure 6-3. The HostInfo Class

6.3.3.1. addr method

```
>>--addr()-----><
```

This method returns an array of ip addresses of the host.

6.3.3.2. address method

```
>>--address()-----><
```

This method returns the main ip address of the host.

6.3.3.3. alias method

```
>>--alias()-----><
```

This method returns an array of alias host name of the host.

6.3.3.4. name method

```
>>--name()-----><
```

This method returns the main host name of the host.

6.3.3.5. init method

```
>>--init(hostname)-----<<
```

This method create an instance of the HostInfo class and sets all the attribute methods of the instance. The *hostname* can be either a valid DNS host name or an ip address.

6.3.3.6. makeStem method

```
>>--makeStem()-----<<
```

This method returns a stem variable set to the current values of the instance. This method has limited usefulness to the programmer.

6.4. Socket Class Example

```
host = '127.0.0.1'
port = 8080
svr = .server~new(host, port)
call sysssleep(1) -- just to let the server get started
call client host, port, 'This is test 1'
call client host, port, 'This is test 2'
call client host, port, 'stop'
return

::requires 'socket.cls'

::routine client
use strict arg host, port, message
-- get a new socket
s = .socket~new()
-- set the server address/port to connection information
addr = .inetaddress~new(host, port)
-- connect to the server
retc = s~connect(addr)
if retc &lt;&gt; 0 then do
  say 'Error' s~errno() 'connecting to server socket.'
  return
end
-- send the command
retc = s~send(message)
-- receive the command back
say s~recv(4096)
-- close the socket
s~close()
return

::class server
```

```

::method init
use strict arg host, port
-- get a new socket
s = .socket~new()
if s = -1 then do
  say 'Error' s~errno() 'creating server socket'
  return
end
-- set the socket to reuse the addresses assigned to it
retc = s~setoption('SO_REUSEADDR', 1)
if retc = -1 then do
  say 'Error' s~errno() 'setting socket option'
  return
end
-- bind the socket to an address/port
addr = .inetaddress~new(host, port)
retc = s~bind(addr)
if retc = -1 then do
  say 'Error' s~errno() 'binding socket'
  return
end
-- mark it as a listening socket
retc = s~listen(3)
if retc = -1 then do
  say 'Error' s~errno() 'making the socket a listening socket'
  return
end
say 'Server starting'
reply
stop = .false
do while \stop
  -- accept a client connection socket
  cs = s~accept()
  if cs = .nil then do
 say 'Error accepting new socket'
 iterate
  end
  -- receive the command from the client
  cmd = cs~recv(4096)
  -- echo the command back to the client
  cs~send(cmd)
  -- close the client connection socket
  cs~close()
  -- if the command was stop then stop the server
  if cmd~upper() = 'STOP' then do
 stop = .true
  end
end
-- close the socket
s~close()
return

```

Chapter 7. StreamSocket Class Reference

The following sections describe the streamsocket class supplied with ooRexx. This class encapsulates the rxsock external functions into a class that treats the socket as a standard ooRexx input/output stream. It improves error checking and reduces the amount of code needed in an average rxsock program.

7.1. Installation

The StreamSocket class package is contained in the file streamsocket.cls. This file must be placed in a directory listed in your PATH. To get access to the class and methods in the StreamSocket class, include the following statement in your Rexx program:


```
::requires 'streamsocket.cls'
```

7.2. The StreamSocket Class

A streamsocket object allows external communication from Rexx to a socket.

The StreamSocket class is a subclass of the InputStream class.

Figure 7-1. The StreamSocket class and methods

Note: The StreamSocket class also has available class methods that its metaclass, the Class class, defines. It also inherits methods from the InputStream class.

7.2.1. Inherited Methods

Methods inherited from the InputStream class.

Note: This class is searched second for inherited methods.

```

arrayIn  close  open
charIn lineIn position
charOut  lineOut
chars lines
 
```

Methods inherited from the OutputStream class.

Note: This class is searched first for inherited methods.


```

arrayOut  close  open
charIn lineIn  position
charOut lineOut
chars lines

```

7.2.2. new (Inherited Class Method)

```

>>-new(host, port-----+---)-----><
 +---, bufsize--+

```

Initializes a stream object for the *host* and *port*, but does not open the stream. Returns the new stream object.

host

The host name or TCP/IP address of an Internet host.

port

The port number of the host.

bufsize

(optional) The buffersize to use for read operations. The default size is 4096.

7.2.3. arrayIn

This method is invalid for this class and will raise an error if invoked.

7.2.4. arrayOut

This method is invalid for this class and will raise an error if invoked.

7.2.5. charIn

```

>>-charIn+-----+-----><
 +-(-----+-----)-+
 +-start-+ +- ,length-+

```

Returns a string of up to *length* characters from the input stream. If you omit *length*, it defaults to 1. If you specify *start*, it will be ignored since sockets are considered not to be persistent streams. If the stream is not already open, the stream attempts to open for reading and writing. If that fails, the stream opens for input only.

7.2.6. charOut

```
>>-charOut+-----+-----><
 +-(+-----+-----)-+
 +-string-+  +-,start-+
```

Returns the count of characters remaining after trying to write *string* to the output stream.

