z/OS Communications Server
Version 2 Release 4

IP CICS Sockets Guide

IBM
Contents

Figures... xiii

Tables...xxi

About this document... xxiii

Who should read this document... xxiii
How this document is organized... xxiii
How to use this document.. xxiv
How to contact IBM service... xxiv
Conventions and terminology that are used in this information.................. xxiv
How to read a syntax diagram.. xxiv
Prerequisite and related information.. xxv

Summary of changes for IP CICS Sockets Guide... xxxiii

Changes made in z/OS Communications Server Version 2 Release 4........... xxxiii
Changes made in z/OS Communications Server Version 2 Release 3........... xxxiii
Changes made in z/OS Version 2 Release 2... xxxiii

Chapter 1. Introduction to CICS TCP/IP... 1

TCP/IP internets... 1
TCP/IP Services Telnet support.. 2
CICS TCP/IP client and server processing... 2
TCP/IP TCP, UDP, and IP protocols... 2
The socket API communication functions.. 3
Programming with sockets.. 3
A typical client-server program flow chart.. 6
Concurrent and iterative servers... 8
Basic socket calls... 9
Server TCP/IP calls... 10
Client TCP/IP calls.. 12
Other socket calls used for servers... 13
CICS TCP/IP requirements... 16
CICS TCP/IP components.. 17
Summary of what CICS TCP/IP provides... 17
The socket calls... 17
The IBM listener... 18
CICS TCP/IP conversion routines.. 18
Rules for configuring the IBM-supplied listener for IPv6.......................... 19
Monitoring with CICS Explorer... 19

Chapter 2. Setting up and configuring CICS TCP/IP................................... 21

Modifications to the startup of CICS.. 21
Modifying CICS startup (MVS JCL)... 23
Defining CICS TCP/IP resources... 24
Transaction definitions for CICS... 24
Using storage protection when running with CICS 3.3.0 or later.............. 25
Required program definitions to support CICS TCP/IP......................... 26
Updates to file definitions for CICS TCP/IP.. 31
Defining the TCPM transient data queue for CICS TCP/IP.................... 33
Chapter 7. C language application programming.. 137

C socket library.. 137
C socket compilation... 138
Changes to DFHYITDL... 138
Compile your program... 138
Structures used in socket calls... 139
The ERRNO variable... 142
C socket call guidance.. 142
accept() call... 142
bind() call... 144
bind2addrsel() call.. 146
close() call.. 148
connect() call.. 148
fcntl() call.. 150
freeaddrinfo() call.. 151
gai_strerror() call.. 151
getaddrinfo() call... 152
getclientid() call... 157
gethostbyaddr() call... 157
gethostbyname() call.. 158
gethostid() call.. 158
gethostname() call... 159
getipv4sourcefilter() call.. 159
getnameinfo() call... 160
getpeername() call... 163
getsockname() call... 164
getsockopt(), setsockopt() calls.. 165
getsourcefilter() call.. 174
givesocket() call... 175
if_freenameindex() call... 176
if_indextoname() call.. 177
if_nameindex() call... 177
if_nametoindex() call.. 178
inet_ntop() call.. 178
inet_pton() call... 179
inet6_is_srcaddr() call... 180
initapi() call... 182
ioctl() call.. 182
listen() call... 185
read() call... 186
recv() call... 186
recvfrom() call... 187
select() call.. 189
send() call... 191
sendto() call... 192
setipv4sourcefilter() call.. 194
setsockopt() call.. 195
setssockopt() call... 195
Using data translation programs for socket call interface.. 332
Data translation from ASCII and EBCDIC data notation.. 332
Bit string processing... 333

Appendix A. Original COBOL application programming interface (EZACICAL)............. 347
Using the EZACICAL or Sockets Extended API... 347
COBOL compilation.. 347
The EZACICAL API.. 348
 EZACICAL call format for COBOL.. 348
 EZACICAL call format for PL/I.. 348
 EZACICAL call format for assembler language... 349
COBOL and assembler language socket calls... 349
 COBOL call for ACCEPT.. 349
 COBOL call for BIND.. 350
 COBOL call for CLOSE... 352
 COBOL call for CONNECT.. 352
 COBOL call for FCNTL... 353
 COBOL call for GETCLIENTID.. 354
 COBOL call for GETHOSTID... 355
 COBOL call for GETHOSTNAME... 356
 COBOL call for GETPEERNAME... 357
 COBOL call for GETSOCKNAME.. 358
 COBOL call for GETSOCKOPT... 359
 COBOL call for GIVESOCKET.. 361
 COBOL call for INITAPI... 362
 COBOL call for IOCTL... 363
 COBOL call for LISTEN.. 364
 COBOL call for READ... 365
 COBOL call for RECVFROM.. 366
 COBOL call for SELECT.. 367
 COBOL call for SEND.. 369
 COBOL call for SENDTO... 370
 COBOL call for SETSOCKOPT... 371
 COBOL call for SHUTDOWN... 372
 COBOL call for SOCKET... 373
 COBOL call for TAKESOCKET.. 374
 COBOL call for WRITE... 375

Appendix B. Return codes.. 377
 Sockets return codes (ERRNOs)... 377
 Sockets extended ERRNOs... 388

Appendix C. GETSOCKOPT/SETSOCKOPT command values.. 393

Appendix D. CICS sockets messages.. 397
 EZY1218–EZY1371.. 397
 EZY1218E: mm/dd/yy hh:mm:ss PROGRAM programname DISABLED TRANID= transactionid
 PARTNER INET ADDR=inetaddress PORT=portnumber.. 397
 EZY1219E: mm/dd/yy hh:mm:ss UNEXPECTED eventtype EVENT IN LISTENER transactionid
 FROM CLIENT IP ADDRESS ipaddress PORT portnumber.. 397
 EZY1220E: mm/dd/yy hh:mm:ss READ FAILURE ON CONFIGURATION FILE PHASE=phase
 EIBRESP2=response... 398
 EZY1221E: mm/dd/yy hh:mm:ss CICS SOCKETS ENABLE FAILURE EIBRCODE BYTE2 =
 resp_code... 399
 EZY1222E: mm/dd/yy hh:mm:ss CICS SOCKETS REGISTRATION FAILURE RETURN code=
 return_code... 399

vii
EZY1223E: mm/dd/yy hh:mm:ss CICS/SOCKETS ATTACH FAILURE RETURN CODE = return_code REASON CODE = reason_code.. 400
EZY1224I: mm/dd/yy hh:mm:ss CICS/SOCKETS INITIALIZATION SUCCESSFUL USING
 tasking_method.. 400
EZY1225E: mm/dd/yy hh:mm:ss STARTBR FAILURE ON CICS/SOCKETS CONFIGURATION
 FILE PHASE=xx EIBRESP2=rrrrrr.......................... 401
EZY1226E: mm/dd/yy hh:mm:ss READNEXT FAILURE ON CICS/SOCKETS CONFIGURATION
 FILE PHASE=xx EIBRESP2=rrrrrr.......................... 401
EZY1227E: mm/dd/yy hh:mm:ss CICS/SOCKETS INVALID LISTENER TRANID = tran........ 402
EZY1228E: mm/dd/yy hh:mm:ss CICS/SOCKETS LISTENER TRANSACTION tran DISABLED... 403
EZY1229E: mm/dd/yy hh:mm:ss CICS SOCKETS LISTENER TRANSACTION tran NOT
 AUTHORIZED.. 403
EZY1246E: mm/dd/yy hh:mm:ss CICS SOCKETS LISTENER PROGRAM ID mmnnnnnnnn
 INVALID.. 403
EZY1247E: mm/dd/yy hh:mm:ss CICS SOCKETS LISTENER PROGRAM ID mmnnnnnnnn
 DISABLED.. 404
EZY1250E: mm/dd/yy hh:mm:ss CICS/SOCKETS LISTENER tran NOT ON CONFIGURATION
 FILE.. 404
EZY1251E: mm/dd/yy hh:mm:ss CICS SOCKETS MODULE mmnnnnnnnn ABEND xxxx...... 405
EZY1252E: mm/dd/yy hh:mm:ss UNABLE TO LOAD EZASOH03 ERROR CODE= error_code
 REASON CODE= reason_code.................................. 405
EZY1253E: mm/dd/yy hh:mm:ss CICS SOCKETS LISTENER tran NOT ON CONFIGURATION
 FILE.. 406
EZY1254E: mm/dd/yy hh:mm:ss CACHE FILE ERROR RESP2 VALUE ***** CALL # *........ 406
EZY1255E: mm/dd/yy hh:mm:ss TEMPORARY STORAGE ERROR RESP2 VALUE ***** CALL # *.. 407
EZY1256E: mm/dd/yy hh:mm:ss CICS SOCKETS INTERFACE NOT ENABLED PRIOR TO
 LISTENER STARTUP.. 407
EZY1258I: module ENTRY POINT IS address.. 408
EZY1259E: mm/dd/yy hh:mm:ss IOCTL CALL FAILURE TRANSACTION=transactinoid
 TASKID=tasknumber ERRNO=errno.......................... 408
EZY1260E: mm/dd/yy hh:mm:ss EZACICO3 ATTACH FAILED GPR15=xxxxxxxxx ERRNO=errno
 TRAN=tran TASK=cicstask... 409
EZY1261I: mm/dd/yy hh:mm:ss EZACICO3 ATTACH SUCCESSFUL, TCB ADDRESS= tcbaddr
 TERM=term TRAN=tran TASK=cicstask.......................... 409
EZY1262E: mm/dd/yy hh:mm:ss GWA ADDRESS INVALID UEPGAA=xxxxxxxxx TRAN=tran
 TASK=cicstask.. 410
EZY1263E: mm/dd/yy hh:mm:ss TIE ADDRESS INVALID UEPGAA=xxxxxxxxx TRAN=tran
 TASK=cicstask.. 410
EZY1264E: mm/dd/yy hh:mm:ss FLAG WORD ADDRESS INVALID UEPFLAGS= xxxxxxx
 ERRNO=errno TRAN=tran TASK=cicstask.......................... 411
EZY1265E: mm/dd/yy hh:mm:ss CICS VERSION UNSUPPORTED GWACIVRM=xxxx
 ERRNO=errno TRAN=tran TASK=cicstask.......................... 411
EZY1267E: mm/dd/yy hh:mm:ss ROUTING TASK FUNCTION INVALID UERTIFD=xx
 ERRNO=errno TRAN=tran TASK=cicstask.......................... 412
EZY1268E: mm/dd/yy hh:mm:ss SAVE AREA ADDRESS INVALID UEPHSM= xxxxxxx
 ERRNO=errno TRAN=tran TASK=cicstask.......................... 412
EZY1269E: mm/dd/yy hh:mm:ss PARM LIST ADDRESS INVALID GPR1= xxxxxxx
 ERRNO=errno TRAN=tran TASK=cicstask.......................... 413
EZY1270E: mm/dd/yy hh:mm:ss PARM nn ADDRESS INVALID ADDRESS= xxxxxxx
 ERRNO=errno TRAN=tran TASK=cicstask.......................... 414
EZY1271E: mm/dd/yy hh:mm:ss TOKERR=xxxxxxxxx ERRNO=errno TRAN=tran TASK=cicstask.... 414
EZY1272E: mm/dd/yy hh:mm:ss INVALID SOCKET/FUNCTION CALL FUNCTION= xxxx
 ERRNO=errno TRAN=tran TASK=cicstask.......................... 415
EZY1273E: mm/dd/yy hh:mm:ss IUCV SOCK/FUNC TABLE INVALID FUNCTION= xxxx
 ERRNO=errno TRAN=tran TASK=cicstask.......................... 415
EZY1274E: mm/dd/yy hh:mm:ss INCORRECT EZASOKET PARM COUNT FUNCTION= xxxx
 ERRNO=errno TRAN=tran TASK=cicstask.......................... 416
EZY1275E: mm/dd/yy hh:mm:ss MONITOR CALLS NOT SUPPORTED UERTFID=xx
 ERRNO=errno TRAN=tran TASK=cicstask.................................416
EZY1276E: mm/dd/yy hh:mm:ss EDF CALLS NOT SUPPORTED UERTFID=xx ERRNO=errno
 TRAN=tran TASK=cicstask..417
EZY1277I: mm/dd/yy hh:mm:ss EZACICO3 DETACHED TCB ADDRESS=xxxxxxxxx ERRNO=errno
 TRAN=tran TASK=cicstask..417
EZY1278I: mm/dd/yy hh:mm:ss EZACICO3 DETACH SUCCESSFUL TCB ADDRESS=xxxxxxx
 TRAN=tran TASK=cicstask..418
EZY1279E: mm/dd/yy hh:mm:ss INVALID SYNC PT COMMAND DISP=xx TRAN=tran
 TASK=cicstask..418
EZY1280E: mm/dd/yy hh:mm:ss INVALID RESYNC COMMAND DISP=xx TRAN=tran
 TASK=cicstask..418
EZY1282E: mm/dd/yy hh:mm:ss 10999 ABEND reasonxx..........................419
EZY1285E: mm/dd/yy hh:mm:ss CICS/ SOCKETS LISTENER TRANSACTION tran NOT ON
 CONFIGURATION FILE...419
EZY1286E: mm/dd/yy hh:mm:ss READ FAILURE ON CICS/ SOCKETS CONFIGURATION FILE
 TRANSACTION= tran EIBRESP2= rrrrr420
EZY1287E: mm/dd/yy hh:mm:ss EZCYC02 GETMAIN FAILURE FOR VARIABLE STORAGE
 TRANSACTION= tran EIBRESP2=rrrrrrrr..................................420
EZY1288E: mm/dd/yy hh:mm:ss CICS SOCKETS MODULE mmmmmmm ABEND aaaa421
EZY1289I: mm/dd/yy hh:mm:ss CICS LISTENER TRANSACTION tran taskno TERMINATING....421
EZY1291I: mm/dd/yy hh:mm:ss LISTENER TRANSACTION transactionid TASKID= taskno
 ACCEPTING REQUESTS VIA PORT port....................................422
EZY1292E: mm/dd/yy hh:mm:ss CANNOT START LISTENER, TRUE NOT ACTIVE
 TRANSACTION= tran TASKID= cicstask EIBRCODE BYTE3=rr...........423
EZY1293E: mm/dd/yy hh:mm:ss INITAPI CALL FAILURE TRANSACTION=tran TASKID= cicstask
 ERRNO=errno..424
EZY1294E: mm/dd/yy hh:mm:ss SOCKET CALL FAILURE TRANSACTION= tran TASKID= cicstask
 ERRNO=errno..424
EZY1295E: mm/dd/yy hh:mm:ss BIND CALL FAILURE TRANSACTION= tran TASKID= cicstask
 ERRNO=errno..425
EZY1296E: mm/dd/yy hh:mm:ss LISTEN CALL FAILURE TRANSACTION= tran TASKID=
 cicstask ERRNO=errno...426
EZY1297E: mm/dd/yy hh:mm:ss GETCLIENTID CALL FAILURE TRANSACTION=tran TASKID= cicstask
 ERRNO=errno..426
EZY1298E: mm/dd/yy hh:mm:ss CLOSE FAILURE TRANID= tran TASKID= cicstask ERRNO=
 errno...427
EZY1299E: mm/dd/yy hh:mm:ss SELECT CALL FAILURE TRANSACTION= tran TASKID=xxxx
 ERRNO=errno..427
EZY1300E: mm/dd/yy hh:mm:ss RECV FAILURE TRANID= transactionid TASKID= tasknumber
 ERRNO=errno INET ADDR=inetaddress PORT=portnumber..............428
EZY1301E: mm/dd/yy hh:mm:ss CONNECTION CLOSED BY CLIENT TRANSACTION=
 transactionid PARTNER INET ADDR=inetaddr PORT=port..............428
EZY1302I: mm/dd/yy hh:mm:ss READ TIMEOUT PARTNER INET ADDR= inetaddress PORT=
 portnumber LISTENER TRANID= tran_id TASKID= task_id................429
EZY1303I: mm/dd/yy hh:mm:ss EZACICO2 GIVESOCKET TIMEOUT TRANS transactionid
 PARTNER INET ADDR=inetaddress PORT=portnumber..................430
EZY1306E: mm/dd/yy hh:mm:ss SECURITY EXIT mmmmmmm IS NOT DEFINED TRANID=
 tran TASKID=xxxxxxxx..431
EZY1307E: mm/dd/yy hh:mm:ss MAXIMUM # OF SOCKETS USED TRANS= tran TASKID= cicstask
 ERRNO=errno..431
EZY1308E: mm/dd/yy hh:mm:ss ACCEPT CALL FAILURE TRANSACTION= tran TASKID= cicstask
 ERRNO=errno..432
EZY1309E: mm/dd/yy hh:mm:ss GIVESOCKET FAILURE TRANS transactionid
 TASKID=tasknumber ERRNO=errno INET ADDR=inetaddress PORT=portnumber........432
EZY1310E: mm/dd/yy hh:mm:ss IC VALUE NOT NUMERIC TRANID=transactionid PARTNER
 INET ADDR=inetaddress PORT=portnumber...............................433
EZY1311: mm/dd/yy hh:mm:ss CICS TRANID transactionid NOT AUTHORIZED PARTNER INET ADDR=inetaddress PORT=portnumber.. 433
EZY1312: mm/dd/yy hh:mm:ss SECURITY EXIT mmmmmmm CAN NOT BE LOADED TRANID= tran TASKID= cics taskid... 434
EZY1313: mm/dd/yy hh:mm:ss LISTENER NOT AUTHORIZED TO ACCESS SECURITY EXIT mmmmmmm TRANID= tran TASKID= xxxxxxxx... 434
EZY1314: mm/dd/yy hh:mm:ss SECURITY EXIT mmmmmmm IS DISABLED TRANID= tran TASKID= xxxxxxx... 435
EZY1315: mm/dd/yy hh:mm:ss INVALID TRANSID transactionid PARTNER INET ADDR=inetaddress PORT=portnumber.. 435
EZY1316: mm/dd/yy hh:mm:ss TRANSID transactionid IS DISABLED PARTNER INET ADDR=inetaddress PORT=portnumber.. 436
EZY1317: mm/dd/yy hh:mm:ss TRANSID transactionid IS NOT AUTHORIZED PARTNER INET ADDR=inetaddress PORT=portnumber.. 437
EZY1318: mm/dd/yy hh:mm:ss TD START SUCCESSFUL QUEUEID= que... 437
EZY1319: mm/dd/yy hh:mm:ss QIDERR FOR TD DESTINATION queueuname PARTNER INET ADDR=inetaddress PORT=portnumber .. 438
EZY1320: mm/dd/yy hh:mm:ss I/O ERROR FOR TD DESTINATION queueuname PARTNER INET ADDR=inetaddress PORT=portnumber.. 438
EZY1321: mm/dd/yy hh:mm:ss LENGTH ERROR FOR TD DESTINATION queueuname PARTNER INET ADDR=inetaddress PORT=portnumber.. 439
EZY1322: mm/dd/yy hh:mm:ss TD DESTINATION queueuname DISABLED PARTNER INET ADDR=inetaddress PORT=portnumber.. 440
EZY1323: mm/dd/yy hh:mm:ss TD DESTINATION queueuname OUT OF SPACE PARTNER INET ADDR=inetaddress PORT=portnumber.. 440
EZY1324: mm/dd/yy hh:mm:ss TD START FAILED QUEUE ID=queueuname PARTNER INET ADDR=inetaddress PORT=portnumber.. 441
EZY1325: mm/dd/yy hh:mm:ss START SUCCESSFUL TRANID= transactionid PARTNER INET ADDR=inetaddress PORT=portnumber.. 441
EZY1326: mm/dd/yy hh:mm:ss START I/O ERROR TRANID= transactionid PARTNER INET ADDR=inetaddress PORT=portnumber.. 442
EZY1327: mm/dd/yy hh:mm:ss START TRANSACTION ID transactionid INVALID PARTNER INET ADDR=inetaddress PORT=portnumber.. 443
EZY1328: mm/dd/yy hh:mm:ss START TRANSACTION ID transactionid NOT AUTHORIZED PARTNER INET ADDR=inetaddress PORT=portnumber.. 443
EZY1329: mm/dd/yy hh:mm:ss START FAILED (99) TRANID= transactionid PARTNER INET ADDR=inetaddress PORT=portnumber.. 444
EZY1330: mm/dd/yy hh:mm:ss IC START SUCCESSFUL TRANID= transactionid PARTNER INET ADDR=inetaddress PORT=portnumber.. 444
EZY1331: mm/dd/yy hh:mm:ss IC START I/O ERROR TRANID= transactionid PARTNER INET ADDR=inetaddress PORT=portnumber.. 445
EZY1332: mm/dd/yy hh:mm:ss IC START INVALID REQUEST TRANID= transactionid PARTNER INET ADDR=inetaddress PORT=portnumber.. 446
EZY1333: mm/dd/yy hh:mm:ss IC START FAILED TRANID= transactionid PARTNER INET ADDR=inetaddress PORT=portnumber.. 446
EZY1334: mm/dd/yy hh:mm:ss INVALID USER TRANID= transactionid PARTNER INET ADDR = inetaddress PORT = portnumber USERID = userid.. 447
EZY1335: mm/dd/yy hh:mm:ss WRITE FAILED ERRNO=errno TRANID= transactionid. PARTNER INET ADDR=inetaddress PORT=portnumber.. 447
EZY1336: mm/dd/yy hh:mm:ss TAKE SOCKET FAILURE TRAN transactionid TASKID= tasknumber ERRNO=errno INET ADDR=inetaddress PORT=portnumber................................. 448
EZY1337: mm/dd/yy hh:mm:ss CICS IN QUIESCE, LISTENER TERMINATING TRANID= tran TASKID= cics taskid... 449
EZY1338: mm/dd/yy hh:mm:ss PROGRAM programname NOT FOUND TRANID= transactionid PARTNER INET ADDR=inetaddress PORT=portnumber.. 449
EZY1339: mm/dd/yy hh:mm:ss EXIT PROGRAM (EZACIC01) IS NOT ENABLED. DISABLE IGNORED TERM= term TRAN= tranxxx .. 450
Appendix E. Sample programs

EZACICSC ... 477
EZACICSS ... 483
EZACIC6C ... 499
<table>
<thead>
<tr>
<th>Figure Number</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>The use of CICS sockets</td>
</tr>
<tr>
<td>2</td>
<td>TCP/IP protocols compared to the OSI model and SNA</td>
</tr>
<tr>
<td>3</td>
<td>A typical client-server session</td>
</tr>
<tr>
<td>4</td>
<td>An iterative server</td>
</tr>
<tr>
<td>5</td>
<td>A concurrent server</td>
</tr>
<tr>
<td>6</td>
<td>The SELECT call</td>
</tr>
<tr>
<td>7</td>
<td>How user applications access TCP/IP networks with CICS TCP/IP (run-time environment)</td>
</tr>
<tr>
<td>8</td>
<td>JCL for CICS startup with the TCP/IP socket interface (part 1 of 2)</td>
</tr>
<tr>
<td>9</td>
<td>JCL for CICS startup with the TCP/IP socket interface (part 2 of 2)</td>
</tr>
<tr>
<td>10</td>
<td>EZAC, transaction to configure the socket interface</td>
</tr>
<tr>
<td>11</td>
<td>EZAO, transaction to enable the socket interface</td>
</tr>
<tr>
<td>12</td>
<td>EZAP, transaction to disable the socket interface</td>
</tr>
<tr>
<td>13</td>
<td>CSKL, Listener task transaction</td>
</tr>
<tr>
<td>14</td>
<td>EZACIC00, connection manager program</td>
</tr>
<tr>
<td>15</td>
<td>EZACIC01, task related user exit program</td>
</tr>
<tr>
<td>16</td>
<td>EZACIC02, listener program</td>
</tr>
<tr>
<td>17</td>
<td>EZACIC20, front-end module for CICS sockets</td>
</tr>
<tr>
<td>18</td>
<td>EZACIC21, initialization module for CICS sockets</td>
</tr>
<tr>
<td>19</td>
<td>EZACIC22, termination module for CICS sockets</td>
</tr>
<tr>
<td>20</td>
<td>EZACIC23, primary module for transaction EZAC</td>
</tr>
<tr>
<td>21</td>
<td>EZACIC24, message delivery module for CICS sockets</td>
</tr>
<tr>
<td>22</td>
<td>EZACIC25, domain name server cache module</td>
</tr>
<tr>
<td>23</td>
<td>EZACICM, maps used by the EZAO transaction</td>
</tr>
</tbody>
</table>
24. EZACICME, U.S. English text delivery module ... 28
25. EZACICSC, sample IPv4 child server transaction and program definitions 29
26. EZACICSS, sample iterative IPv4 server transaction and program definitions 29
27. EZACIC6C, sample IPv6 child server transaction and program definitions 29
28. EZACIC6S, sample iterative IPv6 server transaction and program definitions 30
29. EZACICAC, sample assembler child server transaction and program definitions 30
30. EZACICAS, sample assembler server transaction and program definitions 30
31. ALTER PROGRAM instructions ... 31
32. DFHCS DUP commands to define EZACONFG ... 32
33. DFHCS DUP commands to define EZACACHE ... 33
34. CICS TCP/IP Transient Data Queue definitions ... 33
35. The Monitor Control Table (MCT) for TRUE ... 35
36. The Monitor Control Table (MCT) for listener ... 37
37. EZASOKET threadsafe transaction .. 39
38. Definition of the hlq.TCP/IP profile .. 43
39. The TCPIPJOBNAME parameter in the hlq.TCPIP.DATA data set 44
40. EZACICFG configuration file .. 45
41. CICSVSAM JCL to define a configuration file ... 55
42. EZAC initial screen ... 59
43. EZAC,ALTER screen ... 59
44. EZAC,ALTER,CICS screen ... 60
45. EZAC,ALTER,CICS detail screen ... 60
46. EZAC,ALTER,LISTENER screen .. 61
47. EZAC,ALTER,LISTENER detail screen 1- Standard listener ... 61
48. EZAC,ALTER,LISTENER detail screen 2: Standard listener .. 62
<table>
<thead>
<tr>
<th>Page</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>171.</td>
<td>EZACIC09 call instruction example (Part 1 of 2)</td>
</tr>
<tr>
<td>172.</td>
<td>EZACIC09 call instruction example (Part 2 of 2)</td>
</tr>
<tr>
<td>173.</td>
<td>EZACIC14 EBCDIC-to-ASCII table</td>
</tr>
<tr>
<td>174.</td>
<td>EZACIC14 call instruction example</td>
</tr>
<tr>
<td>175.</td>
<td>EZACIC15 ASCII-to-EBCDIC table</td>
</tr>
<tr>
<td>176.</td>
<td>EZACIC15 call instruction example</td>
</tr>
<tr>
<td>177.</td>
<td>Modified JCL for COBOL compilation</td>
</tr>
<tr>
<td>178.</td>
<td>EZACICSC IPv4 child server sample</td>
</tr>
<tr>
<td>179.</td>
<td>EZACICSS IPv4 iterative server sample</td>
</tr>
<tr>
<td>180.</td>
<td>EZACIC6C IPv6 child server sample</td>
</tr>
<tr>
<td>181.</td>
<td>EZACIC6S IPv6 iterative server sample</td>
</tr>
<tr>
<td>182.</td>
<td>EZACICAC assembler child server sample</td>
</tr>
<tr>
<td>183.</td>
<td>EZACicas assembler iterative server sample</td>
</tr>
</tbody>
</table>
Tables

1. First fullword passed in a bit string in select .. 14
2. Second fullword passed in a bit string in select .. 15
3. Security/Transaction Exit program information fields .. 19
4. Available parameters and values to the CICS Explorer .. 19
5. Configuration options affected by OTE .. 48
6. Listener's action based on RTYTIME and stack state ... 54
7. Conditions for translation of tranid and user data .. 54
8. Functions supported by the EZAC transaction .. 58
9. Calls for the client application .. 107
10. Calls for the server application .. 108
11. Calls for the concurrent server application ... 109
12. CLIENTID structures ... 115
13. Listener configuration presented to security or transaction exit 117
14. Listener output format - Standard listener ... 119
15. Listener output format - Enhanced listener ... 122
16. security or transaction exit data .. 126
17. Different concurrency attributes for IP CICS sockets task-related user exits 131
18. Inbound AT-TLS support ... 135
19. Outbound AT-TLS support ... 136
20. C structures .. 139
21. OPTNAME options for GETSOCKOPT and SETSOCKOPT 242
22. IOCTL call arguments ... 270
23. OPTNAME options for GETSOCKOPT and SETSOCKOPT 308
24. Effect of SHUTDOWN socket call...323
25. Sockets ERRNOs..377
26. Sockets extended ERRNOs...388
27. GETSOCKOPT/SETSOCKOPT command values for Macro, Assembler, COBOL and PL/I.................393
28. GETSOCKOPT/SETSOCKOPT optname value for C programs..........................394
About this document

This document describes the TCP/IP Socket Interface for CICS® (referred to as CICS TCP/IP for short). It contains an introduction, a guide to initialization, and a guide and reference to writing application programs. Use this document to set up CICS TCP/IP, write application programs, and diagnose problems. The information in this document supports both IPv6 and IPv4. Unless explicitly noted, information describes IPv4 networking protocol. IPv6 support is qualified within the text.

The information in this document includes descriptions of support for both IPv4 and IPv6 networking protocols. Unless explicitly noted, descriptions of IP protocol support concern IPv4. IPv6 support is qualified within the text.

This document refers to Communications Server data sets by their default SMP/E distribution library name. Your installation might, however, have different names for these data sets where allowed by SMP/E, your installation personnel, or administration staff. For instance, this document refers to samples in SEZAINST library as simply in SEZAINST. Your installation might choose a data set name of SYS1.SEZAINST, CS390.SEZAINST or other high level qualifiers for the data set name.

Who should read this document

This document is intended for both system programmers and application programmers who perform any of the following tasks with CICS TCP/IP:

• Setting up CICS TCP/IP
• Writing application programs
• Diagnosing problems

The document assumes that the reader is familiar with the MVS™ operating system, and the C, COBOL, PL/I, or Assembler programming languages. Because the CICS Transaction Server (CICS TS) is a prerequisite for CICS TCP/IP, the document assumes the reader is also familiar with CICS TS.

How this document is organized

This document contains the following topics:

• Chapter 1, “Introduction to CICS TCP/IP,” on page 1 provides an overview of CICS TCP/IP.
• Chapter 2, “Setting up and configuring CICS TCP/IP,” on page 21 describes the steps required to configure CICS TCP/IP.
• Chapter 3, “Configuring the CICS Domain Name Server cache,” on page 79 describes how to configure the CICS domain name server cache.
• Chapter 4, “Managing IP CICS sockets,” on page 87 explains how to start and stop (enable and disable) CICS TCP/IP.
• Chapter 5, “Writing your own listener,” on page 101 discusses writing your own listener.
• Chapter 6, “Writing applications that use the IP CICS sockets API,” on page 105 describes how to write applications that use the sockets application programming interface (API). It describes typical sequences of calls for client, concurrent server (with associated child server processes), and iterative server programs.
• Chapter 7, “C language application programming,” on page 137 describes the C language API provided by CICS TCP/IP.
• Chapter 8, “Sockets extended API,” on page 201 describes the sockets extended API.
• Appendix A, “Original COBOL application programming interface (EZACICAL),” on page 347 describes the EZACICAL API.
• Appendix B, “Return codes,” on page 377 describes system-wide message numbers and codes set by the system calls.

• Appendix C, “GETSOCKOPT/SETSOCKOPT command values,” on page 393 provides the decimal or hexadecimal values associated with the GETSOCKOPT/SETSOCKOPT OPTNAMES supported by the APIs discussed in this information.

• Appendix D, “CICS sockets messages,” on page 397 contains CICS socket interface messages.

• Appendix E, “Sample programs,” on page 477 contains samples of the following programs:
 – EZACICSC - An IPv4 child server
 – EZACICSS - An IPv4 iterative server
 – EZACIC6C - An IPv6 child server
 – EZACIC6S - An IPv6 iterative server
 – EZACICAC - An assembler child server
 – EZACICAS - An assembler iterative server

• Appendix F, “Related protocol specifications,” on page 551 lists the related protocol specifications for TCP/IP.

• Appendix G, “Accessibility,” on page 571 contains information about features that help a user who has a physical disability, such as restricted mobility or limited vision, to use software products successfully.

• “Bibliography” on page 579 contains descriptions of the information in the z/OS Communications Server library.

How to use this document

To use this document, you should be familiar with z/OS TCP/IP Services and the TCP/IP suite of protocols.

How to contact IBM service

For immediate assistance, visit this website: http://www.software.ibm.com/support

Most problems can be resolved at this website, where you can submit questions and problem reports electronically, and access a variety of diagnosis information.

For telephone assistance in problem diagnosis and resolution (in the United States or Puerto Rico), call the IBM Software Support Center anytime (1-800-IBM®-SERV). You will receive a return call within 8 business hours (Monday – Friday, 8:00 a.m. – 5:00 p.m., local customer time).

Outside the United States or Puerto Rico, contact your local IBM representative or your authorized IBM supplier.

If you would like to provide feedback on this publication, see “Communicating your comments to IBM” on page 593.

Conventions and terminology that are used in this information

Commands in this information that can be used in both TSO and z/OS UNIX environments use the following conventions:

• When describing how to use the command in a TSO environment, the command is presented in uppercase (for example, NETSTAT).

• When describing how to use the command in a z/OS UNIX environment, the command is presented in bold lowercase (for example, netstat).

• When referring to the command in a general way in text, the command is presented with an initial capital letter (for example, Netstat).
All the exit routines described in this information are installation-wide exit routines. The installation-wide exit routines also called installation-wide exits, exit routines, and exits throughout this information.

The TPF logon manager, although included with VTAM®, is an application program; therefore, the logon manager is documented separately from VTAM.

Samples used in this information might not be updated for each release. Evaluate a sample carefully before applying it to your system.

Note: In this information, you might see the following Shared Memory Communications over Remote Direct Memory Access (SMC-R) terminology:

- **RoCE Express®,** which is a generic term representing IBM 10 GbE RoCE Express, IBM 10 GbE RoCE Express2, and IBM 25 GbE RoCE Express2 feature capabilities. When this term is used in this information, the processing being described applies to both features. If processing is applicable to only one feature, the full terminology, for instance, IBM 10 GbE RoCE Express will be used.

- **RoCE Express2,** which is a generic term representing an IBM RoCE Express2® feature that might operate in either 10 GbE or 25 GbE link speed. When this term is used in this information, the processing being described applies to either link speed. If processing is applicable to only one link speed, the full terminology, for instance, IBM 25 GbE RoCE Express2 will be used.

- **RDMA network interface card (RNIC),** which is used to refer to the IBM® 10 GbE RoCE Express, IBM® 10 GbE RoCE Express2, or IBM 25 GbE RoCE Express2 feature.

- **Shared RoCE environment,** which means that the "RoCE Express" feature can be used concurrently, or shared, by multiple operating system instances. The feature is considered to operate in a shared RoCE environment even if you use it with a single operating system instance.

Clarification of notes

Information traditionally qualified as Notes is further qualified as follows:

Attention

- Indicate the possibility of damage

Guideline

- Customary way to perform a procedure

Note

- Supplemental detail

Rule

- Something you must do; limitations on your actions

Restriction

- Indicates certain conditions are not supported; limitations on a product or facility

Requirement

- Dependencies, prerequisites

Result

- Indicates the outcome

Tip

- Offers shortcuts or alternative ways of performing an action; a hint

How to read a syntax diagram

This syntax information applies to all commands and statements that do not have their own syntax described elsewhere.

The syntax diagram shows you how to specify a command so that the operating system can correctly interpret what you type. Read the syntax diagram from left to right and from top to bottom, following the horizontal line (the main path).
Symbols and punctuation

The following symbols are used in syntax diagrams:

Symbol | Description
►► | Marks the beginning of the command syntax.
► | Indicates that the command syntax is continued.
| | Marks the beginning and end of a fragment or part of the command syntax.
◄◄ | Marks the end of the command syntax.

You must include all punctuation such as colons, semicolons, commas, quotation marks, and minus signs that are shown in the syntax diagram.

Commands

Commands that can be used in both TSO and z/OS UNIX environments use the following conventions in syntax diagrams:

• When describing how to use the command in a TSO environment, the command is presented in uppercase (for example, NETSTAT).
• When describing how to use the command in a z/OS UNIX environment, the command is presented in bold lowercase (for example, netstat).

Parameters

The following types of parameters are used in syntax diagrams.

Required
Required parameters are displayed on the main path.

Optional
Optional parameters are displayed below the main path.

Default
Default parameters are displayed above the main path.

Parameters are classified as keywords or variables. For the TSO and MVS console commands, the keywords are not case sensitive. You can code them in uppercase or lowercase. If the keyword appears in the syntax diagram in both uppercase and lowercase, the uppercase portion is the abbreviation for the keyword (for example, OPERand).

For the z/OS UNIX commands, the keywords must be entered in the case indicated in the syntax diagram.

Variables are italicized, appear in lowercase letters, and represent names or values you supply. For example, a data set is a variable.
Syntax examples
In the following example, the PUt subcommand is a keyword. The required variable parameter is
local_file, and the optional variable parameter is foreign_file. Replace the variable parameters with your
own values.

PUt local_file foreign_file

Longer than one line
If a diagram is longer than one line, the first line ends with a single arrowhead and the second line begins
with a single arrowhead.

The first line of a syntax diagram that is longer than one line

The continuation of the subcommands, parameters, or both

Required operands
Required operands and values appear on the main path line. You must code required operands and
values.

REQUARED_OPERAND

Optional values
Optional operands and values appear below the main path line. You do not have to code optional
operands and values.

OPERAND

Selecting more than one operand
An arrow returning to the left above a group of operands or values means more than one can be selected,
or a single one can be repeated.
Nonalphanumeric characters
If a diagram shows a character that is not alphanumeric (such as parentheses, periods, commas, and equal signs), you must code the character as part of the syntax. In this example, you must code OPERAND=(001,0.001).

\[\text{OPERAND} = (001, 0.001)\]

Blank spaces in syntax diagrams
If a diagram shows a blank space, you must code the blank space as part of the syntax. In this example, you must code OPERAND=(001 FIXED).

\[\text{OPERAND} = (001 \text{ FIXED})\]

Default operands
Default operands and values appear above the main path line. TCP/IP uses the default if you omit the operand entirely.

Variables
A word in all lowercase italics is a variable. Where you see a variable in the syntax, you must replace it with one of its allowable names or values, as defined in the text.

\[\text{variable}\]

Syntax fragments
Some diagrams contain syntax fragments, which serve to break up diagrams that are too long, too complex, or too repetitious. Syntax fragment names are in mixed case and are shown in the diagram and in the heading of the fragment. The fragment is placed below the main diagram.

\[\text{Syntax fragment}\]

Syntax fragment

\[\text{1ST_OPERAND} , \text{2ND_OPERAND} , \text{3RD_OPERAND}\]

Prerequisite and related information
z/OS Communications Server function is described in the z/OS Communications Server library. Descriptions of those documents are listed in “Bibliography” on page 579, in the back of this document.
Required information

Before using this product, you should be familiar with TCP/IP, VTAM, MVS, and UNIX System Services.