The *string* can be the null string. In this case, **charOut** writes no characters to the stream and returns 0. If you omit *string*, **charOut** writes no characters to the stream and returns 0.

If you specify *start* it will be ignored since socket streams are not considered persistent.

7.2.7. chars

```
>>-chars-----><
```

Returns 1 if the stream is open. Otherwise returns 0.

7.2.8. close

```
>>-close-----><
```

Closes the stream. **close** returns `READY`: if closing the stream is successful, or an appropriate error message. If you have tried to close an unopened socket, then the **close** method returns a null string ("").

7.2.9. description

```
>>-description-----><
```

Returns any descriptive string associated with the current state of the stream or the Nil object if no descriptive string is available. The **description** method is identical with the `STATE` method except that the string that **description** returns is followed by a colon and, if available, additional information about `ERROR` or `NOTREADY` states. (The [state](#) method describes these states.)

7.2.10. lineIn

```
>>-lineIn+-----+-----><
 +-(+-----+-----)-+
 +-line-+  +-,count-+
```

Returns the next *count* lines. The count must be 0 or 1. If you omit *count*, it defaults to 1. A *line* number may be given but it will be ignored since sockets are not considered to be a persistent stream. If the stream is not already open, then it tries to open the stream for reading and writing.

7.2.11. lineOut

```
>>-lineOut+-----><
 +-(+-----+-----)-+
 +-string+ +-,line+
```

Returns 0 if successful in writing *string* to the output stream or 1 if an error occurs while writing the line. If you specify *line* it will be ignored since a socket is not considered to be a persistent stream.

7.2.12. lines

```
>>-lines-----><
```

Returns 1 if the stream is open. Otherwise returns 0.

7.2.13. open

```
>>-open-----><
```

Opens the stream for input and output and returns `READY:`. If the method is unsuccessful, it returns an error message string in the same form that the **description** method uses.

For most error conditions, the additional information is in the form of a numeric return code. This return code is the value of `ERRNO`, which is set whenever one of the file system primitives returns with a `-1`.

7.2.14. position

```
>>-position-----><
```

This method is invalid for this class and will raise an error if invoked.

7.2.15. say

```
>>-say+-----><
 +-(+-----+-----)-+
 +-string+
```

Returns 0 if successful in writing *string* to the output stream or 1 if an error occurs while writing the line.

7.2.16. state

```
>>-state-----><
```

Returns a string indicating the current stream state.

The returned strings are as follows:

ERROR

The stream has been subject to an erroneous operation (possibly during input or output. You might be able to obtain additional information about the error with the **description** method.

NOTREADY

The stream is known to be in such a state that the usual input or output operations attempted upon would raise the NOTREADY condition.

READY

The stream is known to be in such a state that the usual input or output operations might be attempted. This is the usual state for a stream, although it does not guarantee that any particular operation will succeed.

UNKNOWN

The state of the stream is unknown. This generally means that the stream is closed or has not yet been opened.

7.2.17. string

```
>>-string-----<<
```

Returns a string that indicates the name of the object the stream represents i.e. the `hostname:port`.

Chapter 8. SMTP Class Reference

The following sections describe the smtp class supplied with ooRexx. This class can send SMTP messages to an SMTP server. It utilizes the [StreamSocket class](#) to perform the communications with the server.

8.1. Installation

The SMTP class package is contained in the file smtp.cls. This file must be placed in a directory listed in your PATH. To get access to the class and methods in the SMTP class, include the following statement in your Rexx program:

```
::requires 'smtp.cls'
```

8.2. The SMTP Class

This class encapsulates all the communications necessary to send mail via an SMTP server.

Figure 8-1. The SMTP class and methods

Note: The SMTP class also has available class methods that its metaclass, the Class class, defines.

8.2.1. new (Class Method)

```
>>-new-----><
```

Initializes the object. Returns the new smtp object.

8.2.2. authid

```
>>-authid()-----><
```

```
>>-authid(newauthid)-----><
```

This method either sets the authid or returns the current authid. The default value for the authid is a zero-length string.

8.2.3. cmdresponse

```
>>-cmdresponse-----<<
```

This method returns an array containing all the commands sent to the SMTP server and the responses from that server.

8.2.4. connect

```
>>-connect(smtphost---+-----+---)-----<<
 +---, authid-----+---+
 +---, password---+
```

This opens the connection to the SMTP host machine.

smtphost

The host name or TCP/IP address of the SMTP host. This string can contain a port designation.

authid

(Optional) The account authid to be used if needed.

password

(optional) The password for the specified authid.

8.2.5. debug

```
>>-debug-----<<
```

```
>>-debug(flag)-----<<
```

This method either sets the debug flag or returns the current flag value. The default value for the flag is 0 (false) which suppresses debug messages.

8.2.6. localhost

```
>>-localhost-----<<
```

This method returns the local host name.

8.2.7. logoff

```
>>-logoff-----<<
```

This method logs off the session to the SMTP host.

8.2.8. password

```
>>-password-----<<
```

```
>>-password(newpassword)-----<<
```

This method either sets the smtp server account password or returns the password value. The default value for the password is a zero-length string.