Softcopy information

Softcopy publications are available in the following collection.

<table>
<thead>
<tr>
<th>Titles</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>IBM Z Redbooks</td>
<td>The IBM Z® subject areas range from e-business application development and enablement to hardware, networking, Linux, solutions, security, parallel sysplex, and many others. For more information about the Redbooks® publications, see http://www.redbooks.ibm.com/ and http://www.ibm.com/systems/z/os/zos/zfavorites/.</td>
</tr>
</tbody>
</table>

Other documents

This information explains how z/OS references information in other documents.

When possible, this information uses cross-document links that go directly to the topic in reference using shortened versions of the document title. For complete titles and order numbers of the documents for all products that are part of z/OS, see z/OS Information Roadmap (SA23-2299). The Roadmap describes what level of documents are supplied with each release of z/OS Communications Server, and also describes each z/OS publication.

To find the complete z/OS library, visit the z/OS library in IBM Knowledge Center (www.ibm.com/support/knowledgecenter/SSLTBW/welcome).

Relevant RFCs are listed in an appendix of the IP documents. Architectural specifications for the SNA protocol are listed in an appendix of the SNA documents.

The following table lists documents that might be helpful to readers.

<table>
<thead>
<tr>
<th>Title</th>
<th>Number</th>
</tr>
</thead>
<tbody>
<tr>
<td>SNA Formats</td>
<td>GA27-3136</td>
</tr>
<tr>
<td>TCP/IP Tutorial and Technical Overview</td>
<td>GG24-3376</td>
</tr>
<tr>
<td>Understanding LDAP</td>
<td>SG24-4986</td>
</tr>
<tr>
<td>z/OS Cryptographic Services System SSL Programming</td>
<td>SC14-7495</td>
</tr>
<tr>
<td>z/OS IBM Tivoli Directory Server Administration and Use for z/OS</td>
<td>SC23-6788</td>
</tr>
</tbody>
</table>
Redbooks publications

The following Redbooks publications might help you as you implement z/OS Communications Server.

<table>
<thead>
<tr>
<th>Title</th>
<th>Number</th>
</tr>
</thead>
<tbody>
<tr>
<td>IBM z/OS Communications Server TCP/IP Implementation, Volume 1: Base Functions, Connectivity, and Routing</td>
<td>SG24-8096</td>
</tr>
<tr>
<td>IBM z/OS Communications Server TCP/IP Implementation, Volume 2: Standard Applications</td>
<td>SG24-8097</td>
</tr>
<tr>
<td>IBM z/OS Communications Server TCP/IP Implementation, Volume 3: High Availability, Scalability, and Performance</td>
<td>SG24-8098</td>
</tr>
<tr>
<td>IBM z/OS Communications Server TCP/IP Implementation, Volume 4: Security and Policy-Based Networking</td>
<td>SG24-8099</td>
</tr>
<tr>
<td>IBM Communication Controller Migration Guide</td>
<td>SG24-6298</td>
</tr>
<tr>
<td>IP Network Design Guide</td>
<td>SG24-2580</td>
</tr>
<tr>
<td>Managing OS/390 TCP/IP with SNMP</td>
<td>SG24-5866</td>
</tr>
<tr>
<td>Migrating Subarea Networks to an IP Infrastructure Using Enterprise Extender</td>
<td>SG24-5957</td>
</tr>
<tr>
<td>SecureWay Communications Server for OS/390 V2R8 TCP/IP: Guide to Enhancements</td>
<td>SG24-5631</td>
</tr>
<tr>
<td>SNA and TCP/IP Integration</td>
<td>SG24-5291</td>
</tr>
<tr>
<td>TCP/IP in a Sysplex</td>
<td>SG24-5235</td>
</tr>
<tr>
<td>TCP/IP Tutorial and Technical Overview</td>
<td>GG24-3376</td>
</tr>
<tr>
<td>Threadsafe Considerations for CICS</td>
<td>SG24-6351</td>
</tr>
</tbody>
</table>
Where to find related information on the Internet

z/OS
This site provides information about z/OS Communications Server release availability, migration information, downloads, and links to information about z/OS technology
http://www.ibm.com/systems/z/os/zos/

z/OS Internet Library
Use this site to view and download z/OS Communications Server documentation

IBM Communications Server product
The primary home page for information about z/OS Communications Server

z/OS Communications Server product
The page contains z/OS Communications Server product introduction

IBM Communications Server product support
Use this site to submit and track problems and search the z/OS Communications Server knowledge base for Technotes, FAQs, white papers, and other z/OS Communications Server information
http://www.software.ibm.com/support

IBM Communications Server performance information
This site contains links to the most recent Communications Server performance reports
http://www.ibm.com/support/docview.wss?uid=swg27005524

IBM Systems Center publications
Use this site to view and order Redbooks publications, Redpapers, and Technotes
http://www.redbooks.ibm.com/

IBM Systems Center flashes
Search the Technical Sales Library for Techdocs (including Flashes, presentations, Technotes, FAQs, white papers, Customer Support Plans, and Skills Transfer information)
http://www.ibm.com/support/techdocs/atsmastr.nsf

Tivoli® NetView® for z/OS
Use this site to view and download product documentation about Tivoli NetView for z/OS
http://www.ibm.com/support/knowledgecenter/SSZJDU/welcome

RFCs
Search for and view Request for Comments documents in this section of the Internet Engineering Task Force website, with links to the RFC repository and the IETF Working Groups web page
http://www.ietf.org/rfc.html

Internet drafts
View Internet-Drafts, which are working documents of the Internet Engineering Task Force (IETF) and other groups, in this section of the Internet Engineering Task Force website
http://www.ietf.org/ID.html
Information about web addresses can also be found in information APAR II11334.

Note: Any pointers in this publication to websites are provided for convenience only and do not serve as an endorsement of these websites.

DNS websites

For more information about DNS, see the following USENET news groups and mailing addresses:

USENET news groups
- comp.protocols.dns.bind

BIND mailing lists
- https://lists.isc.org/mailman/listinfo
 - **BIND Users**
 - Subscribe by sending mail to bind-users-request@isc.org.
 - Submit questions or answers to this forum by sending mail to bind-users@isc.org.
 - **BIND 9 Users (This list might not be maintained indefinitely.)**
 - Subscribe by sending mail to bind9-users-request@isc.org.
 - Submit questions or answers to this forum by sending mail to bind9-users@isc.org.

The z/OS Basic Skills Information Center

The z/OS Basic Skills Information Center is a web-based information resource intended to help users learn the basic concepts of z/OS, the operating system that runs most of the IBM mainframe computers in use today. The Information Center is designed to introduce a new generation of Information Technology professionals to basic concepts and help them prepare for a career as a z/OS professional, such as a z/OS systems programmer.

Specifically, the z/OS Basic Skills Information Center is intended to achieve the following objectives:

- Provide basic education and information about z/OS without charge
- Shorten the time it takes for people to become productive on the mainframe
- Make it easier for new people to learn z/OS

To access the z/OS Basic Skills Information Center, open your web browser to the following website, which is available to all users (no login required): https://www.ibm.com/support/knowledgecenter/zosbasics/com.ibm.zos.zbasics/homepage.html?cp=zosbasics
Summary of changes for IP CICS Sockets Guide

This document contains terminology, maintenance, and editorial changes, including changes to improve consistency and retrievability. Technical changes or additions to the text and illustrations are indicated by a vertical line to the left of the change.

Changes made in z/OS Communications Server Version 2 Release 4

This document contains information previously presented in z/OS Communications Server: IP CICS Sockets Guide, which supported z/OS Version 2 Release 3.

Changed information
AT-TLS support for TLS v1.3, see Sockets return codes (ERRNOs)

Changes made in z/OS Communications Server Version 2 Release 3

This document contains information previously presented in z/OS Communications Server: IP CICS Sockets Guide, which supported z/OS Version 2 Release 2.

Changed information
• IPv6 getaddrinfo() API standards compliance, see the following topics:
 – “getaddrinfo() call parameters” on page 152
 – “Parameter values set by the application for the GETADDRINFO call” on page 219

Changes made in z/OS Version 2 Release 2

This document contains information previously presented in z/OS Communications Server: IP CICS Sockets Guide, SC27-3649-00, which supported z/OS Version 2 Release 1.

New information
• CICS transaction tracking support for CICS TCP/IP IBM Listener, see “Monitoring with CICS Explorer” on page 19.
Chapter 1. Introduction to CICS TCP/IP

The IP CICS socket API and the IBM supplied listener is IPv4 and IPv6 enabled.

CICS Transaction Server (CICS TS) is an online transaction processing system. Application programs using CICS can handle large numbers of data transactions from large networks of computers and terminals.

Communication throughout these networks has often been based on the Systems Network Architecture (SNA) family of protocols. CICS TCP/IP offers CICS users an alternative to SNA, the TCP/IP family of protocols for those users whose native communications protocol is TCP/IP.

CICS TCP/IP allows remote users to access CICS client/server applications over TCP/IP Internets. Figure 1 on page 1 shows how these two products give remote users peer-to-peer communication with CICS applications.

It is important to understand that CICS TCP/IP is primarily intended to support peer-to-peer applications, as opposed to the traditional CICS mainframe interactive applications in which the CICS system contained all program logic and the remote terminal was often referred to as a "dumb" terminal. To connect a TCP/IP host to one of those traditional applications, you should first consider using Telnet. With Telnet, you should be able to access existing 3270-style basic mapping support (BMS) applications without modification and without the need for additional programming. Use CICS TCP/IP when you are developing new peer-to-peer applications in which both ends of the connection are programmable.

CICS TCP/IP provides a variant of the Berkeley Software Distribution 4.3 sockets interface, which is widely used in TCP/IP networks and is based on the UNIX system and other operating systems. The socket interface consists of a set of calls that your CICS application programs can use to set up connections, send and receive data, and perform general communications control functions. The programs can be written in COBOL, PL/I, assembler language, or the C language.

TCP/IP Internets

This topic describes some of the basic ideas behind the TCP/IP family of protocols. For more detailed and comprehensive treatments of this subject, see the documents about TCP/IP listed in http://www.ibm.com/systems/z/os/zos/library/bkserv/.

Like SNA, TCP/IP is a communication protocol used between physically separated computer systems. Unlike SNA and most other protocols, TCP/IP is not designed for a particular hardware technology. TCP/IP
can be implemented on a wide variety of physical networks, and is specially designed for communicating between systems on different physical networks (local and wide area). This is called Internetworking.

TCP/IP Services Telnet support

TCP/IP Services supports traditional 3270 mainframe interactive (MFI) applications with an emulator function called Telnet (TN3270). For these applications, all program logic is housed in the mainframe, and the remote host uses only that amount of logic necessary to provide basic communication services. Thus, if your requirement is simply to provide access from a remote TCP/IP host to existing CICS MFI applications, you should probably consider Telnet rather than CICS TCP/IP as the communications vehicle. Telnet 3270-emulation functions allow your TCP/IP host to communicate with traditional applications without modification.

CICS TCP/IP client and server processing

TCP/IP also supports client and server processing, where processes are either:

- **Servers** that provide a particular service and respond to requests for that service
- **Clients** that initiate the requests to the servers

With CICS TCP/IP, remote client systems can initiate communications with CICS and cause a CICS transaction to start. It is anticipated that this is the most common mode of operation. Alternatively, the remote system can act as a server with CICS initiating the conversation.

TCP/IP TCP, UDP, and IP protocols

TCP/IP is a large family of protocols that is named after its two most important members. Figure 2 on page 2 shows the TCP/IP protocols used by CICS TCP/IP, in terms of the layered Open Systems Interconnection (OSI) model, which is widely used to describe data communication systems. For CICS users who might be more accustomed to SNA, the left side of Figure 2 on page 2 shows the SNA layers, which correspond very closely to the OSI layers.

![Figure 2. TCP/IP protocols compared to the OSI model and SNA](image)

The protocols implemented by TCP/IP Services and used by CICS TCP/IP are shown in the right hand column in Figure 2 on page 2:

Transmission Control Protocol (TCP)

In terms of the OSI model, TCP is a transport-layer protocol. It provides a reliable virtual-circuit connection between applications; that is, a connection is established before data transmission begins. Data is sent without errors or duplication and is received in the same order as it is sent. No boundaries are imposed on the data; TCP treats the data as a stream of bytes.

User Datagram Protocol (UDP)

UDP is also a transport-layer protocol and is an alternative to TCP. It provides an unreliable datagram connection between applications. Data is transmitted link by link; there is no end-to-end connection.
The service provides no guarantees. Data can be lost or duplicated, and datagrams can arrive out of order.

Internet Protocol (IP)
In terms of the OSI model, IP is a network-layer protocol. It provides a datagram service between applications, supporting both TCP and UDP.

The socket API communication functions
The socket API is a collection of socket calls that enables you to perform the following primary communication functions between application programs:

• Set up and establish connections to other users on the network
• Send and receive data to and from other users
• Close down connections

In addition to these basic functions, the APIs enable you to:

• Interrogate the network system to get names and status of relevant resources
• Perform system and control functions as required

CICS TCP/IP provides three TCP/IP socket application program interfaces (APIs), similar to those used on UNIX systems. One interfaces to C language programs, the other two to COBOL, PL/I, and assembler language programs.

• C language. Historically, TCP/IP has been linked to the C language and the UNIX operating system. Textbook descriptions of socket calls are usually given in C, and most socket programmers are familiar with the C interface to TCP/IP. For these reasons, TCP/IP Services includes a C language API. If you are writing new TCP/IP applications and are familiar with C language programming, you might prefer to use this interface. See Chapter 7, “C language application programming,” on page 137 for the sockets calls provided by TCP/IP Services.

• Sockets Extended API (COBOL, PL/I, assembler language). The Sockets Extended API is for those who want to write in COBOL, PL/I, or assembler language, or who have COBOL, PL/I, or assembler language programs that need to be modified to run with TCP/IP. If you are writing new TCP/IP applications in COBOL, PL/I, or assembler language, you might prefer to use the Sockets Extended API. See Chapter 8, “Sockets extended API,” on page 201 for details of this interface.

• Version 2.2.1 (COBOL, PL/I, assembler language). This is the API that was offered to users of the original release of CICS TCP/IP. It is similar in use to the Sockets Extended API. The Version 2.2.1 API is available for those who want to maintain Version 2.2.1 programs. This interface is described in Appendix A, “Original COBOL application programming interface (EZACICAL),” on page 347.

Programming with sockets
The original UNIX socket interface was designed to hide the physical details of the network. It included the concept of a socket, which would represent the connection to the programmer, yet shield the program (as much as possible) from the details of communication programming. A socket is an end-point for communication that can be named and addressed in a network. From an application program perspective, a socket is a resource that is allocated by the TCP/IP address space. A socket is represented to the program by an integer called a socket descriptor.

MVS socket APIs
The MVS socket APIs provide a standard interface to the transport and Internetwork layer interfaces of TCP/IP. They support three socket types: stream, datagram, and raw. Stream and datagram socket interface to the transport layer protocols, and raw socket interface to the network layer protocols. All three socket types are discussed here for background purposes. While CICS supports stream and datagram sockets, stream sockets provide the most reliable form of data transfer offered by TCP/IP.
Stream sockets transmit data between TCP/IP hosts that are already connected to one another. Data is transmitted in a continuous stream; in other words, there are no record length or new-line character boundaries between data. Communicating processes must agree on a scheme to ensure that both client and server have received all data. One way of doing this is for the sending process to send the length of the data, followed by the data itself. The receiving process reads the length and then loops, accepting data until all of it has been transferred.

In TCP/IP terminology, the stream socket interface defines a "reliable" connection-oriented service. In this context, the word reliable means that data is sent without error or duplication and is received in the same order as it is sent. Flow control is built in to avoid data overruns.

The datagram socket interface defines a connectionless service. Datagrams are sent as independent packets. The service provides no guarantees; data can be lost or duplicated, and datagrams can arrive out of order. The size of a datagram is limited to the size that can be sent in a single transaction (currently the default is 8192 and the maximum is 65507). No disassembly and reassembly of packets is performed by TCP/IP.

The raw socket interface allows direct access to lower layer protocols, such as IP and Internet Control Message Protocol (ICMP). This interface is often used for testing new protocol implementations.

Addressing TCP/IP hosts

This topic describes how one TCP/IP host addresses another TCP/IP host.

Address families supported for TCP/IP

An address family defines a specific addressing format. Applications that use the same addressing family have a common scheme for addressing socket endpoints. TCP/IP for CICS supports the AF_INET and the AF_INET6 address family. See the API topic in z/OS Communications Server: IPv6 Network and Application Design Guide for more information about IPv6 programming issues.

Socket addresses in the AF_INET family

A socket address in the AF_INET family contains four fields:

- The name of the address family itself (AF_INET)
- A port
- An IPv4 Internet address
- An 8-byte reserved field

In COBOL, an IPv4 socket address looks like this:

```cobol
01 NAME.
 03 FAMILY PIC 9(4) BINARY.
 03 PORT PIC 9(4) BINARY.
 03 IP-ADDRESS  PIC 9(8) BINARY.
 03 RESERVED PIC X(8).
```

A socket address in the AF_INET6 family contains five fields:

- The name of the address family itself (AF_INET6)
- A port
- Flow information indicating traffic class and flow label
- An IPv6 Internet address
- A scope ID indicating link scope

1 In TCP/IP terminology, a process is essentially the same as an application program.
2 In TCP/IP terminology, a host is simply a computer that is running TCP/IP. There is no connotation of mainframe or large processor within the TCP/IP definition of the word host.
In COBOL, an IPv6 socket address looks like this:

```cobol
01 NAME.
 03 FAMILY PIC 9(4) BINARY.
 03 PORT PIC 9(4) BINARY.
 03 FLOWINFO PIC 9(8) BINARY.
 03 IP-ADDRESS.
 05 FILLER PIC 9(16) BINARY.
 05 FILLER PIC 9(16) BINARY.
 03 SCOPE-ID PIC 9(8) BINARY.
```

Programs, such as servers, that support both AF_INET and AF_INET6 sockets, should code socket address structures using the SOCKADDR layout as described in the SYS1.MACLIB(BPXYSOCK). In COBOL, a socket address structure to support both AF_INET and AF_INET6 looks like this:

```cobol
01 SOCKADDR.
 05 SOCK-FAMILY PIC 9(4) BINARY.
 88 SOCK-FAMILY-IS-AFINET VALUE 2.
 88 SOCK-FAMILY-IS-AFINET6 VALUE 19.
 05 SOCK-DATA PIC X(26).
 05 SOCK-SIN REDEFINES SOCK-DATA.
 10 SOCK-SIN-PORT PIC 9(4) BINARY.
 10 SOCK-SIN-ADDR PIC 9(8) BINARY.
 10 FILLER PIC X(8).
 10 FILLER PIC X(12).
 05 SOCK-SIN6 REDEFINES SOCK-DATA.
 10 SOCK-SIN6-PORT PIC 9(4) BINARY.
 10 SOCK-SIN6-FLOWINFO PIC 9(8) BINARY.
 10 SOCK-SIN6-ADDR.
 15 FILLER PIC 9(16) BINARY.
 15 FILLER PIC 9(16) BINARY.
 10 SOCK-SIN6-SCOPEID PIC 9(8) BINARY.
```

The IPv4 or IPv6 socket address structure is in every call that addresses another TCP/IP host.

This structure contains the following fields:

FAMILY
A halfword that defines the addressing family being used. In CICS, FAMILY is set to a value of a decimal 2 (that specifies the AF_INET Internet address family) or a value of a decimal 19 (that specifies the AF_INET6 Internet address family).