8.2.9. response

```
>>-response-----<<
```

This method returns the parsed response to the last command sent to the SMTP server. The initial value for the response is a zero-length string.

8.2.10. send

```
>>-send(msg)-----<<
```

This method sends an SMTP message to the SMTP server. The *msg* must be an instance of the [SMTPMsg class](#).

8.2.11. smtperrno


```
>>-smtperrno-----<<
```

This method returns the return code of the last command sent to the SMTP server. The initial value for the response is a zero-length string.

8.3. The SMTPMsg Class

This class encapsulates all information needed to communicate a complete message to the SMTP server.

Figure 8-2. The SMTPMsg class and methods

Note: The SMTPMsg class also has available class methods that its metaclass, the Class class, defines.

8.3.1. new (Class Method)

```
>>-new-----><
```

Initializes the object. Returns the new smtpmsg object.

8.3.2. addRecipient

```
>>-addRecipient(recp)-----><
```

This method adds a new recipient of the message.

8.3.3. content

```
>>-content-----><
```

```
>>-content(part)-----><
```

This method sets a piece of the SMTP message. The *part* must be an instance of the [MimePart class](#), [MimeMultiPart class](#) or a plain string.

8.3.4. from

```
>>-from-----><
```

```
>>-from(fromaddress)-----><
```

This method sets or fetches the "From" mail header field.

8.3.5. recipients

```
>>-recipients-----><
```

This returns an array of the mail header "Recipient" fields.

8.3.6. subject

```
>>-subject-----><
```

```
>>-subject(newsubject)-----><
```

This method sets or fetches the "Subject" mail header field.

Chapter 9. Mime Classes Reference

The following sections describe the mime classes supplied with ooRexx. These classes encapsulates a mime object. This is most useful for sending complicated email messages via the [SMTP class](#).

9.1. Installation

The Mime class package is contained in the file mime.cls. This file must be placed in a directory listed in your PATH. To get access to the class and methods in the Mime class, include the following statement in your Rexx program:

```
::requires 'mime.cls'
```

9.2. The MimePart Class

Figure 9-1. The MimePart class and methods

Note: The MimePart class also has available class methods that its metaclass, the Class class, defines.

9.2.1. New (class) method

```
>>--new(--+-----+--)------><
 +--type--+
```

This is a class method. It returns an instance of the [MimePart](#) class.

type

(Optional) The mime type string. The default if not given is "text/plain".

9.2.2. addContent method

```
>>--addContent(string)------><
```

This method adds content to the mime-content field. This field may only contain ASCII strings.

string

The ASCII string to be added to the content.

9.2.3. content method

```
>>--content------><
```

This method returns the mime-content string.

9.2.4. description method

```
>>--description------><
```

```
>>--description(newdescription)------><
```

This method sets or returns the mime-description string.

newdescription

The mime-description string.

9.2.5. disposition method

```
>>--disposition------><
```

```
>>--disposition(newdisposition)-----<<
```

This method sets or returns the mime-disposition string.

newdisposition

The mime-disposition string.

9.2.6. encoding method

```
>>--encoding-----<<
```

```
>>--encoding(newencoding)-----<<
```

This method sets or returns the mime-encoding string.

newencoding

The mime-encoding string.

9.2.7. id method

```
>>--id-----<<
```

```
>>--id(newid)-----<<
```

This method sets or returns the mime-id string.

newid

The mime-id string.

9.2.8. string method

```
>>--string-----<<
```

This method returns the formatted mime part string.

9.2.9. type method

```
>>--type-----<<
```

```
>>--type(newtype)-----<<
```


This method sets or returns the mime-type string.

newtype

The mime-type string.

9.3. The MimeMultiPart Class

Figure 9-2. The MimeMultiPart class and methods

Note: The MimeMultiPart class also has available class methods that its metaclass, the Class class, defines.

9.3.1. New (class) method

```
>>--new(--+-----+--)------><
 +--type--+
```

This is a class method. It returns an instance of the [MimeMultiPart](#) class.

type

(Optional) The mime type string. The default if not given is "multipart/mixed".

9.3.2. addPart method

```
>>--addPart(part)-----<<
```

This method adds a new part to the mime object. *part* must be a

part

The part to be added. The *part* must be an instance of the [MimePart class](#).

9.3.3. description method

```
>>--description-----<<
```

```
>>--description(newdescription)-----<<
```

This method sets or returns the mime-description string.

newdescription

The mime-description string.

9.3.4. disposition method

```
>>--disposition-----<<
```

```
>>--disposition(newdisposition)-----<<
```

This method sets or returns the mime-disposition string.

newdisposition

The mime-disposition string.

9.3.5. encoding method

```
>>--encoding-----<<
```

```
>>--encoding(newencoding)-----<<
```

This method sets or returns the mime-encoding string.

newencoding

The mime-encoding string.

9.3.6. id method

```
>>--id-----><
```

```
>>--id(newid)-----><
```

This method sets or returns the mime-id string.

newid

The mime-id string.

9.3.7. string method

```
>>--string-----><
```

This method returns the formatted mime part string.