PORT
Identifies the application port number and must be specified in network byte order.

FLOWINFO
Belongs to the IPv6 socket address structure and is 4 bytes in binary format indicating traffic class and flow label. This field is currently not implemented.

IP-ADDRESS
The Internet address of the network interface used by the application. It must be specified in network byte order.

RESERVED
Belongs to the IPv4 socket address structure and should be set to all zeros.

SCOPE-ID
Belongs to the IPv6 socket address structure and is used to specify link scope for an IPv6 address as an interface index. If specified, and the destination is not link local, then the socket call fails.

Internet (IP) addresses
An Internet address (also known as an IP address) is a 32-bit field that represents an IPv4 network interface or a 128-bit field that represents an IPv6 network interface. An IP address is commonly represented in dotted decimal notation, such as 129.5.25.1, or in colon-hexadecimal notation, such as 2001:0db8:129:5:25::1. Every Internet address within an administered AF_INET or AF_INET6 domain must be unique. A common misunderstanding is that a host must have only one Internet address. In fact,

3 Note that sockets support many address families, but TCP/IP for CICS supports only the Internet address family.
a single host can have several Internet addresses, one for each network interface. With IPv6, a single interface can even have multiple addresses, such as link-local, site-local, and global unicast.

Ports

A port is a 16-bit integer that defines a specific application, within an IP address, in which several applications use the same network interface. The port number is a qualifier that TCP/IP uses to route incoming data to a specific application within an IP address. Some port numbers are reserved for particular applications and are called well-known ports, such as Port 23, which is the well-known port for Telnet.

IPv4 Example: An MVS system with an IP address of 129.9.12.7 might have CICS IMS as port 2000, and Telnet as port 23. In this example, a client desiring connection to CICS IMS would issue a CONNECT call, requesting port 2000 at IP address 129.9.12.7.

IPv6 Example: An MVS system with an IPv6 IP address of 2001:0DB8::206:2AFF:FE66:C800 might have CICS as port 2000, and Telnet as port 23. In this example, a client that wants to connect to CICS would issue a CONNECT call, requesting port 2000 at IP address 2001:0DB8::206:2AFF:FE66:C800.

Note: It is important to understand the difference between a socket and a port. TCP/IP defines a port to represent a certain process on a certain machine (network interface). A port represents the location of one process in a host that can have many processes. A bound socket represents a specific port and the IP address of its host. In the case of CICS, the listener has a listening socket that has a port to receive incoming connection requests. When a connection request is received, the listener creates a new socket representing the endpoint of this connection and passes it to the applications by way of the givesocket/takesocket calls.

Multiple sockets can share the same port and, for CICS, all server applications and the listener share the same port. For client applications, the bind (or connect) socket calls assign a port to the socket that is different from the listener or server port or any other client ports. Normally, client applications do not share ports, but they can if you specify the SO_REUSEADDR socket option. In the case of IMS, an IMS MPR region would normally have a single port number; that port would provide access to one of a number of sockets associated with that IMS system. If an MVS system contains multiple IMS subsystems, each IMS subsystem would have a unique port number.

Representing host interfaces as domain names

Because dotted decimal or colon-hexadecimal IP addresses are difficult to remember, TCP/IP also allows you to represent host interfaces on the network as alphabetic names, such as Alana.E04.IBM.COM or CrFre@AOL.COM. Every Domain Name has an equivalent IP address or set of addresses. TCP/IP includes service functions (GETHOSTBYNAME, GETHOSTBYADDR, GETADDRINFO, and GETNAMEINFO) that helps you convert from one notation to another.

Network Byte Order

In the open environment of TCP/IP, Internet addresses must be defined in terms of the architecture of the machines. Some machine architectures, such as IBM mainframes, define the lowest memory address to be the high-order bit, which is called big endian. However, other architectures, such as IBM PCs, define the lowest memory address to be the low-order bit, which is called little endian.

Network addresses in a given network must all follow a consistent addressing convention. This convention, known as Network Byte Order, defines the bit-order of network addresses as they pass through the network. The TCP/IP standard Network Byte Order is big-endian. In order to participate in a TCP/IP network, little-endian systems usually bear the burden of conversion to Network Byte Order.

Note: The socket interface does not handle application data bit-order differences. Application writers must handle these bit order differences themselves.

A typical client-server program flow chart

Stream-oriented socket programs generally follow a prescribed sequence. See Figure 3 on page 8 for a diagram of the logic flow for a typical client and server. As you study this diagram, keep in mind the fact that a concurrent server typically starts before the client does, and waits for the client to request
connection at step 3. It then continues to wait for additional client requests after the client connection is closed.

A typical client-server session

Step 1: Server and client create a stream socket s with the socket() call.
Step 2: (Optional for client) Server bind socket s to a local address with the bind() call.
Step 3: Server uses the listen() call to alert the TCP/IP machine of the willingness to accept connections.
Step 4: Client connects socket s to a foreign host with the connect() call.
Step 5: Server accepts the connection and receives a second socket, for example ns, with the accept() call.
Step 6 and 7: Server reads and writes data on socket ns, client reads and writes data on socket s, by using send() and recv() calls, until all data has been exchanged.
Step 8: Server closes socket ns with the close() call. Client closes socket s and end the TCP/IP session with the close() call. Go to step 5.
Read and write data on socket s, using the send() and recv() calls, until all data has been exchanged.

Create a stream socket s with the socket() call.

(Optional)
Bind socket s to a local address with the bind()

Connect socket s to a foreign host with the connect()

Close socket s and end the TCP/IP session with the close() call.

Accept another connection from a client, or close the original socket s with the close()

Accept the connection and receive a second socket, for example ns, with the accept()

For the server, socket s remains available to accept new connections. Socket ns is dedicated to the client.

Read and write data on socket ns, using the send() and recv() calls, until all data has been exchanged.

Close socket ns with the close() call.

Accept another connection from a client, or close the original socket s with the close()

Read and write data on socket ns, using the send() and recv() calls, until all data has been exchanged.

Figure 3. A typical client-server session

Concurrent and iterative servers

An iterative server handles both the connection request and the transaction involved in the call itself. Iterative servers are fairly simple and are suitable for transactions that do not last long.

However, if the transaction takes more time, queues can build up quickly. In Figure 4 on page 9, after Client A starts a transaction with the server, Client B cannot make a call until A has finished.
So, for lengthy transactions, a different sort of server is needed — the concurrent server, as shown in Figure 5 on page 9. Here, Client A has already established a connection with the server, which has then created a child server process to handle the transaction. This allows the server to process Client B’s request without waiting for A's transaction to complete. More than one child server can be started in this way.

TCP/IP provides a concurrent server program called the CICS listener. It is described in “CICS application transaction (IBM listener)” on page 117.

Basic socket calls

This topic contains an overview of the basic socket calls.

The following calls are used by the server:

SOCKET
- Obtains a socket to read from or write to.

BIND
- Associates a socket with a port number.
LISTEN
Tells TCP/IP that this process is listening for connections on this socket.

SELECT
Waits for activity on a socket.

ACCEPT
Accepts a connection from a client.

The following calls are used by a concurrent server to pass the socket from the parent server task (listener) to the child server task (user-written application).

GIVESOCKET
Gives a socket to a child server task.

TAKESOCKET
Accepts a socket from a parent server task.

GETCLIENTID
Optionally used by the parent server task to determine its own address space name (if unknown) prior to issuing the GIVESOCKET.

The following calls are used by the client:

SOCKET
Allocates a socket to read from or write to.

CONNECT
Allows a client to open a connection to a server’s port.

The following calls are used by both the client and the server:

WRITE
Sends data to the process on the other host.

READ
Receives data from the other host.

CLOSE
Terminates a connection, deallocating the socket.

For full discussion and examples of these calls, see Chapter 8, “Sockets extended API,” on page 201.

Server TCP/IP calls

To understand Socket programming, the client program and the server program must be considered separately. In this topic, the call sequence for the server is described; “SOCKET server TCP/IP call” on page 10 discusses the typical call sequence for a client. This is the logical presentation sequence because the server is usually already in running before the client is started. The step numbers (such as 5) in this topic refer to the steps in Figure 3 on page 8.

SOCKET server TCP/IP call

The server must first obtain a socket 1. This socket provides an end-point to which clients can connect. A socket is actually an index into a table of connections in the TCP/IP address space, so TCP/IP usually assigns socket numbers in ascending order. In COBOL, the programmer uses the SOCKET call to obtain a new socket.

The socket function specifies the address family of AF_INET or AF_INET6, the type of socket (STREAM), and the particular networking protocol (PROTO) to use. (When PROTO is set to zero, the TCP/IP address space automatically uses the appropriate protocol for the specified socket type). Upon return, the newly allocated socket’s descriptor is returned in RETCODE.

For an example of the SOCKET call, see “SOCKET call” on page 325.
BIND server TCP/IP call

At this point 2, an entry in the table of communications has been reserved for the application. However, the socket has no port or IP address associated with it until the BIND call is issued. The BIND function requires three parameters:

- The socket descriptor that was just returned by the SOCKET call
- The number of the port on which the server wants to provide its service
- The IP address of the network connection on which the server is listening

If the application wants to receive connection requests from any network interface, the IP address should be set to zeros specifying INADDR_ANY for IPv4 or the IPv6 unspecified address (in6addr_any).

For an example of the BIND call, see “BIND call” on page 206.

LISTEN server TCP/IP call

After the bind, the server has established a specific IP address and port upon which other TCP/IP hosts can request connection. Now it must notify the TCP/IP address space that it intends to listen for connections on this socket. The server does this with the LISTEN3 call, which puts the socket into passive open mode. Passive open mode describes a socket that can accept connection requests, but cannot be used for communication. A passive open socket is used by a listener program like the CICS IMS listener to await connection requests. Sockets that are directly used for communication between client and server are known as active open sockets. In passive open mode, the socket is open for client contacts; it also establishes a backlog queue of pending connections.

This LISTEN call tells the TCP/IP address space that the server is ready to begin accepting connections. Normally, only the number of requests specified by the BACKLOG parameter are queued.

For an example of the LISTEN call, see “LISTEN call” on page 273.

ACCEPT server TCP/IP call

At this time 5, the server has obtained a socket, bound the socket to an IP address and port, and issued a LISTEN to open the socket. The server main task is now ready for a client to request connection 4. The ACCEPT call temporarily blocks further progress.

The default mode for Accept is blocking. Accept behavior changes when the socket is nonblocking. The FCNTL() or IOCTL() calls can be used to disable blocking for a given socket. When this is done, calls that would normally block continue regardless of whether the I/O call has completed. If a socket is set to nonblocking and an I/O call issued to that socket would otherwise block (because the I/O call has not completed) the call returns with ERRNO 35 (EWOULDBLOCK).

When the ACCEPT call is issued, the server passes its socket descriptor, S, to TCP/IP. When the connection is established, the ACCEPT call returns a new socket descriptor (in RETCODE) that represents the connection with the client. This is the socket upon which the server subtask communicates with the client. Meanwhile, the original socket (S) is still allocated, bound and ready for use by the main task to accept subsequent connection requests from other clients.

To accept another connection, the server calls ACCEPT again. By repeatedly calling ACCEPT, a concurrent server can establish simultaneous sessions with multiple clients.

For an example of the ACCEPT call, see “ACCEPT call” on page 204.

GIVESOCKET and TAKESOCKET server TCP/IP call

The GIVESOCKET and TAKESOCKET functions are not supported with the IMS TCP/IP OTMA Connection server. A server handling more than one client simultaneously acts like a dispatcher at a messenger service. A messenger dispatcher gets telephone calls from people who want items delivered, and the

4 Blocking is a UNIX concept in which the requesting process is suspended until the request is satisfied. It is roughly analogous to the MVS wait. A socket is blocked while an I/O call waits for an event to complete. If a socket is set to block, the calling program is suspended until the expected event completes.
dispatcher sends out messengers to do the work. In a similar manner, the server receives client requests, and then spawns tasks to handle each client.

In UNIX-based servers, the fork() system call is used to dispatch a new subtask after the initial connection has been established. When the fork() command is used, the new process automatically inherits the socket that is connected to the client.

Because of architectural differences, CICS sockets does not implement the fork() system call. Tasks use the GIVESOCKET and TAKESOCKET functions to pass sockets from parent to child. The task passing the socket uses GIVESOCKET, and the task receiving the socket uses TAKESOCKET. See “GIVESOCKET and TAKESOCKET calls” on page 15 for more information about these calls.

READ and WRITE server TCP/IP call

After a client has been connected with the server, and the socket has been transferred from the main task (parent) to the subtask (child), the client and server exchange application data, using various forms of READ/WRITE calls. See “READ/WRITE client TCP/IP calls (the conversation)” on page 12 for details about these calls.

Client TCP/IP calls

The TCP/IP call sequence for a client is simpler than the one for a concurrent server. A client has to support only one connection and one conversation. A concurrent server obtains a socket upon which it can listen for connection requests, and then creates a new socket for each new connection.

SOCKET client TCP/IP calls

In the same manner as the server, the first call issued by the client is the SOCKET call. This call causes allocation of the socket on which the client communicates.

```
CALL ‘EZASOKET’ USING SOCKET-FUNCTION SOCTYPE PROTO ERRNO RETCODE.
```

See “SOCKET call” on page 325 for a sample of the SOCKET call.

CONNECT client TCP/IP calls

After the SOCKET call has allocated a socket to the client, the client can then request connection on that socket with the server through use of the CONNECT call 4.

The CONNECT call attempts to connect socket descriptor (S) to the server with an IP address of NAME. The CONNECT call blocks until the connection is accepted by the server. On successful return, the socket descriptor (S) can be used for communication with the server.

This is essentially the same sequence as that of the server; however, the client does not need to issue a BIND command because the port of a client has little significance. The client needs to issue only the CONNECT call, which issues an implicit BIND. When the CONNECT call is used to bind the socket to a port, the port number is assigned by the system and discarded when the connection is closed. Such a port is known as an ephemeral port because its life is very short as compared with that of a concurrent server, whose port remains available for a prolonged period of time.

See “CONNECT call” on page 212 for an example of the CONNECT call.

READ/WRITE client TCP/IP calls (the conversation)

A variety of I/O calls is available to the programmer. The READ and WRITE, READV and WRITEV, and SEND6 and RECV6 calls can be used only on sockets that are in the connected state. The sendto and recvfrom, and sendmsg and recvmsg calls can be used regardless of whether a connection exists.

The writev, readv, sendmsg, and recvmsg calls provide the additional features of scatter and gather data. Scattered data can be located in multiple data buffers. The writev and sendmsg calls gather the scattered data and send it. The readv and recvmsg calls receive data and scatter it into multiple buffers.
The WRITE and READ calls specify the socket S on which to communicate, the address in storage of the buffer that contains the data (BUF), and the amount of data transferred (NBYTE). The server uses the socket that is returned from the ACCEPT call.

These functions return the amount of data that was either sent or received. Because stream sockets send and receive information in streams of data, it can take more than one call to WRITE or READ to transfer all of the data. It is up to the client and server to agree on some mechanism of signaling that all of the data has been transferred.

- For an example of the READ call, see “READ call” on page 278.
- For an example of the WRITE call, see “WRITE call” on page 329.

CLOSE TCP/IP call

When the conversation is over, both the client and server call CLOSE to end the connection. The CLOSE call also deallocates the socket, freeing its space in the table of connections. For an example of the CLOSE call, see “CLOSE call” on page 211.

Other socket calls used for servers

Several other calls that are often used, particularly in servers, are the SELECT call, the GIVE_SOCKET/TAKE_SOCKET calls, and the IOCTL and FCTL calls.

SELECT call

Applications such as concurrent servers often handle multiple sockets at simultaneously. In such situations, the SELECT call can be used to simplify the determination of which sockets have data to be read, which are ready for data to be written, and which have pending exceptional conditions. An example of how the SELECT call is used can be found in Figure 6 on page 13.

WORKING-STORAGE SECTION.
01 SOC-FUNCTION PIC X(16) VALUE IS 'SELECT'.
01 MAXSOC PIC 9(8) BINARY VALUE 50.
01 TIMEOUT.
 03 TIMEOUT-SECONDS PIC 9(8) BINARY.
 03 TIMEOUT-MILLISEC PIC 9(8) BINARY.
01 RSNDMASK PIC X(50).
01 WSNDMASK PIC X(50).
01 ESNDMASK PIC X(50).
01 RRRETMASK PIC X(50).
01 WRRETMASK PIC X(50).
01 ERRETMASK PIC X(50).
01 ERRNO PIC 9(8) BINARY.
01 RETCODE PIC S9(8) BINARY.
PROCEDURE DIVISION.
 CALL 'EZASOKET' USING SOC-FUNCTION MAXSOC TIMEOUT
 RSNDMASK WSNDMASK ESNDMASK
 RRRETMASK WRRETMASK ERRETMASK
 ERRNO RETCODE.

Figure 6. The SELECT call

In this example, the application sends bit sets (the xSNDMASK sets) to indicate which sockets are to be tested for certain conditions, and receives another set of bits (the xRETMASK sets) from TCP/IP to indicate which sockets meet the specified conditions.

The example also indicates a timeout. If the timeout parameter is NULL, this is the C language API equivalent of a wait forever. (In Sockets Extended, a negative timeout value is a wait forever.) If the timeout parameter is nonzero, SELECT waits only the timeout amount of time for at least one socket to become ready under the indicated conditions. This is useful for applications servicing multiple connections that cannot afford to wait for data on a single connection. If the xSNDMASK bits are all zero, SELECT acts as a timer.

With the Socket SELECT call, you can define which sockets you want to test (the xSNDMASKs) and then wait (block) until one of the specified sockets is ready to be processed. When the SELECT call returns, the
program knows only that some event has occurred, and it must test a set of bit masks (xRETMASKs) to
determine which of the sockets had the event, and what the event was.

To maximize performance, a server should test only those sockets that are active. The SELECT call allows
an application to select which sockets are tested and for what. When the Select call is issued, it blocks
until the specified sockets are ready to be serviced (or, optionally) until a timer expires. When the select
call returns, the program must check to see which sockets require service, and then process them.

To allow you to test any number of sockets with just one call to SELECT, place the sockets to test into a bit
set, passing the bit set to the select call. A bit set is a string of bits where each possible member of the set
is represented by a 0 or a 1. If the member’s bit is 0, the member is not to be tested. If the member’s bit
is 1, the member is to be tested. Socket descriptors are actually small integers. If socket 3 is a member of
a bit set, then bit 3 is set; otherwise, bit 3 is zero.

Therefore, the server specifies 3 bit sets of sockets in its call to the SELECT function: one bit set for
sockets on which to receive data; another for sockets on which to write data; and any sockets with
exception conditions. The SELECT call tests each selected socket for activity and returns only those
sockets that have completed. On return, if a socket’s bit is raised, the socket is ready for reading data or
for writing data, or an exceptional condition has occurred.

The format of the bit strings is a bit awkward for an assembler programmer who is accustomed to bit
strings that are counted from left to right. Instead, these bit strings are counted from right to left.

The first rule is that the length of a bit string is always expressed as a number of fullwords. If the highest
socket descriptor you want to test is socket descriptor 3, you have to pass a 4-byte bit string, because this
is the minimum length. If the highest number is 32, you must pass 8 bytes (2 fullwords).

The number of fullwords in each select mask can be calculated as

\[
\text{INT(} \frac{\text{highest socket descriptor}}{32} \text{)} + 1
\]

Look at the first fullword you pass in a bit string in Table 1 on page 14.

<table>
<thead>
<tr>
<th>Socket descriptor numbers represented by byte</th>
<th>Bit 0</th>
<th>Bit 1</th>
<th>Bit 2</th>
<th>Bit 3</th>
<th>Bit 4</th>
<th>Bit 5</th>
<th>Bit 6</th>
<th>Bit 7</th>
</tr>
</thead>
<tbody>
<tr>
<td>Byte 0</td>
<td>31</td>
<td>30</td>
<td>29</td>
<td>28</td>
<td>27</td>
<td>26</td>
<td>25</td>
<td>24</td>
</tr>
<tr>
<td>Byte 1</td>
<td>23</td>
<td>22</td>
<td>21</td>
<td>20</td>
<td>19</td>
<td>18</td>
<td>17</td>
<td>16</td>
</tr>
<tr>
<td>Byte 2</td>
<td>15</td>
<td>14</td>
<td>13</td>
<td>12</td>
<td>11</td>
<td>10</td>
<td>9</td>
<td>8</td>
</tr>
<tr>
<td>Byte 3</td>
<td>7</td>
<td>6</td>
<td>5</td>
<td>4</td>
<td>3</td>
<td>2</td>
<td>1</td>
<td>0</td>
</tr>
</tbody>
</table>

In these examples, standard assembler numbering notation is shown; the leftmost bit or byte is relative 0.

If you want to test socket descriptor number 5 for pending read activity, you raise bit 2 in byte 3 of the
first fullword (X’00000020’). If you want to test both socket descriptor 4 and 5, you raise both bit 2 and
bit 3 in byte 3 of the first fullword (X’00000030’).

If you want to test socket descriptor number 32, you must pass two fullwords, where the numbering
scheme for the second fullword resembles that of the first. Socket descriptor number 32 is bit 7 in byte 3
of the second fullword. If you want to test socket descriptors 5 and 32, you pass two fullwords with the
following content: X’0000002000000001’.

The bits in the second fullword represent the socket descriptor numbers shown in Table 2 on page 15.
Table 2. Second fullword passed in a bit string in select

<table>
<thead>
<tr>
<th>Socket descriptor numbers represented by byte</th>
<th>Bit 0</th>
<th>Bit 1</th>
<th>Bit 2</th>
<th>Bit 3</th>
<th>Bit 4</th>
<th>Bit 5</th>
<th>Bit 6</th>
<th>Bit 7</th>
</tr>
</thead>
<tbody>
<tr>
<td>Byte 4</td>
<td>63</td>
<td>62</td>
<td>61</td>
<td>60</td>
<td>59</td>
<td>58</td>
<td>57</td>
<td>56</td>
</tr>
<tr>
<td>Byte 5</td>
<td>55</td>
<td>54</td>
<td>53</td>
<td>52</td>
<td>51</td>
<td>50</td>
<td>49</td>
<td>48</td>
</tr>
<tr>
<td>Byte 6</td>
<td>47</td>
<td>46</td>
<td>45</td>
<td>44</td>
<td>43</td>
<td>42</td>
<td>41</td>
<td>40</td>
</tr>
<tr>
<td>Byte 7</td>
<td>39</td>
<td>38</td>
<td>37</td>
<td>36</td>
<td>35</td>
<td>34</td>
<td>33</td>
<td>32</td>
</tr>
</tbody>
</table>

If you develop your program in COBOL or PL/I, the EZACIC06 routine, which is provided as part of TCP/IP Services, makes it easier to build and test these bit strings. This routine translates between a character string mask (1 byte per socket) and a bit string mask (1 bit per socket).

In addition to its function of reporting completion on Read/Write events, the SELECT call can also be used to determine completion of events associated with the LISTEN and GIVESOCKET calls.

- When a connection request is pending on the socket for which the main process issued the LISTEN call, it is reported as a pending read.
- When the parent process has issued a GIVESOCKET, and the child process has taken the socket, the parent’s socket descriptor is selected with an exception condition. The parent process is expected to close the socket descriptor when this happens.

IOCTL and FCNTL calls

In addition to SELECT, applications can use the IOCTL or FCNTL calls to help perform asynchronous (nonblocking) socket operations. An example of the use of the IOCTL call is shown in “IOCTL call” on page 263.

The IOCTL call has many functions; establishing blocking mode is only one of its functions. The value in COMMAND determines which function IOCTL performs. The REQARG of 0 specifies nonblocking. (A REQARG of 1 would request that socket S be set to blocking mode.) When this socket is passed as a parameter to a call that would block (such as RECV when data is not present), the call returns with an error code in RETCODE, and ERRNO set to EWOULDBLOCK. Setting the mode of the socket to nonblocking allows an application to continue processing without becoming blocked.

GIVESOCKET and TAKESOCKET calls

The GIVESOCKET and TAKESOCKET functions are not supported with the IMS TCP/IP OTMA Connection server. Tasks use the GIVESOCKET and TAKESOCKET functions to pass sockets from parent to child.

For programs using TCP/IP Services, each task has its own unique 8-byte name. The main server task passes four arguments to the GIVESOCKET call:

- The socket number it wants to give
- The domain of the socket
- Its own name
- The name of the task to which it wants to give the socket

If the server does not know the name of the subtask that receives the socket, it blanks out the name of the subtask. The first subtask calling TAKESOCKET with the server’s unique name receives the socket.

The subtask that receives the socket must know the main task’s unique name and the number of the socket that it is to receive. This information must be passed from main task to subtask in a work area that is common to both tasks.

5 If a task does not know its address space name, it can use the GETCLIENTID function call to determine its unique name.
In IMS, the parent task name and the number of the socket descriptor are passed from parent (listener) to child (MPP) through the message queue.

In CICS, the parent task name and the socket descriptor number are passed from the parent (listener) to the transaction program by means of the EXEC CICS START and EXEC CICS RETRIEVE function.

Because each task has its own socket table, the socket descriptor obtained by the main task is not the socket descriptor that the subtask uses. When TAKESOCKET accepts the socket that has been given, the TAKESOCKET call assigns a new socket number for the subtask to use. This new socket number represents the same connection as the parent's socket. (The transferred socket might be referred to as socket number 54 by the parent task and as socket number 3 by the subtask; however, both socket descriptors represent the same connection.)

Sockets given and taken must be of the same domain type. When GIVESOCKET is giving an AF_INET socket, then TAKESOCKET must only take an AF_INET socket. When GIVESOCKET is giving an AF_INET6 socket, then TAKESOCKET must only take an AF_INET6 socket. EBADF is set if the socket taken does not match the domain in the tasksocket() request.

After the socket has successfully been transferred, the TCP/IP address space posts an exceptional condition on the parent's socket. The parent uses the SELECT call to test for this condition. When the parent task SELECT call returns with the exception condition on that socket (indicating that the socket has been successfully passed) the parent issues CLOSE to complete the transfer and deallocate the socket from the main task.

To continue the sequence, when another client request comes in, the concurrent server (listener) gets another new socket, passes the new socket to the new subtask, dissociates itself from that connection, and so on.

To summarize, the process of passing the socket is accomplished in the following way:

• After creating a subtask, the server main task issues the GIVESOCKET call to pass the socket to the subtask. If the subtask's address space name and subtask ID are specified in the GIVESOCKET call (as with CICS), only a subtask with a matching address space and subtask ID can take the socket. If this field is set to blanks (as with IMS), any MVS address space requesting a socket can take this socket.

• The server main task then passes the socket descriptor and concurrent server's ID to the subtask using some form of commonly addressable technique such as the IMS Message Queue. the CICS START/RETRIEVE commands.

• The concurrent server issues the SELECT call to determine when the GIVESOCKET has successfully completed.

• The subtask calls TAKESOCKET with the concurrent server's ID and socket descriptor and uses the resulting socket descriptor for communication with the client.

• When the GIVESOCKET has successfully completed, the concurrent server issues the CLOSE call to complete the handoff.

An example of a concurrent server is the CICS listener. It is described in “CICS application transaction (IBM listener)” on page 117. Figure 5 on page 9 shows a concurrent server.

CICS TCP/IP requirements

TCP/IP Services is not described in this document because it is a prerequisite for CICS TCP/IP. However, much material from the TCP/IP library has been repeated in this document in an attempt to make it independent of that library.

A TCP/IP host can communicate with any remote CICS or non-CICS system that runs TCP/IP. The remote system can, for example, run a UNIX or Windows operating system.
CICS TCP/IP components

In terms of CICS operation, the CICS TCP/IP feature is a task-related user exit (TRUE) mechanism known as an adapter. The adapting facility that it provides is between application programs that need to access TCP/IP and the manager of the TCP/IP resource.

CICS TCP/IP has the following main components:

- The **stub program** is link-edited to each application program that wants to use it. It intercepts requests issued by the calling application program and causes CICS to pass control to the TRUE.
- The **TRUE** mechanism enables programs to pass calls to the subtask and to the TCP/IP address space.
- CICS TCP/IP supports two methods for accessing TCP/IP
 - The MVS subtask translates commands for accessing TCP/IP into a form acceptable to the TCP/IP resource manager and then passes control to the resource manager. The subtask also handles the MVS waits incurred during socket calls.
 - Using CICS Open Transaction Environment (OTE). The TRUE mechanism accesses TCP/IP directly, not requiring an MVS subtask for blocking commands.
- The **Administration Routine** contains the EXEC CICS ENABLE and DISABLE commands that are used to install and withdraw the TRUE program.
- The **Configuration System** configures the interface and its listeners.

Summary of what CICS TCP/IP provides

Figure 7 on page 18 shows how CICS TCP/IP allows your CICS applications to access the TCP/IP network. It shows that CICS TCP/IP makes the following facilities available to your application programs:

The socket calls

Socket calls are shown in Steps 1 and 2 in Figure 7 on page 18.

The socket API is available in the C language and in COBOL, PL/I, or assembler language. It includes the following socket calls:

<table>
<thead>
<tr>
<th>Call type</th>
<th>IP CICS TCP API function</th>
</tr>
</thead>
<tbody>
<tr>
<td>Basic calls:</td>
<td>ACCEPT, BIND, CLOSE, CONNECT, LISTEN, SHUTDOWN</td>
</tr>
<tr>
<td>Read/Write calls:</td>
<td>READ, READV, RECV, RECVFROM, RECVMSG, SEND, SENDMSG, SENDTO, WRITE, WRITEV</td>
</tr>
<tr>
<td>Advanced calls:</td>
<td>FCNTL, FREEADDRINFO, GETADDRINFO, GETHOSTBYADDR, GETHOSTBYNAME, GETHOSTNAME, GETNAMEINFO, GETPEERNAME, GETSOCKNAME, GETSOCKOPT, IOCTL, IOCTL, NTOP, PTON, SELECT, SELECTEX, SETSOCKOPT</td>
</tr>
<tr>
<td>IBM-specific calls:</td>
<td>GETCLIENTID, GIVESOCKET, INITAPI, INITAPIX, TAKESOCKET</td>
</tr>
</tbody>
</table>
CICS TCP/IP provides for both connection-oriented and connectionless (datagram) services. CICS does not support the IP (raw socket) protocol.

The IBM listener

CICS TCP/IP includes a concurrent server application, called the IBM listener, which is a CICS transaction that uses the EZACIC02 program to perform its function.

CICS TCP/IP conversion routines

CICS TCP/IP provides the following conversion routines, which are part of the base TCP/IP Services product:

- An EBCDIC-to-ASCII conversion routine that converts EBCDIC data to the ASCII format used in TCP/IP networks and workstations. The routine is run by calling module EZACIC04, which uses an EBCDIC-to-ASCII translation table as described in z/OS Communications Server: IP Configuration Reference.
- A corresponding ASCII-to-EBCDIC conversion routine, EZACIC05, which uses an ASCII-to-EBCDIC translation table as described in z/OS Communications Server: IP Configuration Reference.
- An alternative EBCDIC-to-ASCII conversion routine. It is run by calling EZACIC14, which uses the translation table listed in “EZACIC14 program” on page 343.
- A corresponding alternate ASCII-to-EBCDIC conversion routine, EZACIC15, which uses the translation table listed in “EZACIC15 program” on page 344.

Tip: A sample translation routine is also supplied in the EZACICTR member of the SEZAINST library. You can modify this member to use alternate EBCDIC-to-ASCII and ASCII-to-EBCDIC translations, including custom translations. See comments in the EZACICTR member for more details.

- A module that converts COBOL character arrays into bit-mask arrays used in TCP/IP. This module, which is run by calling EZACIC06, is used with the socket SELECT or SELECTEX call.
- A routine that decodes the indirectly addressed, variable-length list (hostent structure) returned by the GETHOSTBYADDR and GETHOSTBYNAME calls. This function is provided by calling module EZACIC08.
- A routine that decodes the indirectly addressed, variable-length list (addrinfo structure) returned by the GETADDRINFO call. This function is provided by calling module EZACIC09.
Rules for configuring the IBM-supplied listener for IPv6

The following rules apply when configuring the IBM-supplied listener for IPv6:

- You must enable the z/OS system that the IPv6 listener uses for IPv6. See z/OS Communications Server: IP Configuration Reference for information on IPv6 system configuration.

- Because an IPv6 enabled listener uses the GIVESOCKET API function to give an IPv6 socket to a child server transaction, you must enable that child server transaction program to use IPv6 sockets. This requires that all API functions that use a socket address structure be changed to use the larger IPv6 socket address structure. See Chapter 7, “C language application programming,” on page 137 or Chapter 8, “Sockets extended API,” on page 201 for more information.

If the listener gives the accepted socket to the child server program, the child server program must be able to take that socket. If the listener is defined as an INET6 listener, the EBADF errno is issued if the child server's TAKESOCKET is AF_INET. If the listener is defined as an INET listener, the EBADF errno is issued if the child server's TAKESOCKET is AF_INET6.

- The Security/Transaction Exit program allows the user to examine and change certain pieces of data that are passed to the child server program by the listener.

Table 3 on page 19 illustrates the listener configuration in contrast with the connected client's address family and indicates the contents of the IPv4 and IPv6 IP address fields presented to the Security/Transaction Exit.

<table>
<thead>
<tr>
<th>Listener's AF configuration</th>
<th>Connected Client's AF</th>
<th>Exit's Client's IPv4 address</th>
<th>Exit's Client's IPv6 address</th>
<th>Exit's Listener's IPv4 address</th>
<th>Exit's Listener's IPv6 address</th>
</tr>
</thead>
<tbody>
<tr>
<td>not specified</td>
<td>AF_INET</td>
<td>IPv4 addr</td>
<td>zeros</td>
<td>IPv4 addr</td>
<td>zeros</td>
</tr>
<tr>
<td>AF_INET</td>
<td>AF_INET</td>
<td>IPv4 addr</td>
<td>zeros</td>
<td>IPv4 addr</td>
<td>zeros</td>
</tr>
<tr>
<td>AF_INET6</td>
<td>AF_INET</td>
<td>AF_INET6</td>
<td>IPv4 mapped IPv6 addr</td>
<td>zeros</td>
<td>IPv4 mapped IPv6 addr</td>
</tr>
<tr>
<td>AF_INET6</td>
<td>AF_INET6</td>
<td>AF_INET6</td>
<td>IPv6 addr</td>
<td>zeros</td>
<td>IPv6 addr</td>
</tr>
</tbody>
</table>

Monitoring with CICS Explorer

The IBM listener for CICS TCP/IP updates the adapter information when a transaction is started on behalf of an accepted connection. You can use the IBM CICS Explorer to monitor and control these sessions. For more information about the CICS Explorer®, see CICS Explorer.

The following table describes the fields available to the CICS Explorer.

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Value</th>
</tr>
</thead>
<tbody>
<tr>
<td>ODAPTRID</td>
<td>ID = z/OS COMMUNICATIONs SERVER CICS SOCKETS LISTENER (CSKL)</td>
</tr>
<tr>
<td>ODAPTRDATA1</td>
<td>TCP = tcpip name</td>
</tr>
<tr>
<td>ODAPTRDATA2</td>
<td>LIP = local_ipaddress LPORT = local port number</td>
</tr>
<tr>
<td>ODAPTRDATA3</td>
<td>RIP = remote_ipaddress RPORT = remote port number</td>
</tr>
</tbody>
</table>
This topic describes the steps required to configure CICS TCP/IP.

It is assumed that both CICS and TCP/IP Services are already installed and operating on MVS.

Before you can start CICS TCP/IP, do the following:

<table>
<thead>
<tr>
<th>Task</th>
<th>See</th>
</tr>
</thead>
<tbody>
<tr>
<td>Modify the CICS job stream to enable CICS TCP/IP startup.</td>
<td>“Modifying CICS startup (MVS JCL)” on page 23</td>
</tr>
<tr>
<td>Define additional files, programs, maps, and transient data queues to CICS using resource definition online (RDO) and the CICS resource management utility DFHCS Dup commands.</td>
<td>“Defining CICS TCP/IP resources” on page 24</td>
</tr>
<tr>
<td>Modify TCP/IP Services data sets.</td>
<td>“Modifying data sets for TCP/IP services” on page 43</td>
</tr>
<tr>
<td>Use the configuration macro (EZACICD), to build the TCP Configuration data set.</td>
<td>“Building the configuration data set with EZACICD” on page 44</td>
</tr>
<tr>
<td>Use the configuration transaction (EZAC) to customize the Configuration data set.</td>
<td>“Customizing the configuration transaction (EZAC)” on page 58</td>
</tr>
</tbody>
</table>

Note: You can modify the data set while CICS is running by using EZAC. See “Customizing the configuration transaction (EZAC)” on page 58.

Modifications to the startup of CICS

Figure 8 on page 22 illustrates the modifications required in the CICS startup job stream to enable CICS TCP/IP startup. The numbers in the right margin of the JCL correspond to the modifications that follow.
Figure 8. JCL for CICS startup with the TCP/IP socket interface (part 1 of 2)
The z/OS Communication Server TCP/IP data set prefix names might have been modified during installation. When you see the prefix hlq in this information, substitute the prefix used in your installation.

Modifying CICS startup (MVS JCL)

These steps provides the minimum information that you need to modify CICS startup.

Procedure

The following are the required modifications to the startup of CICS:

1. You must concatenate the data set SEZATCP to the DFHRPL DD. This data set contains all the other IP CICS TCP/IP modules.

2. Add a TCPDATA DD entry for the IP CICS sockets output messages (see “Defining the TCPPM transient data queue for CICS TCP/IP” on page 33).

3. The SYSTCPD DD explicitly identifies which data set is to be used to obtain the parameters defined by TCPIP.DATA. This is used to select the stack you want to use if there are multiple TCP/IP stacks on this system. See z/OS Communications Server: IP Configuration Guide for further information.

4. The CICS System Initialization Table (SIT) override might contain the following information. See the CICS system initialization information at http://www.ibm.com/software/htp/cics/library/ for more details about setting CICS SIT parameters:
 - GMTEXT= WELCOME TO CICS/TS WITH z/OS CS TCP/IP SOCKETS INTERFACE
 - MCT=SO

If you want IP CICS sockets to provide performance data then include the IP CICS Sockets Monitor Control Table (MCT) entries in your MCT along with any appropriate monitor SIT controls.
• PLTPR=SI
If you want IP CICS sockets to start at Program Load Table (PLT) phase 2 then include EZACIC20 in an appropriate startup PLT.
• PLTSD=SD
If you want IP CICS sockets to shutdown at PLT phase 1, then include EZACIC20 in an appropriate shutdown PLT.
• PLTPRUSR=PLTUSER
PLT User ID. Specify the appropriate user ID to start the IP CICS socket interface and listeners.

5. The following CICS SIT parameters affect the IP CICS socket interface when it is configured to use the CICS Open Transaction Environment. CICS/TS V2R2 or later is required for this support.
• MAXOPENTCBS=50
When specifying the EZACICD TYPE=CICS,OTE=YES configuration option, carefully consider this value; it is the size of the CICS managed open API, L8, TCB pool. This pool is used by the IP CICS socket interface and other open API-enabled task-related user exits such as Db2. Use the CEMT SET DISPATCHER command to dynamically alter this value.
• FORCEQR
User programs that are defined to CICS as THREADSAFE are executed on the quasi-reentrant TCB. Use the CEMT SET SYSTEM command to dynamically alter this value.