9.3.8. type method

```
>>--type-----><
```

```
>>--type(newtype)-----><
```

This method sets or returns the mime-type string.

newtype

The mime-type string.

Appendix A. Notices

Any reference to a non-open source product, program, or service is not intended to state or imply that only non-open source product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any Rexx Language Association (RexxLA) intellectual property right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any non-open source product, program, or service.

Any performance data contained herein was determined in a controlled environment. Therefore, the results obtained in other operating environments may vary significantly. Some measurements may have been made on development-level systems and there is no guarantee that these measurements will be the same on generally available systems. Furthermore, some measurement may have been estimated through extrapolation. Actual results may vary. Users of this document should verify the applicable data for their specific environment.

Information concerning non-open source products was obtained from the suppliers of those products, their published announcements or other publicly available sources. RexxLA has not tested those products and cannot confirm the accuracy of performance, compatibility or any other claims related to non-RexxLA packages. Questions on the capabilities of non-RexxLA packages should be addressed to the suppliers of those products.

All statements regarding RexxLA's future direction or intent are subject to change or withdrawal without notice, and represent goals and objectives only.

This information contains examples of data and reports used in daily business operations. To illustrate them as completely as possible, the examples include the names of individuals, companies, brands, and products. All of these names are fictitious and any similarity to the names and addresses used by an actual business enterprise is entirely coincidental.

A.1. Trademarks

Open Object Rexx™ and ooRexx™ are trademarks of the Rexx Language Association.

The following terms are trademarks of the IBM Corporation in the United States, other countries, or both:

1-2-3
AIX
IBM
Lotus
OS/2
S/390
VisualAge

AMD is a trademark of Advance Micro Devices, Inc.

Intel, Intel Inside (logos), MMX and Pentium are trademarks of Intel Corporation in the United States, other countries, or both.

Java and all Java-based trademarks are trademarks of Sun Microsystems, Inc. in the United States, other countries, or both.

Linux is a trademark of Linus Torvalds in the United States, other countries, or both.

Microsoft, Windows, Windows NT, and the Windows logo are trademarks of Microsoft Corporation in

the United States, other countries, or both.

UNIX is a registered trademark of The Open Group in the United States and other countries.

Other company, product, or service names may be trademarks or service marks of others.

A.2. Source Code For This Document

The source code for this document is available under the terms of the Common Public License v1.0 which accompanies this distribution and is available in the appendix *Common Public License Version 1.0*. The source code itself is available at

http://sourceforge.net/project/showfiles.php?group_id=119701.

The source code for this document is maintained in DocBook SGML/XML format.

Appendix B. Common Public License Version 1.0

THE ACCOMPANYING PROGRAM IS PROVIDED UNDER THE TERMS OF THIS COMMON PUBLIC LICENSE ("AGREEMENT"). ANY USE, REPRODUCTION OR DISTRIBUTION OF THE PROGRAM CONSTITUTES RECIPIENT'S ACCEPTANCE OF THIS AGREEMENT.

B.1. Definitions

"Contribution" means:

1. in the case of the initial Contributor, the initial code and documentation distributed under this Agreement, and
2. in the case of each subsequent Contributor:
 - a. changes to the Program, and
 - b. additions to the Program;

where such changes and/or additions to the Program originate from and are distributed by that particular Contributor. A Contribution 'originates' from a Contributor if it was added to the Program by such Contributor itself or anyone acting on such Contributor's behalf. Contributions do not include additions to the Program which: (i) are separate modules of software distributed in conjunction with the Program under their own license agreement, and (ii) are not derivative works of the Program.

"Contributor" means any person or entity that distributes the Program.

"Licensed Patents " mean patent claims licensable by a Contributor which are necessarily infringed by the use or sale of its Contribution alone or when combined with the Program.

"Program" means the Contributions distributed in accordance with this Agreement.

"Recipient" means anyone who receives the Program under this Agreement, including all Contributors.

B.2. Grant of Rights

1. Subject to the terms of this Agreement, each Contributor hereby grants Recipient a non-exclusive, worldwide, royalty-free copyright license to reproduce, prepare derivative works of, publicly display, publicly perform, distribute and sublicense the Contribution of such Contributor, if any, and such derivative works, in source code and object code form.
2. Subject to the terms of this Agreement, each Contributor hereby grants Recipient a non-exclusive, worldwide, royalty-free patent license under Licensed Patents to make, use, sell, offer to sell, import and otherwise transfer the Contribution of such Contributor, if any, in source code and object code form. This patent license shall apply to the combination of the Contribution and the Program if, at the time the Contribution is added by the Contributor, such addition of the Contribution causes such

combination to be covered by the Licensed Patents. The patent license shall not apply to any other combinations which include the Contribution. No hardware per se is licensed hereunder.

3. Recipient understands that although each Contributor grants the licenses to its Contributions set forth herein, no assurances are provided by any Contributor that the Program does not infringe the patent or other intellectual property rights of any other entity. Each Contributor disclaims any liability to Recipient for claims brought by any other entity based on infringement of intellectual property rights or otherwise. As a condition to exercising the rights and licenses granted hereunder, each Recipient hereby assumes sole responsibility to secure any other intellectual property rights needed, if any. For example, if a third party patent license is required to allow Recipient to distribute the Program, it is Recipient's responsibility to acquire that license before distributing the Program.
4. Each Contributor represents that to its knowledge it has sufficient copyright rights in its Contribution, if any, to grant the copyright license set forth in this Agreement.

B.3. Requirements

A Contributor may choose to distribute the Program in object code form under its own license agreement, provided that:

1. it complies with the terms and conditions of this Agreement; and
2. its license agreement:
 - a. effectively disclaims on behalf of all Contributors all warranties and conditions, express and implied, including warranties or conditions of title and non-infringement, and implied warranties or conditions of merchantability and fitness for a particular purpose;
 - b. effectively excludes on behalf of all Contributors all liability for damages, including direct, indirect, special, incidental and consequential damages, such as lost profits;
 - c. states that any provisions which differ from this Agreement are offered by that Contributor alone and not by any other party; and
 - d. states that source code for the Program is available from such Contributor, and informs licensees how to obtain it in a reasonable manner on or through a medium customarily used for software exchange.

When the Program is made available in source code form:

1. it must be made available under this Agreement; and
2. a copy of this Agreement must be included with each copy of the Program.

Contributors may not remove or alter any copyright notices contained within the Program.

Each Contributor must identify itself as the originator of its Contribution, if any, in a manner that reasonably allows subsequent Recipients to identify the originator of the Contribution.

B.4. Commercial Distribution

Commercial distributors of software may accept certain responsibilities with respect to end users, business partners and the like. While this license is intended to facilitate the commercial use of the Program, the Contributor who includes the Program in a commercial product offering should do so in a manner which does not create potential liability for other Contributors. Therefore, if a Contributor includes the Program in a commercial product offering, such Contributor ("Commercial Contributor") hereby agrees to defend and indemnify every other Contributor ("Indemnified Contributor") against any losses, damages and costs (collectively "Losses") arising from claims, lawsuits and other legal actions brought by a third party against the Indemnified Contributor to the extent caused by the acts or omissions of such Commercial Contributor in connection with its distribution of the Program in a commercial product offering. The obligations in this section do not apply to any claims or Losses relating to any actual or alleged intellectual property infringement. In order to qualify, an Indemnified Contributor must: a) promptly notify the Commercial Contributor in writing of such claim, and b) allow the Commercial Contributor to control, and cooperate with the Commercial Contributor in, the defense and any related settlement negotiations. The Indemnified Contributor may participate in any such claim at its own expense.

For example, a Contributor might include the Program in a commercial product offering, Product X. That Contributor is then a Commercial Contributor. If that Commercial Contributor then makes performance claims, or offers warranties related to Product X, those performance claims and warranties are such Commercial Contributor's responsibility alone. Under this section, the Commercial Contributor would have to defend claims against the other Contributors related to those performance claims and warranties, and if a court requires any other Contributor to pay any damages as a result, the Commercial Contributor must pay those damages.

B.5. No Warranty

EXCEPT AS EXPRESSLY SET FORTH IN THIS AGREEMENT, THE PROGRAM IS PROVIDED ON AN "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, EITHER EXPRESS OR IMPLIED INCLUDING, WITHOUT LIMITATION, ANY WARRANTIES OR CONDITIONS OF TITLE, NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Each Recipient is solely responsible for determining the appropriateness of using and distributing the Program and assumes all risks associated with its exercise of rights under this Agreement, including but not limited to the risks and costs of program errors, compliance with applicable laws, damage to or loss of data, programs or equipment, and unavailability or interruption of operations.

B.6. Disclaimer of Liability

EXCEPT AS EXPRESSLY SET FORTH IN THIS AGREEMENT, NEITHER RECIPIENT NOR ANY CONTRIBUTORS SHALL HAVE ANY LIABILITY FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING WITHOUT LIMITATION LOST PROFITS), 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 OR DISTRIBUTION OF THE

PROGRAM OR THE EXERCISE OF ANY RIGHTS GRANTED HEREUNDER, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

B.7. General

If any provision of this Agreement is invalid or unenforceable under applicable law, it shall not affect the validity or enforceability of the remainder of the terms of this Agreement, and without further action by the parties hereto, such provision shall be reformed to the minimum extent necessary to make such provision valid and enforceable.

If Recipient institutes patent litigation against a Contributor with respect to a patent applicable to software (including a cross-claim or counterclaim in a lawsuit), then any patent licenses granted by that Contributor to such Recipient under this Agreement shall terminate as of the date such litigation is filed. In addition, if Recipient institutes patent litigation against any entity (including a cross-claim or counterclaim in a lawsuit) alleging that the Program itself (excluding combinations of the Program with other software or hardware) infringes such Recipient's patent(s), then such Recipient's rights granted under Section 2(b) shall terminate as of the date such litigation is filed.

All Recipient's rights under this Agreement shall terminate if it fails to comply with any of the material terms or conditions of this Agreement and does not cure such failure in a reasonable period of time after becoming aware of such noncompliance. If all Recipient's rights under this Agreement terminate, Recipient agrees to cease use and distribution of the Program as soon as reasonably practicable. However, Recipient's obligations under this Agreement and any licenses granted by Recipient relating to the Program shall continue and survive.