6. Write the Resolver trace to either a dataset or JES spool.
7. The information is used by IP CICS C Sockets API programs for user messages.

Defining CICS TCP/IP resources

Make the following CICS definitions:
• Transactions
• Programs (see “Required program definitions to support CICS TCP/IP” on page 26)
• Basic Mapping Support (BMS) mapset (EZACICM, shown in Figure 23 on page 28)
• Files (see “Updates to file definitions for CICS TCP/IP” on page 31)
• Transient data queues (see “Defining the TCPM transient data queue for CICS TCP/IP” on page 33)

To ensure that the CICS system definition (CSD) file contains all necessary socket-related resource definitions, you should execute a CSD upgrade (DFHCSDUP) using member EZACICCT in SEZAINST. For information about DFHCSDUP, visit this website: http://www.ibm.com/software/htp/cics/library/

Note: For the enhanced listener, more temporary storage is needed to support passing a larger amount of data to the security/transaction exit and to the child server. Depending upon the size of the data defined in the listener configuration, temporary storage should be adjusted accordingly.

Transaction definitions for CICS

Figures Figure 10 on page 25, Figure 11 on page 25, Figure 12 on page 25, and Figure 13 on page 25 show the CICS CSD update (DFHCSDUP) commands to define the four transactions. These commands can be found in hlq.SEZAINST(EZACICCT).

EZAC
Configure the socket interface

EZAO
Enable the socket interface

EZAP
Internal transaction that is invoked during termination of the socket interface
CSKL
Listener task. This is a single listener. Each listener in the same CICS region needs a unique transaction ID.

In the definitions in “Using storage protection when running with CICS 3.3.0 or later” on page 25, a priority of 255 is suggested. This ensures timely transaction dispatching, and (in the case of CSKL) maximizes the connection rate of clients requesting service.

Using storage protection when running with CICS 3.3.0 or later

When running with CICS 3.3.0 or later on a storage-protection-enabled machine, the EZAP, EZAO, and CSKL transactions must be defined with TASKDATAKEY(CICS). If this is not done, EZAO fails with an ASRA abend code indicating an incorrect attempt to overwrite the CDSA by EZACIC01. The contains more information about storage protection with task-related user exits (TRUEs).

In Figure 11 on page 25, Figure 12 on page 25, and Figure 13 on page 25 note that, if the machine does not support storage protection or is not enabled for storage protection, TASKDATAKEY(CICS) is ignored and does not cause an error.

DEFINE TRANSACTION(EZAC)
DESCRIPTION(CONFIGURE SOCKETS INTERFACE)
GROUP(SOCKETS)
PROGRAM(EZACIC23)
TASKDATALOC(ANY) TASKDATAKEY(USER)

Figure 10. EZAC, transaction to configure the socket interface

DEFINE TRANSACTION(EZAO)
DESCRIPTION(ENABLE SOCKETS INTERFACE)
GROUP(SOCKETS)
PROGRAM(EZACIC00) PRIORITY(255)
TASKDATALOC(ANY) TASKDATAKEY(CICS)

Figure 11. EZAO, transaction to enable the socket interface

DEFINE TRANSACTION(EZAP)
DESCRIPTION(DISABLE SOCKETS INTERFACE)
GROUP(SOCKETS)
PROGRAM(EZACIC22) PRIORITY(255)
TASKDATALOC(ANY) TASKDATAKEY(CICS)

Figure 12. EZAP, transaction to disable the socket interface

DEFINE TRANSACTION(CSKL)
DESCRIPTION(LISTENER TASK)
GROUP(SOCKETS)
PROGRAM(EZACIC02) PRIORITY(255)
TASKDATALOC(ANY) TASKDATAKEY(CICS)

Figure 13. CSKL, Listener task transaction

Guidelines:
• Use of the IBM-supplied listener is not required.
• You can use a transaction name other than CSKL.
• The TASKDATALOC values for EZAO and EZAP and the TASKDATALOC value for CSKL must all be the same.
• The user ID invoking the EZAO transaction to activate or deactivate the IP CICS socket interface requires the UPDATE access to the EXITPROGRAM resource when CICS command security is active. The user ID invoking the EZAC transaction requires the UPDATE access to the EXITPROGRAM resource to allow the EZAC transaction to perform an IPv6 run-time check when the AF is changed to INET6. Failure to have at least the UPDATE access to the EXITPROGRAM resource causes the IP CICS socket interface and listener to not start or not stop.

Required program definitions to support CICS TCP/IP

Three categories of program are or could be required to support CICS TCP/IP:

- Required programs, CICS definition needed
- Optional programs, CICS definition needed
- Required programs, CICS definition not needed

Required programs, CICS definition needed

You need to define the following 11 programs and 1 mapset to run CICS TCP/IP, or to provide supporting functions:

EZACICM
Has all the maps used by the transactions that enable and disable CICS TCP/IP.

EZACICME
The U.S. English text delivery module.

EZACIC00
The connection manager program. It provides the enabling and disabling of CICS TCP/IP through the transactions EZAO and EZAP.

EZACIC01
The task related user exit (TRUE).

EZACIC02
The listener program that is used by the transaction CSKL. This transaction is started when you enable CICS TCP/IP through the EZAO transaction.

Note: While you do not need to use the IBM-supplied listener, you do need to provide a listener function.

EZACIC20
The initialization and termination front-end module for CICS sockets.

EZACIC21
The initialization module for CICS sockets.

EZACIC22
The termination module for CICS sockets.

EZACIC23
The primary module for the configuration transaction (EZAC).

EZACIC24
The message delivery module for transactions EZAC and EZAO.

EZACIC25
The domain name server (DNS) cache module.

Using storage protection when running CICS 3.3.0 or later

When running with CICS 3.3.0 or higher on a storage-protection-enabled machine, all the required CICS TCP/IP programs (EZACIC00, EZACIC01, and EZACIC02) must have EXECKEY(CICS) as part of their definitions. See http://www.ibm.com/software/htp/cics/library/ for more information about storage protection with TRUES.
Figures 14 on page 27, Figure 15 on page 27, and Figure 16 on page 27 show EZACIC00, EZACIC01, and EZACIC02 defined with EXECKEY(CICS). Note that, if the machine does not support storage protection or is not enabled for storage protection, EXECKEY(CICS) is ignored and does not cause an error.

```
DEFINE PROGRAM(EZACIC00)
  DESCRIPTION(PRIMARY PROGRAM FOR TRANSACTION EZAO)
  GROUP(SOCKETS)
  CEDF(YES) DATALOCATION(ANY) EXECKEY(CICS)
  RELOAD(NO) RESIDENT(NO) USELPACOPY(NO)
  LANGUAGE(ASSEMBLER) STATUS(ENABLED) USAGE(TRANSIENT)

Figure 14. EZACIC00, connection manager program
```

```
DEFINE PROGRAM(EZACIC01)
  DESCRIPTION(TASK RELATED USER EXIT <TRUE> )
  GROUP(SOCKETS)
  CEDF(YES) DATALOCATION(ANY) EXECKEY(CICS)
  RELOAD(NO) RESIDENT(YES) USELPACOPY(NO)
  LANGUAGE(ASSEMBLER) STATUS(ENABLED) USAGE(NORMAL)

Figure 15. EZACIC01, task related user exit program
```

```
DEFINE PROGRAM(EZACIC02)
  DESCRIPTION(IBM LISTENER)
  GROUP(SOCKETS)
  CEDF(YES) DATALOCATION(ANY) EXECKEY(CICS)
  CONCURRENCY(THREADSAFE)

Figure 16. EZACIC02, listener program
```

```
DEFINE PROGRAM(EZACIC20)
  DESCRIPTION(INITIALIZATION/TERMINATION FOR CICS SOCKETS)
  GROUP(SOCKETS)
  CEDF(YES) DATALOCATION(ANY) EXECKEY(CICS)
  RELOAD(NO) RESIDENT(NO) USELPACOPY(NO)
  LANGUAGE(ASSEMBLER) STATUS(ENABLED) USAGE(TRANSIENT)

Figure 17. EZACIC20, front-end module for CICS sockets
```

```
DEFINE PROGRAM(EZACIC21)
  DESCRIPTION(INITIALIZATION MODULE FOR CICS SOCKETS)
  GROUP(SOCKETS)
  CEDF(YES) DATALOCATION(ANY) EXECKEY(CICS)
  RELOAD(NO) RESIDENT(YES) USELPACOPY(NO)
  LANGUAGE(ASSEMBLER) STATUS(ENABLED) USAGE(TRANSIENT)

Figure 18. EZACIC21, initialization module for CICS sockets
```

```
DEFINE PROGRAM(EZACIC22)
  DESCRIPTION(TERMINATION MODULE FOR CICS SOCKETS)
  GROUP(SOCKETS)
  CEDF(YES) DATALOCATION(ANY) EXECKEY(CICS)
  RELOAD(NO) RESIDENT(NO) USELPACOPY(NO)
  LANGUAGE(ASSEMBLER) STATUS(ENABLED) USAGE(TRANSIENT)

Figure 19. EZACIC22, termination module for CICS sockets
```
Figure 20. EZACIC23, primary module for transaction EZAC

Figure 21. EZACIC24, message delivery module for CICS sockets

Figure 22. EZACIC25, domain name server cache module

Figure 23. EZACICM, maps used by the EZAO transaction

Figure 24. EZACICME, U.S. English text delivery module

Optional programs, CICS transaction and program definition needed

The six programs in this topic are optional. They are the supplied samples, and they are also in SEZAINST.

EZACICSC
A sample IPv4 child server that works with the IPv4 listener (EZACIC02). See “EZACICSC” on page 477.

EZACICSS
A sample IPv4 iterative server. EZACICSS establishes the connection between CICS and TCP/IP stacks, and receives client requests from workstations. See “EZACICSS” on page 483.

EZACIC6C
A sample IPv6 child server that works with either a standard or enhanced IPv6 listener (EZACIC02). See “EZACIC6C” on page 499.
EZACIC6S
A sample IPv6 iterative server. EZACIC6S establishes the connection between CICS and TCP/IP stacks, and receives client requests from workstations. See “EZACIC6S” on page 508.

EZACICAC
A sample assembler child server that works with either a standard or enhanced, IPv4 or IPv6 listener (EZACIC02). See “EZACICAC ” on page 527.

EZACICAS
A sample assembler iterative server that establishes the connection between CICS and TCP/IP stacks, and accepts either ASCII or EBCDIC, IPv4 or IPv6 (if IPv6 is enabled on the system) client connection requests. See “EZACICAS ” on page 534.

If these sample programs are used, they require DFHCSDUP definitions as shown in Figure 25 on page 29, Figure 26 on page 29, Figure 27 on page 29, Figure 28 on page 30, Figure 29 on page 30, and Figure 30 on page 30.

```
DEFINE TRANSACTION(SRV1)
  DESCRIPTION(SAMPLE STARTED SERVER)
  GROUP(SOCKETS)
  PROGRAM(EZACICSC)
  TASKDATALOC(ANY) TASKDATAKEY(USER)

DEFINE PROGRAM(EZACICSC)
  DESCRIPTION(SAMPLE STARTED SERVER)
  GROUP(SOCKETS)
  CEDF(YES) DATALLOCATION(ANY) EXECKEY(USER)
  RELOAD(NO) RESIDENT(NO) USELPACOPY(NO)
  LANGUAGE(COBOL) STATUS(ENABLED) USAGE(NORMAL)
  CONCURRENCY(THREADSAFE)
```

Figure 25. EZACICSC, sample IPv4 child server transaction and program definitions

```
DEFINE TRANSACTION(SRV2)
  DESCRIPTION(SAMPLE SERVER)
  GROUP(SOCKETS)
  PROGRAM(EZACICSS)
  TASKDATALOC(ANY) TASKDATAKEY(USER)

DEFINE PROGRAM(EZACICSS)
  DESCRIPTION(SAMPLE SERVER FOR TRANSACTION SRV2 )
  GROUP(SOCKETS)
  CEDF(YES) DATALLOCATION(ANY) EXECKEY(USER)
  RELOAD(NO) RESIDENT(NO) USELPACOPY(NO)
  LANGUAGE(COBOL) STATUS(ENABLED) USAGE(NORMAL)
```

Figure 26. EZACICSS, sample iterative IPv4 server transaction and program definitions

```
DEFINE TRANSACTION(SRV3)
  DESCRIPTION(SAMPLE IPV6 CHILD SERVER)
  GROUP(SOCKETS)
  PROGRAM(EZACIC6C)
  TASKDATALOC(ANY) TASKDATAKEY(USER)

DEFINE PROGRAM(EZACIC6C)
  DESCRIPTION(SAMPLE IPV6 CHILD SERVER)
  GROUP(SOCKETS)
  CEDF(YES) DATALLOCATION(ANY) EXECKEY(USER)
  RELOAD(NO) RESIDENT(NO) USELPACOPY(NO)
  LANGUAGE(COBOL) STATUS(ENABLED) USAGE(NORMAL)
  CONCURRENCY(THREADSAFE)
```

Figure 27. EZACIC6C, sample IPv6 child server transaction and program definitions
DEFINE TRANSACTION(SRV4)
DESCRIPTION(SAMPLE IPV6 SERVER)
GROUP(SOCKETS)
PROGRAM(EZACIC6S)
TASKDATALOC(ANY) TASKDATAKEY(USER)

DEFINE PROGRAM(EZACIC6S)
DESCRIPTION(SAMPLE IPV6 SERVER FOR TRANSACTION SRV4)
GROUP(SOCKETS)
CEDF(YES) DATALLOCATION(ANY) EXECKEY(USER)
RELOAD(NO) RESIDENT(NO) USELPACOPY(NO)
LANGUAGE(COBOL) STATUS(ENABLED) USAGE(NORMAL)

Figure 28. EZACIC6S, sample iterative IPv6 server transaction and program definitions

DEFINE TRANSACTION(SRV5)
DESCRIPTION(SAMPLE ASSEMBLER CHILD SERVER)
GROUP(SOCKETS)
PROGRAM(EZACICAC)
TASKDATALOC(ANY) TASKDATAKEY(USER)

DEFINE PROGRAM(EZACICAC)
DESCRIPTION(SAMPLE ASSEMBLER CHILD SERVER)
GROUP(SOCKETS)
CEDF(YES) DATALLOCATION(ANY) EXECKEY(USER)
RELOAD(NO) RESIDENT(NO) USELPACOPY(NO)
LANGUAGE(ASSEMBLER) STATUS(ENABLED) USAGE(NORMAL)
CONCURRENCY(THREADSAFE)

Figure 29. EZACICAC, sample assembler child server transaction and program definitions

DEFINE TRANSACTION(SRV6)
DESCRIPTION(SAMPLE ASSEMBLER SERVER)
GROUP(SOCKETS)
PROGRAM(EZACICAS)
TASKDATALOC(ANY) TASKDATAKEY(USER)

DEFINE PROGRAM(EZACICAS)
DESCRIPTION(SAMPLE ASSEMBLER SERVER FOR TRANSACTION SRV6)
GROUP(SOCKETS)
CEDF(YES) DATALLOCATION(ANY) EXECKEY(USER)
RELOAD(NO) RESIDENT(NO) USELPACOPY(NO)
LANGUAGE(ASSEMBLER) STATUS(ENABLED) USAGE(NORMAL)

Figure 30. EZACICAS, sample assembler server transaction and program definitions

Required programs, CICS definition not needed

The following programs do not need to be defined to CICS:

EZACICAL
The application stub that invokes the TRUE and passes on the CICS application’s socket call. This program is in SEZATCP.

EZACIC03
The MVS subtask that passes data between the CICS socket task and the transport interface into TCP/IP for MVS. This program is in SEZALOAD.

Note: If the SEZALOAD load library is included in the LINKLIST, then it does not need to be in the STEPLIB concatenation.

EZACIC07
The application stub that handles the C API for non-reentrant programs. This program is in SEZATCP.

EZACIC17
The application stub that handles the C API for reentrant programs. This program is in SEZATCP.
Threadsafe enablement for to support CICS

The programs in this topic can be defined to CICS as threadsafe. This is particularly important when the IP CICS socket interface is using the CICS Open Transaction Environment. See “TYPE parameter for EZACICD” on page 46 for more information about configuring the IP CICS socket interface to use CICS Open Transaction Environment.

EZACICO2

Enables the listener to initially execute on an open API TCB. Some TCB switching still occurs because CICS commands that are not threadsafe are used.

EZACICME

Enables the message module to initially execute on an open API TCB. Some TCB switching still occurs because CICS commands that are not threadsafe are used.

Sample programs: EZACICSC, EZACIC6C, EZACICAC

These sample child servers contain logic to determine when the IP CICS socket interface is threadsafe, and executes the interface accordingly.

Use the DFHCSDUP commands in SEZAINST(EZACICPT) to change the CICS CONCURRENCY setting for these program definitions on a CICS/TS V2R2 or later system. EZACICPT was originally a duplicate of EZACICCT. It is being reused to contain the ALTER PROGRAM commands.

<table>
<thead>
<tr>
<th>ALTER PROGRAM(EZACICO2)</th>
</tr>
</thead>
<tbody>
<tr>
<td>DESCRIPTION(IBM LISTENER THREADSAFE)</td>
</tr>
<tr>
<td>GROUP(SOCKETS)</td>
</tr>
<tr>
<td>CONCURRENCY(THREADSAFE)</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>ALTER PROGRAM(EZACICME)</th>
</tr>
</thead>
<tbody>
<tr>
<td>DESCRIPTION(US ENGLISH TEXT DELIVERY MODULE THREADSAFE)</td>
</tr>
<tr>
<td>GROUP(SOCKETS)</td>
</tr>
<tr>
<td>CONCURRENCY(THREADSAFE)</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>ALTER PROGRAM(EZACICSC)</th>
</tr>
</thead>
<tbody>
<tr>
<td>DESCRIPTION(SAMPLE IPV4 CHILD SERVER THREADSAFE)</td>
</tr>
<tr>
<td>GROUP(SOCKETS)</td>
</tr>
<tr>
<td>CONCURRENCY(THREADSAFE)</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>ALTER PROGRAM(EZACIC6C)</th>
</tr>
</thead>
<tbody>
<tr>
<td>DESCRIPTION(SAMPLE IPV6 CHILD SERVER THREADSAFE)</td>
</tr>
<tr>
<td>GROUP(SOCKETS)</td>
</tr>
<tr>
<td>CONCURRENCY(THREADSAFE)</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>ALTER PROGRAM(EZACICAC)</th>
</tr>
</thead>
<tbody>
<tr>
<td>DESCRIPTION(SAMPLE ASSEMBLER CHILD SERVER THREADSAFE)</td>
</tr>
<tr>
<td>GROUP(SOCKETS)</td>
</tr>
<tr>
<td>CONCURRENCY(THREADSAFE)</td>
</tr>
</tbody>
</table>

Figure 31. ALTER PROGRAM instructions

Use the CEDA INSTALL command to install the new PROGRAM definitions in your CICS system. When you put a new version of the program in your library, you do not need to install the definition again, unless attributes specified on the definition have changed. To make the new version available, use the CEMT transaction:

```cemt
CEMT SET PROGRAM(pgmid) NEWCOPY
```

Updates to file definitions for CICS TCP/IP

The updates to CICS TCP/IP include two files:

- EZACONFG, the sockets configuration file
- EZACACHE, which is required if you want to use the domain name server cache function (EZACIC25)
EZACONFG

Use the following DFHCSDUP commands to define EZACONFG file. The numbers correspond to the notes that follow the sample.

```sql
DEFINE FILE(EZACONFG)
DESCRIPTION(CICS SOCKETS CONFIGURATION FILE)
GROUP(SOCKETS)
DSNAME(CICS.TCP.CONFIG) 1 LSRPOOLID(1) DSNSHARING(ALLREQS)
STRINGS(01)

REMTESYSTEM(....) REMOTENAME(........)
RECORDSIZE(....) KEYLENGTH(...) 2

OPENTIME(STARTUP) 4STATUS(ENABLED)
DISPOSITION(SHARE) TABLE(NO) RECORDFORMAT(V)
READ(YES) BROWSE(YES) ADD(NO)
DELETE(NO) UPDATE(NO) 3
DATABUFFERS(2) INDEXBUFFERS(1) JNLSYNCWRITE(NO)
```

Figure 32. DFHCSDUP commands to define EZACONFG

Note:

1. Choose a DSName to fit installation standards.

2. If you want to have EZACONFG reside in a file owning region (FOR) and be accessed indirectly from an application owning region (AOR), the systems programmer must assure that no CICS socket modules can execute directly in the FOR. That is, do not install any CICS TCP/IP resources other than EZACONFG in the FOR. Otherwise, EZACONFG can become disabled and is not accessible from the AOR.