Everyone is permitted to copy and distribute copies of this Agreement, but in order to avoid inconsistency the Agreement is copyrighted and may only be modified in the following manner. The Agreement Steward reserves the right to publish new versions (including revisions) of this Agreement from time to time. No one other than the Agreement Steward has the right to modify this Agreement. IBM is the initial Agreement Steward. IBM may assign the responsibility to serve as the Agreement Steward to a suitable separate entity. Each new version of the Agreement will be given a distinguishing version number. The Program (including Contributions) may always be distributed subject to the version of the Agreement under which it was received. In addition, after a new version of the Agreement is published, Contributor may elect to distribute the Program (including its Contributions) under the new version. Except as expressly stated in Sections 2(a) and 2(b) above, Recipient receives no rights or licenses to the intellectual property of any Contributor under this Agreement, whether expressly, by implication, estoppel or otherwise. All rights in the Program not expressly granted under this Agreement are reserved.

This Agreement is governed by the laws of the State of New York and the intellectual property laws of the United States of America. No party to this Agreement will bring a legal action under this Agreement more than one year after the cause of action arose. Each party waives its rights to a jury trial in any resulting litigation.

Index

A

- accept method
 - of Socket class, [42](#)
- accepting a socket connection, [12](#)
- addContent method
 - of MimePart class, [64](#)
- addPart method
 - of MimeMultiPart class, [67](#)
- addr method
 - of HostInfo class, [48](#)
- addRecipient method
 - of SMTPMsg class, [61](#)
- address method
 - of HostInfo class, [48](#)
 - of InetAddress class, [46](#)
- address= method
 - of InetAddress class, [46](#)
- alias method
 - of HostInfo class, [48](#)
- arrayIn method
 - of StreamSocket class, [53](#)
- arrayOut method
 - of StreamSocket class, [53](#)
- authid method
 - of SMTP class, [58](#)

B

- bind method
 - of Socket class, [42](#)
- binding to a port, [14](#)

C

- charIn method
 - of StreamSocket class, [53](#)
- charOut method
 - of StreamSocket class, [54](#)
- chars method
 - of StreamSocket class, [54](#)

- class
 - SMTP class, [57](#)
 - SMTPMsg class, [60](#)
 - StreamSocket class, [51](#)
- class method
 - new
 - of Socket class, [43](#)
- class, mime, [63](#)
- class, SMTP, [57](#)
- class, socket, [41](#)
- class, StreamSocket, [51](#)
- close method
 - of Socket class, [42](#)
 - of StreamSocket class, [54](#)
- closing a socket, [15, 39](#)
- cmdresponse method
 - of SMTP class, [59](#)
- Common Public License, [71](#)
- connect
 - of Socket class, [42](#)
- connect method
 - of SMTP class, [59](#)
- connect to a host, [16](#)
- connection, accepting a socket, [12](#)
- connection, listen on a socket for a, [25](#)
- content method
 - of MimePart class, [64](#)
 - of SMTPMsg class, [61](#)
- CPL, [71](#)

D

- data on socket, receive, [27, 28](#)
- data on socket, send, [31, 32](#)
- debug method
 - of SMTP class, [59](#)
- definition of a socket, [1](#)
- description method
 - of MimeMultiPart class, [67](#)
 - of MimePart class, [64](#)
 - of StreamSocket class, [54](#)
- description, RxSock, [1](#)
- disposition method
 - of MimeMultiPart class, [67](#)
 - of MimePart class, [64](#)
- dropping functions, [12](#)

E

- encoding method
 - of MimeMultiPart class, [67](#)
 - of MimePart class, [65](#)
- error messages, writing, [26](#)
- error, get last socket, [38](#)
- example
 - of Socket class, [49](#)

F

- family method
 - of InetAddress class, [46](#)
- family= method
 - of InetAddress class, [46](#)
- from method
 - of SMTPMsg class, [62](#)
- function
 - SockAccept, [12](#)
 - SockBind, [14](#)
 - SockClose, [15](#)
 - SockConnect, [16](#)
 - SockDropFuncs, [12](#)
 - SockGetHostByAddr, [18](#)
 - SockGetHostById, [19](#)
 - SockGetHostByName, [18](#)
 - SockGetPeerName, [19](#)
 - SockGetSockName, [20](#)
 - SockGetSockOpt, [21](#)
 - SockInit, [24](#)
 - SockIoctl, [24](#)
 - SockListen, [25](#)
 - SockLoadFuncs, [12](#)
 - SockPSock, [26](#)
 - SockRecv, [27](#)
 - SockRecvFrom, [28](#)
 - SockSelect, [29](#)
 - SockSend, [31](#)
 - SockSendTo, [32](#)
 - SockSetSockOpt, [34](#)
 - SockShutDown, [37](#)
 - SockSocket, [38](#)
 - SockSock_Errno, [38](#)
 - SockSoClose, [39](#)
 - SockVersion, [12](#)
- function parameters, [5](#)

- function return values, [5](#)
- functions, dropping, [12](#)
- functions, list of, [11](#)
- functions, loading, [12](#)
- functions, version of, [12](#)

G

- get a new socket, [38](#)
- get last socket error, [38](#)
- getHostByAddr class method
 - of Socket class, [42](#)
- getHostByName class method
 - of Socket class, [42](#)
- getHostId class method
 - of Socket class, [42](#)
- getOption
 - of Socket class, [43](#)
- getPeerName
 - of Socket class, [43](#)
- getSockName
 - of Socket class, [43](#)

H

- host information, lookup, [18](#), [18](#)
- host name, lookup remote connected, [19](#)
- host, connect to a, [16](#)

I

- id method
 - of MimeMultiPart class, [68](#)
 - of MimePart class, [65](#)
- init method
 - of HostInfo class, [49](#)
 - of InetAddress class, [47](#)
- initialize a socket, [24](#)
- installation, mime class, [63](#)
- installation, RxSock, [3](#)
- installation, socket class, [41](#)
- installation, streamsocket class, [51](#), [57](#)
- ioctl
 - of Socket class, [44](#)

L

- License, Common Public, [71](#)
- License, Open Object Rexx, [71](#)
- lineIn method
 - of StreamSocket class, [54](#)
- lineOut method
 - of StreamSocket class, [55](#)
- lines method
 - of StreamSocket class, [55](#)
- list of functions, [11](#)
- listen
 - of Socket class, [44](#)
- listen on a socket for a connection, [25](#)
- loading functions, [12](#)
- local host ip address, lookup, [19](#)
- local socket name, lookup, [20](#)
- localhost method
 - of SMTP class, [59](#)
- logoff method
 - of SMTP class, [59](#)
- lookup host information, [18](#), [18](#)
- lookup local host ip address, [19](#)
- lookup local socket name, [20](#)
- lookup remote connected host name, [19](#)

M

- makeStem method
 - of HostInfo class, [49](#)
 - of InetAddress class, [47](#)
- method
 - accept method
 - of Socket class, [42](#)
 - addContent method
 - of MimePart class, [64](#)
 - addPart method
 - of MimeMultiPart class, [67](#)
 - addr method
 - of HostInfo class, [48](#)
 - addRecipient method
 - of SMTPMsg class, [61](#)
 - address method
 - of HostInfo class, [48](#)
 - of InetAddress class, [46](#)
 - address= method
 - of InetAddress class, [46](#)

- alias method
 - of HostInfo class, [48](#)
- arrayIn method
 - of StreamSocket class, [53](#)
- arrayOut method
 - of StreamSocket class, [53](#)
- authid method
 - of SMTP class, [58](#)
- bind method
 - of Socket class, [42](#)
- charIn method
 - of StreamSocket class, [53](#)
- charOut method
 - of StreamSocket class, [54](#)
- chars method
 - of StreamSocket class, [54](#)
- close method
 - of Socket class, [42](#)
 - of StreamSocket class, [54](#)
- cmdresponse method
 - of SMTP class, [59](#)
- connect
 - of Socket class, [42](#)
- connect method
 - of SMTP class, [59](#)
- content method
 - of MimePart class, [64](#)
 - of SMTPMsg class, [61](#)
- debug method
 - of SMTP class, [59](#)
- description method
 - of MimeMultiPart class, [67](#)
 - of MimePart class, [64](#)
 - of StreamSocket class, [54](#)
- disposition method
 - of MimeMultiPart class, [67](#)
 - of MimePart class, [64](#)
- encoding method
 - of MimeMultiPart class, [67](#)
 - of MimePart class, [65](#)
- family method
 - of InetAddress class, [46](#)
- family= method
 - of InetAddress class, [46](#)
- from method
 - of SMTPMsg class, [62](#)
- getHostByAddr class method
 - of Socket class, [42](#)

- getHostByName class method
 - of Socket class, [42](#)
- getHostId class method
 - of Socket class, [42](#)
- getOption
 - of Socket class, [43](#)
- getPeerName
 - of Socket class, [43](#)
- getSockName
 - of Socket class, [43](#)
- id method
 - of MimeMultiPart class, [68](#)
 - of MimePart class, [65](#)
- init method
 - of HostInfo class, [49](#)
 - of InetAddress class, [47](#)
- ioctl
 - of Socket class, [44](#)
- lineIn method
 - of StreamSocket class, [54](#)
- lineOut method
 - of StreamSocket class, [55](#)
- lines method
 - of StreamSocket class, [55](#)
- listen
 - of Socket class, [44](#)
- localhost method
 - of SMTP class, [59](#)
- logoff method
 - of SMTP class, [59](#)
- makeStem method
 - of HostInfo class, [49](#)
 - of InetAddress class, [47](#)
- name method
 - of HostInfo class, [48](#)
- New class method
 - of MimeMultiPart class, [66](#)
 - of MimePart class, [64](#)
- new method
 - of SMTP class, [58](#)
 - of SMTPMsg class, [61](#)
 - of StreamSocket class, [53](#)
- open method
 - of StreamSocket class, [55](#)
- password method
 - of SMTP class, [60](#)
- port method
 - of InetAddress class, [47](#)
- port= method
 - of InetAddress class, [47](#)
- position method
 - of StreamSocket class, [55](#)
- recipients method
 - of SMTPMsg class, [62](#)
- recv
 - of Socket class, [44](#)
- recvFrom
 - of Socket class, [44](#)
- response method
 - of SMTP class, [60](#)
- say method
 - of StreamSocket class, [55](#)
- select
 - of Socket class, [45](#)
- send
 - of Socket class, [45](#)
- send method
 - of SMTP class, [60](#)
- setOption
 - of Socket class, [45](#)
- smtperno method
 - of SMTP class, [60](#)
- state method
 - of StreamSocket class, [55](#)
- string
 - of Socket class, [45](#)
- string method
 - of MimeMultiPart class, [68](#)
 - of MimePart class, [65](#)
 - of StreamSocket class, [56](#)
- subject method
 - of SMTPMsg class, [62](#)
- type method
 - of MimeMultiPart class, [68](#)
 - of MimePart class, [65](#)
- mime class, [63](#)
- mime class installation, [63](#)
- monitor a socket, [29](#)