3. If you want to have the EZAC transaction residing in an AOR and indirectly accessing EZACONFG in the FOR, the ADD, DELETE, and UPDATE parameters in the FOR's file definition must be set to YES. The FOR therefore is the only CICS region that can open EZACONFG. Thus, no sharing of EZACONFG between different CICS regions is possible.

4. Specify OPENTIME(FIRSTREF) to reduce the overhead that is incurred when CICS opens non-essential datasets during CICS startup.

EZACACHE

Tip: You can use the caching function provided by the z/OS Communications Server system resolver as an alternative to EZACACHE. For more information, see Chapter 3, “Configuring the CICS Domain Name Server cache,” on page 79 for more details.

If you want to use the domain name server Cache function (EZACIC25) instead of the system resolver, this definition is required.

Guidelines: The following guidelines apply when you define EZACACHE:

- If you require improved performance for domain name server lookups for both IPv4 and IPv6 resources, you should use the system resolver caching function to obtain the best performance results.

- Using the system resolver caching function provides the following benefits:
 - After a host name is resolved, it is cached locally. All other applications that run in the system can retrieve this information without increasing the network communications.
 - The system resolver caching function honors the time to live (TTL) value, which indicates when the information for a resource record expires.
 - The system resolver can cache IPv4 and IPv6 resources.
Use the following DFHCSUDP commands to define EZACACHE file:

```
DEFINE FILE(EZACACHE)
DESCRIPTION(DOMAIN NAME SERVER CACHE CONFIGURATION FILE)
GROUP(SOCKETS)
DSNAME(EZACACHE) 1 LSRPOOLID(1) DSNSHARING(ALLREQS)
STRINGS(20) 2 OPENTIME(STARTUP) STATUS(ENABLED)
DISPOSITION(OLD) TABLE(USER) RECORDFORMAT(V)
READ(YES) BROWSE(YES) ADD(YES)
DELETE(YES) UPDATE(YES) MAXNUMRECS(4000)
TABLE(USER) 5 MAXNUMRECS(4000) 6
```

Figure 33. DFHCSUDP commands to define EZACACHE

Note:
1. Choose a DSName to fit installation standards.
2. For strings, specify the maximum number of concurrent users.
3. Databuffers should equal strings multiplied by two.
4. Indexbuffers equals the number of records in the index set.
5. Although it is optional, you should specify TABLE(USER) because it makes the process run faster. For more information about data tables, visit this website: http://www.ibm.com/software/htp/cics/library/
6. Maxnumrecs equals the maximum number of destinations queried.

Defining the TCM transient data queue for CICS TCP/IP

Figure 34 on page 33 shows the DFHCSUDP commands required to define the TCM transient data queue for CICS TCP/IP. For more information about DFHCSUDP commands, visit this website: http://www.ibm.com/software/htp/cics/library/

The destination TCM can be changed. If it is changed, it must match the name specified in the ERRORTD parameter of the EZAC DEFINE CICS, the EZACICD TYPE=CICS, or both (see “Building the configuration data set with EZACICD” on page 44).

```
DEFINE TDQUEUE(TCPM) GROUP(SOCKETS)
DESCRIPTION(USED FOR SOCKETS MESSAGES)
TYPE(EXTRA)
DATABUFFERS(1)
DDNAME(TCPDATA)
ERROROPTION(IGNORE)
OPENTIME(INITIAL)
TYPEFILE(OUTPUT)
RECORDSIZE(132)
RECORDFORMAT(VARIABLE)
BLOCKFORMAT(UNBLOCKED)
DISPOSITION(SHR)
```

```
DEFINE TDQUEUE(TRAA) GROUP(SOCKETS)
DESCRIPTION(USED FOR SOCKETS APPLICATION)
TYPE(INTRA)
ATIFACILITY(FILE)
TRIGGERLEVEL(1)
TRANSID(TRIA)
```

Figure 34. CICS TCP/IP Transient Data Queue definitions

The listener writes to the TCM queue while CICS TCP/IP is enabled. In addition to this, your own sockets applications can write to this queue using EXEC CICS WRITEQ TD commands. Define an extrapartition transient data queue as shown in Figure 34 on page 33.

The CICS startup JCL must include a DD statement for the extrapartition transient data queue being defined (as in Modifying CICS startup (MVS JCL), line 3).
The listener transaction can start a server using a transient data queue, as described in “IBM listener input format” on page 117. The intrapartition transient data queue definition in Figure 34 on page 33 shows an entry for an application that is started using the trigger-level mechanism of destination control.

CICS monitoring

The CICS Sockets Feature uses the CICS Monitoring Facility to collect data about its operation. There are two collection points: the Task Related User Exit (TRUE) and the listener. This data is collected as Performance Class Data. The TRUE uses Event Monitoring Points (EMPs) with the identifier EZA01 and the listener uses Event Monitoring Points (EMPs) with the identifier EZA02. If the Monitor Control Table entries are not defined, the following records are written to the CICS internal trace when CICS Socket calls are made:

EXC - Invalid monitoring point

When this occurs, the TRUE mechanism and the listener disable use of this specific EMP and no further data is written to SMF. An EMP is dependent on its associated entry in the MCT, so when an EMP is disabled it must be re-enabled as follows:

1. By adding entries to the Monitor Control table
2. Restarting CICS
3. Starting IP CICS socket interface and listener

You can tailor your MCT to monitor events only required by your installation. This can be done by supplying only the MCT entries you require as the TRUE and the listener disables those not coded and continue to execute EMPs matching the entries in the MCT.

Event monitoring points for the TRUE

The TRUE monitors call activity plus use of reusable, attached or OTE tasks. The call activity is monitored by the following classes of calls:

- Initialization (INITAPI or other first call)
- Read (inbound data transfer) calls
- Write (outbound data transfer) calls
- Select calls
- All other calls

There are counters and clocks for each of these classes. In addition, there are counters for use of reusable tasks, attached tasks and the use of open API tasks.

- Counter/Clock 1 - Initialization Call
- Counter/Clock 2 - Read Call
- Counter/Clock 3 - Write Call
- Counter/Clock 4 - Select Call
- Counter/Clock 5 - Other Call
- Counter 6 - Use of a reusable task
- Counter 7 - Use of an attached task
- Counter 8 - Use of an open API, L8, TCB
- Counter 9 - Number of times at TCBLIM

The following Monitor Control Table (MCT) entries use the event monitoring points in the performance class used by the Task Related User Exit (TRUE). These entries are in hlq.SEZAINST(EZACIMCT).
Figure 35. The Monitor Control Table (MCT) for TRUE

```sql
DFHMT TYPE=INITIAL,SUFFIX=S0
*
* ENTRIES FOR IP CICS SOCKETS TASK-RELATED USER EXIT
*  
DFHMT TYPE=EMP, ID=(EZA01.01), CLASS=PERFORM, PERFORM=SCLOCK(1), CLOCK=(1, INIT, READ, WRITE, SELECT, OTHER)
 X
DFHMT TYPE=EMP, ID=(EZA01.02), CLASS=PERFORM, PERFORM=PCLOCK(1)
 X
*
* SOCKET FUNCTIONS READING DATA
*  
DFHMT TYPE=EMP, ID=(EZA01.03), CLASS=PERFORM, PERFORM=SCLOCK(2)
 X
DFHMT TYPE=EMP, ID=(EZA01.04), CLASS=PERFORM, PERFORM=PCLOCK(2)
 X
*
* SOCKET FUNCTIONS WRITING DATA
*  
DFHMT TYPE=EMP, ID=(EZA01.05), CLASS=PERFORM, PERFORM=SCLOCK(3)
 X
DFHMT TYPE=EMP, ID=(EZA01.06), CLASS=PERFORM, PERFORM=PCLOCK(3)
 X
*
* SOCKET FUNCTIONS SELECTING SOCKETS
*  
DFHMT TYPE=EMP, ID=(EZA01.07), CLASS=PERFORM, PERFORM=SCLOCK(4)
 X
DFHMT TYPE=EMP, ID=(EZA01.08), CLASS=PERFORM, PERFORM=PCLOCK(4)
 X
*
* OTHER SOCKET FUNCTIONS
*  
DFHMT TYPE=EMP, ID=(EZA01.09), CLASS=PERFORM, PERFORM=SCLOCK(5)
 X
DFHMT TYPE=EMP, ID=(EZA01.10), CLASS=PERFORM, PERFORM=PCLOCK(5)
 X
*
* CICS TASK TERMINATION
*  
DFHMT TYPE=EMP, ID=(EZA01.11), CLASS=PERFORM, PERFORM=(MLTCNT(1,5)), COUNT=(1, TINIT, TREAD, TWRITE, TSELECT, TOTHER)
 X
*
* REUSABLE SUBTASK POOL
*  
DFHMT TYPE=EMP, ID=(EZA01.11), CLASS=PERFORM, PERFORM=ADDCNT(6,1)
 X
COUNT=(6, REUSABLE, ATTACHED, OPENAPI, TCBLIM)
*
* DYNAMICALLY DEFINED SUBTASKS
*  
DFHMT TYPE=EMP, ID=(EZA01.12), CLASS=PERFORM, PERFORM=ADDCNT(7,1)
 X
*
* OPEN API
*  
DFHMT TYPE=EMP, ID=(EZA01.15), CLASS=PERFORM, PERFORM=ADDCNT(8,1)
 X
*
* TCBLIM
*  
DFHMT TYPE=EMP, ID=(EZA01.16), CLASS=PERFORM, PERFORM=ADDCNT(9,1)
 X
*
* CICS TASK INTERFACE TERMINATION
*  
DFHMT TYPE=EMP, ID=(EZA01.14), CLASS=PERFORM, PERFORM=(MLTCNT(10,4)), COUNT=(10, TREASBL, TATTACHE, TOPENAPI, TTCBLIM)
 X
```

In the ID parameter, the following specifications are used:
Event monitoring points for the listener

The listener monitors the activities associated with connection acceptance and server task startup. Because it uses the TRUE, the data collected by the TRUE can be used to evaluate listener performance.

The listener counts the following events:

- Number of Connection Requested Accepted
- Number of Transactions Started
- Number of Transactions Rejected Due To Invalid Transaction ID
- Number of Transactions Rejected Due To Disabled Transaction
- Number of Transactions Rejected Due To Disabled Program
- Number of Transactions Rejected Due To Givesocket Failure
- Number of Transactions Rejected Due To Negative Response from Security Exit
- Number of Transactions Not Authorized to Run
- Number of Transactions Rejected Due to I/O Error
- Number of Transactions Rejected Due to No Space
- Number of Transactions Rejected Due to TD Length Error
The following Monitor Control Table (MCT) entries use the event-monitoring points in the performance class used by the listener. These entries can be found in $hlq.SEZAINST(EZACIMCL)$.

* ENTRIES FOR IP CICS SOCKETS LISTENER
* *
* NUMBER OF TIMES ACCEPT COMPLETED SUCCESSFULLY
* *
DFHMCT TYPE=EMP,ID=(EZA02.01),CLASS=PERFORM,
PERFORM=ADDCNT(1,1),COUNT=(1,CONN)
* *
* NUMBER OF CHILD SERVER TASKS STARTED
* *
DFHMCT TYPE=EMP,ID=(EZA02.02),CLASS=PERFORM,
PERFORM=ADDCNT(2,1),COUNT=(2,STARTED)
* *
* NUMBER OF REQUESTS FOR UNDEFINED CHILD SERVER TRANSACTIONS
* *
DFHMCT TYPE=EMP,ID=(EZA02.03),CLASS=PERFORM,
PERFORM=ADDCNT(3,1),COUNT=(3,INVALID)
* *
* NUMBER OF REQUESTS FOR DISABLED CHILD SERVER TRANSACTIONS
* *
DFHMCT TYPE=EMP,ID=(EZA02.04),CLASS=PERFORM,
PERFORM=ADDCNT(4,1),COUNT=(4,DISTRAN)
* *
* NUMBER OF REQUESTS FOR DISABLED CHILD SERVER PROGRAMS
* *
DFHMCT TYPE=EMP,ID=(EZA02.05),CLASS=PERFORM,
PERFORM=ADDCNT(5,1),COUNT=(5,DISPROG)
* *
* NUMBER OF GIVESOCKET FAILURES
* *
DFHMCT TYPE=EMP,ID=(EZA02.06),CLASS=PERFORM,
PERFORM=ADDCNT(6,1),COUNT=(6,GIVESOKT)
* *
* NUMBER OF TRMS REJECTED BY THE SECURITY/USER EXIT
* *
DFHMCT TYPE=EMP,ID=(EZA02.07),CLASS=PERFORM,
PERFORM=ADDCNT(7,1),COUNT=(7,SECEXIT)
* *
* NUMBER OF TIME CHILD SERVER TRANSACTION NOT AUTHORIZED
* *
DFHMCT TYPE=EMP,ID=(EZA02.08),CLASS=PERFORM,
PERFORM=ADDCNT(8,1),COUNT=(8,NOTAUTH)
* *
* NUMBER OF TRMS TD QUEUE I/O ERROR
* *
DFHMCT TYPE=EMP,ID=(EZA02.09),CLASS=PERFORM,
PERFORM=ADDCNT(9,1),COUNT=(9,IOERR)
* *
* NUMBER OF TIMES NO SPACE ON CHILD SERVER TD QUEUE
* *
DFHMCT TYPE=EMP,ID=(EZA02.10),CLASS=PERFORM,
PERFORM=ADDCNT(10,1),COUNT=(10,NOSPACE)
* *
* NUMBER OF TIMES LENGTH ERROR ON CHILD SERVER TD QUEUE
* *
DFHMCT TYPE=EMP,ID=(EZA02.11),CLASS=PERFORM,
PERFORM=ADDCNT(11,1),COUNT=(11,LENERR)
* *
* LISTENER TERMINATION
* *
DFHMCT TYPE=EMP,ID=(EZA02.12),CLASS=PERFORM,
PERFORM=(MLTCNT(12,1)), COUNT=(12,TCOM, TSTARTED, TINVALID, TDISTRAN, TDISPROG, TGIVESOKT, TSECEXIT, TNOTAUTH, TIOERR, TNOSPACE, TLENERR)
DFHMCT TYPE=FINAL END

Figure 36. The Monitor Control Table (MCT) for listener
In the ID parameter, the following specifications are used:

(EZA02.01) Completion of ACCEPT call
(EZA02.02) Completion of CICS transaction initiation
(EZA02.03) Detection of Invalid Transaction ID
(EZA02.04) Detection of Disabled Transaction
(EZA02.05) Detection of Disabled Program
(EZA02.06) Detection of Givesocket Failure
(EZA02.07) Transaction Rejection by Security Exit
(EZA02.08) Transaction Not Authorized
(EZA02.09) I/O Error on Transaction Start
(EZA02.10) No Space Available for TD Start Message
(EZA02.11) TD Length Error
(EZA02.12) Program Termination

Open TCB measurements

When migrating IP CICS sockets-enabled applications to exploit the CICS Transaction Server Open Transaction Environment it is important to consider that the CPU usage is spent on both the QR TCB and the L8 TCB.

The time spent on the QR TCB can be used on the following:

• Task startup
• Processing a non-threadsafe CICS command
• Processing application code when switched back to the QR TCB
• Processing non-threadsafe subprograms
• Final task processing

The time spent on the L8 TCB can be used on the following:

• OPEN TCB processing
• Processing the EZASOKET call
• Running the application code
• Processing threadsafe CICS commands
• Processing threadsafe subprograms
• TCP/IP processing the socket call

If the application makes use of other non-CICS resources that are enabled to exploit OTE (such as Db2) then that CPU usage time is also accumulated against the QR and L8 TCBs.

If IP CICS sockets is not using OTE, then all the CPU time that is used to process the EZASOKET call occurs on the private MVS subtasks and shows up on the SMF 30 record.
If IP CICS sockets is using OTE, then the CPU time that is used to process the EZASOKET call shows up for the CICS transaction.

Figure 37 on page 39 shows a EZASOKET threadsafe transaction. The numbers correspond to the list that follows the figure.

EZASOKET Threadsafe Transaction

Figure 37. EZASOKET threadsafe transaction

1. Represents the task startup and the application until it issues the first EZASOKET call.
2. Actual time spent in Sockets Extended, processing the first EZASOKET call.
3. Time spent in the resource manager interface (RMI), processing the EZASOKET call
4. Threadsafe application code and EXEC CICS commands running.
5. Time spent in Sockets Extended, processing the second EZASOKET call.
6. Time spent in the RMI, processing the second request.
7. Final application code, which issues a non-threadsafe EXEC CICS WRITEQ TD command causing a change_mode back to the QR TCB.
8. Final task processing on the QR TCB.

CICS program list table

You can enable automatic startup or shutdown of the CICS socket interface through updates to the program list table (PLT). Put the EZACIC20 module in the appropriate PLT to enable automatic startup and shutdown.

To start the IP CICS socket interface automatically, make the following entry in PLTPI after the DFHDELIM entry:

```plaintext
* PLT USED TO SUPPORT IP CICS SOCKETS STARTUP
* DFHPLT TYPE=INITIAL,SUFFIX=SI
 DFHPLT TYPE=ENTRY,PROGRAM=DFHDELIM
 DFHPLT TYPE=ENTRY,PROGRAM=EZACIC20
*
* Add other IP CICS Socket PLT startup programs here...
* DFHPLT TYPE=FINAL
END
```

To shut down the IP CICS socket interface automatically (including all other IP CICS sockets enabled programs), make the following entry in the PLTSD before the DFHDELIM entry:

```plaintext
* PLT USED TO SUPPORT IP CICS SOCKETS SHUTDOWN
* DFHPLT TYPE=INITIAL,SUFFIX=SD
*
* Add other IP CICS Socket PLT shutdown programs here...
* DFHPLT TYPE=ENTRY,PROGRAM=EZACIC20
 DFHPLT TYPE=ENTRY,PROGRAM=DFHDELIM
 DFHPLT TYPE=FINAL
END
```

System recovery table

The system recovery table (SRT) contains a list of codes for abends that CICS intercepts. After intercepting one, CICS attempts to remain operational by causing the offending task to abend.

You can modify the default recovery action by writing your own recovery program. You do this using the XSRAB global user exit point within the system recovery program (SRP). For programming information about the XSRAB exit, see http://www.ibm.com/software/htp/cics/library/.

Note: Recovery is attempted only if a user task (not a system task) is in control at the time the abend occurs.