N

- name method
 - of HostInfo class, [48](#)
- new
 - of Socket class, [43](#)
- New class method
 - of MimeMultiPart class, [66](#)
 - of MimePart class, [64](#)
- new method
 - of SMTP class, [58](#)
 - of SMTPMsg class, [61](#)
 - of StreamSocket class, [53](#)
- new socket, get a, [38](#)
- Notices, [69](#)

O

- ooRexx License, [71](#)
- open method
 - of StreamSocket class, [55](#)
- Open Object Rexx License, [71](#)
- option of a socket, set an, [34](#)

P

- parameters, function, [5](#)
- password method
 - of SMTP class, [60](#)
- port method
 - of InetAddress class, [47](#)
- port, binding to a, [14](#)
- port= method
 - of InetAddress class, [47](#)
- position method
 - of StreamSocket class, [55](#)

R

- receive data on socket, [27](#), [28](#)
- recipients method
 - of SMTPMsg class, [62](#)
- recv
 - of Socket class, [44](#)

- recvFrom
 - of Socket class, [44](#)
- registering functions, [12](#)
- response method
 - of SMTP class, [60](#)
- retrieve socket options, [21](#)
- return values, function, [5](#)
- RxSock description, [1](#)
- RxSock installation, [3](#)

S

- say method
 - of StreamSocket class, [55](#)
- select
 - of Socket class, [45](#)
- send
 - of Socket class, [45](#)
- send data on socket, [31](#), [32](#)
- send method
 - of SMTP class, [60](#)
- set an option of a socket, [34](#)
- setOption
 - of Socket class, [45](#)
- shutdown a socket, [37](#)
- SMTP class, [57](#), [57](#)
- smtperno method
 - of SMTP class, [60](#)
- SMTPMsg class, [60](#)
- SocketAccept, [12](#)
- SocketBind, [14](#)
- SocketClose, [15](#)
- SocketConnect, [16](#)
- SocketDropFuncs, [12](#)
- socket class, [41](#)
- Socket class example, [49](#)
- socket class installation, [41](#)
- socket error, get last, [38](#)
- socket options, retrieve, [21](#)
- socket special operations, [24](#)
- socket, definition of a, [1](#)
- socket, get a new, [38](#)
- socket, initialize a, [24](#)
- socket, monitor a, [29](#)
- socket, shutdown a, [37](#)
- socket, status of a, [29](#)
- SocketGetHostAddr, [18](#)

- [SockGetHostId](#), [19](#)
- [SockGetHostName](#), [18](#)
- [SockGetPeerName](#), [19](#)
- [SockGetSockName](#), [20](#)
- [SockGetSockOpt](#), [21](#)
- [SockInit](#), [24](#)
- [SockIoctl](#), [24](#)
- [SockListen](#), [25](#)
- [SockLoadFuncs](#), [12](#)
- [SockPSock](#), [26](#)
- [SockRecv](#), [27](#)
- [SockRecvFrom](#), [28](#)
- [SockSelect](#), [29](#)
- [SockSend](#), [31](#)
- [SockSendTo](#), [32](#)
- [SockSetSockOpt](#), [34](#)
- [SockShutDown](#), [37](#)
- [SockSocket](#), [38](#)
- [SockSock_Errno](#), [38](#)
- [SockSoClose](#), [39](#)
- [SockVersion](#), [12](#)
- special operations, socket, [24](#)
- special variables, [9](#)
- state method
 - of StreamSocket class, [55](#)
- status of a socket, [29](#)
- stem variables, usage of, [6](#)
- StreamSocket class, [51](#), [51](#)
- streamsocket class installation, [51](#), [57](#)
- string
 - of Socket class, [45](#)
- string method
 - of MimeMultiPart class, [68](#)
 - of MimePart class, [65](#)
 - of StreamSocket class, [56](#)
- subject method
 - of SMTPMsg class, [62](#)

T

- TCP/IP, [1](#)
- type method
 - of MimeMultiPart class, [68](#)
 - of MimePart class, [65](#)

U

- usage of stem variables, [6](#)

V

- variables, special, [9](#)
- version of functions, [12](#)

W

- writing error messages, [26](#)