DFHSRT macroinstruction types

You can code the following macroinstructions in a system recovery table:

- **DFHSRT TYPE=INITIAL** establishes the control section.
- **DFHSRT TYPE=SYSTEM** or **DFHSRT TYPE=USER** specifies the abend codes that are to be handled.
- **DFHSRT TYPE=FINAL** concludes the SRT. For details about the TYPE=FINAL macroinstruction, visit this website: http://www.ibm.com/software/htp/cics/library/

Control section

The DFHSRT TYPE=INITIAL macroinstruction generates the system recovery table control section.
For general information about TYPE=INITIAL macroinstructions, including the use of the SUFFIX operand, visit this website: http://www.ibm.com/software/htp/cics/library/

Abend codes

The DFHSRT TYPE=SYSTEM and DFHSRT TYPE=USER macroinstructions indicate the type of abend codes to be intercepted.

SYSTEM

The abend code is an operating system abend code corresponding to an MVS Sxxx abend code. The abend code must be three hexadecimal digits (xxx) representing the MVS system abend code Sxxx.

USER

The abend code is a user (including CICS) abend code corresponding to an MVS Unnnn abend code. The abend code must be a decimal number (nnnn) representing the user part of the MVS abend code Unnnn. This is usually the same number as the CICS message that is issued before CICS tries to terminate abnormally.

ABCODE=(codes)

ABCODE includes the abend code (or codes) to be intercepted. If you specify a single abend code, parentheses are not required. To specify multiple abend codes, separate the codes with commas.

RECOVER

Specifies whether codes are to be added or removed from the SRT. Code YES to add the specified codes to the SRT. Code NO to remove the specified codes from the SRT.

CICS intercepts the following abend codes automatically and tries to recover:

Abend code 0F3 covers various machine check conditions. It also covers the Alternate Processor Retry condition that can occur only when running on a multiprocessor. CICS-supplied recovery code attempts to recover from instruction-failure machine checks on the assumption that they are not permanent. It also attempts to recover from Alternate Processor Retry conditions.

CICS tries to recover from these standard abend codes if you code the system recovery table simply as follows. There is no need to list the standard codes individually.

<table>
<thead>
<tr>
<th>DFHSRT</th>
<th>TYPE=INITIAL</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>TYPE=FINAL</td>
</tr>
</tbody>
</table>

If you want CICS to handle other errors, you can code the SRT as follows:

<table>
<thead>
<tr>
<th>DFHSRT</th>
<th>TYPE=INITIAL</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>TYPE=SYSTEM, or USER, ABCODE=(user or system codes), RECOVER=YES</td>
</tr>
<tr>
<td>DFHSRT</td>
<td>TYPE=FINAL</td>
</tr>
<tr>
<td>END</td>
<td></td>
</tr>
</tbody>
</table>

Setting up and configuring CICS TCP/IP 41
If you do not want CICS to try to recover after one or more of the standard abend codes occurs, specify the codes with RECOVER=NO (or without the RECOVER parameter).

Note: Recovery is attempted only if a user task (not a system task) is in control at the time the abend occurs.

DFHSRT example

Following is an example of the coding required to generate a SRT:

```
DFHSRT TYPE=INITIAL, SUFFIX=K1
DFHSRT TYPE=SYSTEM, ABCODE=777, RECOVER=YES
DFHSRT TYPE=USER, ABCODE=(888, 999), RECOVER=YES
DFHSRT TYPE=USER, ABCODE=020
DFHSRT TYPE=FINAL END
```

CICS TCP/IP security considerations

The following transactions should be added to your xCICSTRN RACF® class:

EZAC
Configure sockets interface.

EZAO
Enable sockets interface.

EZAP
Disable socket interface started by the EZAO, STOP, and YES transactions.

CSKL
Listener. Also, any user defined transactions that execute EZACIC02.

The EZAC and EZAO transactions are designed to be run with a terminal. If you want a user to administer the IP CICS sockets configuration then you must grant the user authorization to the EZAC transaction. If you want a user to manually start and stop the IP CICS socket interface then you must grant the user authorization to the EZAO and EZAP transactions. If you want a user to manually start and stop the listener then you must grant the user authorization to the EZAO and CSKL (and any user defined transaction defined to execute EZACIC02) transactions.

For terminal tasks where a user has not signed on, the user ID is the CICS user ID associated with the terminal and is either:

- The default CICS user ID as specified on the CICS parameter DFLTUSER coded in the CICS System Initialization Table, SIT.
- A preset security user ID specified on the terminal definition.

The IP CICS socket interface can be started and shutdown by placing EZACIC20 in the PLT; therefore, an entry must be placed in your PLT RACF class to allow this action. User ID's that are used to start the IP CICS socket interface include those defined with the PLTPIUSR SIT macro should be allowed USE access to the resource class where the IP CICS sockets transactions are defined. The CICS region user ID must also be authorized to be the surrogate of the user ID specified on the PLTPIUSR parameter.

User ID's used to manage the starting and stopping of the CICS socket interface (EZAO), the listener (CSKL or user defined transactions executing EZACIC02) and user application programs linking to the IP CICS domain name server module, EZACICxx should at least be granted UPDATE access to the EXITPROGRAM resource.

For more information about RACF security management in the CICS environment, see z/OS Security Server RACF Security Administrator’s Guide.
Modifying data sets for TCP/IP services

To run CICS TCP/IP, you need to make entries in the hlq.PROFILE.TCPIP configuration data set.

hlq.PROFILE.TCPIP data set

You define the CICS region to TCP/IP on z/OS in the hlq.PROFILE.TCPIP data set (described in z/OS Communications Server: IP Configuration Reference and z/OS Communications Server: IP Configuration Guide). In it, you must provide entries for the CICS region in the PORT statement, as shown in Figure 38 on page 43.

The format for the PORT statement is:

```
port_number TCP CICS_jobname
```

Write an entry for each port that you want to reserve for an application. Figure 38 on page 43 shows two entries, allocating port number 3000 for SERVA, and port number 3001 for SERVB. SERVA and SERVB are the job names of our CICS regions.

These two entries reserve port 3000 for exclusive use by SERVA and port 3001 for exclusive use by SERVB. The listener transactions for SERVA and SERVB should be bound to ports 3000 and 3001 respectively. Other applications that want to access TCP/IP on z/OS are prevented from using these ports.

Ports that are not defined in the PORT statement can be used by any application, including SERVA and SERVB if they need other ports.

```
; hlq.PROFILE.TCPIP
; ==============
; This is a sample configuration file for the TCPIP address space.
; For more information about this file, see "Configuring the TCPIP
; Address Space" and "Configuring the Telnet Server" in the
; Customization and Administration Manual.
; ........
; ........
; Reserve PORTs for the following servers.
; NOTE:  A port that is not reserved in this list can be used by
; any user.  If you have TCP/IP hosts in your network that
; reserve ports in the range 1-1023 for privileged
; applications, you should reserve them here to prevent users
; from using them.
; PORT
; ........
;
3000 TCP SERVA ; CICS Port for SERVA 1
3001 TCP SERVB ; CICS Port for SERVB
```

Figure 38. Definition of the hlq.TCP/IP profile

Two different CICS listeners running on the same host can share a port. See the discussion on port descriptions in z/OS Communications Server: IP Configuration Reference for more information about ports.

hlq.TCPIP.DATA data set

For CICS TCP/IP, you do not have to make any extra entries in hlq.TCPIP.DATA. However, you need to check the TCPIPJOBNAME parameter that was entered during TCP/IP Services setup. This parameter is the name of the started procedure used to start the TCP/IP Services address space.

Note that in this information, the abbreviation hlq stands for high level qualifier. This qualifier is installation dependent.
You need it when you initialize CICS TCP/IP (see Chapter 4, “Managing IP CICS sockets,” on page 87). In Figure 39 on page 44, TCPIPJOBNAME is set to TCPV3. The default name is TCPIP.

```plaintext
;**********************************************************************
; *
;  Name of Data Set:  hlq.TCPIP.DATA *
; *
;  This data, TCPIP.DATA, is used to specify configuration *
;  information required by TCP/IP client programs. *
; *
;**********************************************************************
; TCPIPJOBNAME specifies the name of the started procedure which was *
; used to start the TCP/IP address space. TCPIP is the default. *
; *
; TCPIPJOBNAME TCPV3
 ........
 ........
 ........
```

Figure 39. The TCPIPJOBNAME parameter in the hlq.TCPIP.DATA data set

Adding a z/OS UNIX System Services segment

The user ID associated with the CICS/TS region where z/OS IP CICS Sockets is used requires a z/OS UNIX System Services segment. See the information in z/OS Security Server RACF Security Administrator's Guide and z/OS UNIX System Services Planning about defining groups and users, user profiles, and the OMVS segment in user profiles for more details about specifying a segment.

Configuring the CICS TCP/IP environment

You need to create data for configuring the CICS TCP/IP environment.

Procedure

The Configuration File contains information about the CICS sockets environment. The file is organized by two types of objects—CICS instances and listeners within those instances. The creation of this data set is done in three stages:

2. Initialize the data set using the program generated by the EZACICD macro. The first two steps are described in “JCL for the configuration macro” on page 55.
3. Add to or modify the data set using the configuration transaction EZAC. This step is described in “Customizing the configuration transaction (EZAC)” on page 58.

Building the configuration data set with EZACICD

The configuration macro (EZACICD) is used to build the configuration data set. This data set can then be incorporated into CICS using resource definition online (RDO) and can be modified using the configuration transactions (see “Customizing the configuration transaction (EZAC)” on page 58). The macro is keyword driven; the TYPE parameter controls the specific function request. The data set contains one record for each instance of CICS that it supports, and one record for each listener. The following is an example of the macros required to create a configuration file for two instances of the CICS socket interface listeners each. The following configuration macro sample is in the SEZAINST data set.

7 The EZAC transaction is modeled after the CEDA transaction used by CICS Resource Definition Online (RDO).
EZACICD TYPE=INITIAL, Start of macro assembly input
FILENAME=EZACICDF, DD name for configuration file
EZACICD TYPE=CICS, CICS record definition
APPLID=CICSPROD, APPLID of CICS region not using OTE
TCPADDR=TCP/IP, Job/Step name for TCP/IP
PLTSID=YES, PLT shutdown method is immediately
NTASKS=20, Number of subtasks
dpRTY=0, Subtask dispatch priority difference
CACHM1N=15, Minimum refresh time for cache
CACHMxX=30, Maximum refresh time for cache
CACHRES=10, Maximum number of resident resolvers
ERRORTD=CSMT, Transient data queue for error msgs
TCBLCx=6, Open API TCB Limit
OTE=NO, Open Transaction Environment
TRACE=NO, No CICS Trace records
APPLDAT=YES, Register Application Data
SMSGSUP=NO, STARTED Messages Suppressed?
ERMxLM=100, Subtask Termination Limit

EZACICD TYPE=CICS, CICS record definition
APPLID=CICSPROD, APPLID of CICS region using OTE
TCPADDR=TCP/IP, Job/Step name for TCP/IP
PLTSID=NO, PLT shutdown method is deferred
CACHM1N=15, Minimum refresh time for cache
CACHMxX=30, Maximum refresh time for cache
CACHRES=10, Maximum number of resident resolvers
ERRORTD=CSMT, Transient data queue for error msgs
TCBLCx=12, Open API TCB Limit
OTE=YES, Use Open Transaction Environment
TRACE=NO, No CICS Trace records
APPLDAT=NO, No Application Data
SMSGSUP=NO, STARTED Messages Suppressed?

EZACICD TYPE=LISTENER, Listener record definition
FORMAT=STANDARD, Standard Listener
APPLID=CICSPROD, Applid of CICS region
TRANID=CSKL, Transaction name for Listener
PORT=3010, Port number for Listener
AF=INET, Listener Address Family
IMMED=YES, Listener starts up at initialization?
BACKLOG=20, Backlog value for Listener
NUMSOCK=50, # of sockets supported by Listener
MINMSGx=4, Minimum input message length
ACCTIME=30, Timeout value for Accept
GIVTIME=30, Timeout value for Givesocket
REALTIME=30, Timeout value for Read
RTYTIME=10, Wait 10 seconds for TCP to come back
LAPPxL=YES, Register Application Data
TRANTRN=YES, Is TRANUSR=YES conditional?
TRANUSR=YES, Translate user data?
SECEXIT=EZACICSE, Name of security exit program

EZACICD TYPE=LISTENER, Listener record definition
FORMAT=ENHANCED, Enhanced Listener
APPLID=CICSPROD, Applid of CICS region
TRANID=CSKM, Transaction name for Listener
PORT=3011, Port number for Listener
AF=INET, Listener Address Family
IMMED=YES, Listener starts up at initialization?
BACKLOG=20, Backlog value for Listener
NUMSOCK=50, # of sockets supported by Listener
ACCTIME=30, Timeout value for Accept
GIVTIME=30, Timeout value for Givesocket
REALTIME=30, Timeout value for Read
RTYTIME=20, Wait 20 seconds for TCP to come back
LAPPxL=INHERIT, Inherit interface setting
CSTRAN=TRN1, Name of child IPv4 server transaction
CSSSTYx=KC, Child server startup type
CSDELAY=000000, Child server delay interval
MSGLEN=0, Length of input message
PEEKDAT=NO, Peek option
MSGxFORM=ASCII, Output message format
SECEXIT=EZACICSE, Name of security exit program

EZACICD TYPE=LISTENER, Listener record definition
FORMAT=STANDARD, Standard Listener
APPLID=CICSPROD, Applid of CICS region
TRANID=CS6L, Transaction name for listener

Setting up and configuring CICS TCP/IP
PORT=3012, Port number for listener X
AF=INET6, Listener Address Family X
IMMED=YES, Listener starts up at initialization? X
BACKLOG=20, Backlog value for listener X
NUMSOCK=50, # of sockets supported by listener X
MINMSG=4, Minimum input message length X
ACCTIME=30, Timeout value for Accept X
GIVTIME=30, Timeout value for Givesocket X
REATIME=30, Timeout value for Read X
RTYTIME=0, Listener will end when TCP ends X
LAPPLD=NO, No Application Data X
TRANTRN=NO, Is TRANUSR=YES conditional? X
TRANUSR=YES, Translate user data? X
SECEXIT=EZACICSE Name of security exit program
EZACICD TYPE=LISTENER, Listener record definition X
FORMAT=ENHANCED, Enhanced listener X
APPLID=CICSPRDB, Applid of CICS region X
TRANID=CS6M, Transaction name for listener X
PORT=3013, Port number for listener X
AF=INET6, Listener Address Family X
IMMED=YES, Listener starts up at initialization? X
BACKLOG=20, Backlog value for listener X
NUMSOCK=50, # of sockets supported by listener X
ACCTIME=30, Timeout value for Accept X
GIVTIME=30, Timeout value for Givesocket X
REATIME=30, Timeout value for Read X
RTYTIME=0, Listener will end when TCP ends X
LAPPLD=INHERIT, Inherit interface setting X
CSTRAN=TRN6, Name of IPv6 child server transaction X
CSSTTYP=KC, Child server startup type X
CSDELAY=000000, Child server delay interval X
MSGLEN=0, Length of input message X
PEEKDAT=NO, Peek option X
MSGFORM=ASCII, Output message format X
USERID=USER0001, Listener User ID X
SECEXIT=EZACICSE Name of security exit program
EZACICD TYPE=FINAL End of assembly input

TYPE parameter for EZACICD

The TYPE parameter controls the function requests and can have the following values:

<table>
<thead>
<tr>
<th>Value</th>
<th>Meaning</th>
</tr>
</thead>
<tbody>
<tr>
<td>INITIAL</td>
<td>Initialize the generation environment. This value should be used only once per generation and it should be in the first invocation of the macro. For subparameters, see “TYPE=INITIAL setting for the TYPE parameter” on page 46.</td>
</tr>
<tr>
<td>CICS</td>
<td>Identify a CICS object. This value corresponds to a specific instance of CICS. Specifying this value creates a configuration record. For subparameters, see “TYPE=CICS setting for the TYPE parameter” on page 47.</td>
</tr>
<tr>
<td>LISTENER</td>
<td>Identify a listener object. This value creates a listener record. For subparameters, see “TYPE=LISTENER setting for the TYPE parameter” on page 50.</td>
</tr>
<tr>
<td>FINAL</td>
<td>Indicates the end of the generation. There are no subparameters.</td>
</tr>
</tbody>
</table>

TYPE=INITIAL setting for the TYPE parameter

When TYPE=INITIAL is specified, the following parameters apply:

<table>
<thead>
<tr>
<th>Value</th>
<th>Meaning</th>
</tr>
</thead>
<tbody>
<tr>
<td>PRGNAME</td>
<td>The name of the generated initialization program. The default value is EZACICDF.</td>
</tr>
</tbody>
</table>
FILNAME
The DDNAME used for the Configuration File in the execution of the initialization program. The default value is EZACICDF.

TYPE=CICS setting for the TYPE parameter
When TYPE=CICS is specified, the following parameters apply:

<table>
<thead>
<tr>
<th>Value</th>
<th>Meaning</th>
</tr>
</thead>
<tbody>
<tr>
<td>APPLDAT</td>
<td>Indicates whether the IP CICS socket interface automatically registers application data that is unique to IP CICS sockets TCP connections. All socket-enabled CICS programs are affected. Listener programs are affected based on the LAPPLD configuration option. See the listener's LAPPLD configuration option for information about configuring listeners to register application data. Possible values for the APPLDAT option are YES and NO; NO is the default when the APPLDAT parameter is not specified. Specify the value APPLDAT=YES to automatically apply application data to the TCP connection when the following socket commands are invoked:</td>
</tr>
<tr>
<td>• Before LISTEN or listen()</td>
<td></td>
</tr>
<tr>
<td>• Before GIVESOCKET for the IBM listener</td>
<td></td>
</tr>
<tr>
<td>• After TAKESOCKET or takesocket()</td>
<td></td>
</tr>
<tr>
<td>• After CONNECT or connect()</td>
<td></td>
</tr>
<tr>
<td>The IBM listener's optional security exit can override this setting for each accepted connection that is to be given to a child server. Overriding the setting enables application data that is specific to the child server to be registered against the accepted connections. For more information about using the security exit to register application data, see Chapter 6, “Writing applications that use the IP CICS sockets API,” on page 105 and Application data in z/OS Communications Server: IP Programmer's Guide and Reference. For more information about programming applications, see Application data in z/OS Communications Server: IP Programmer's Guide and Reference. The associated application data is made available on the Netstat ALL/-A, ALLConn/-a and COnn/-c reports, in the SMF 119 TCP connection termination records, and through the network management interface (NMI) on the GetTCPListeners and GetConnectionDetail poll requests. The Netstat and NMI interfaces support new filters for selecting sockets based on wildcard comparisons of the application data. This support can assist in locating application sockets during problem determination and can aid capacity planning and accounting applications to correlate TCP/IP SMF resource records with other applications records. It is the responsibility of the using applications to record the content, format, and meaning of the associated data.</td>
<td></td>
</tr>
</tbody>
</table>

| APPLID | The APPLID of the CICS address space in which this instance of CICS/sockets is to run. This field is mandatory. |

| CACHMAX | The maximum refresh time for the domain name server cache in minutes. This value depends on the stability of your network, that is, the time you would expect a domain name to have the same Internet address. Higher values improve performance but increase the risk of getting an incorrect (expired) address when resolving a name. The value must be greater than CACHMIN. The default value is 30. |

| CACHMIN | The minimum refresh time for the domain name server cache in minutes. This value depends on the stability of your network, that is, the time you would expect a domain name to have the same Internet address. Higher values improve performance but increase the risk of getting an incorrect (expired) address when resolving a name. The value must be less than CACHMAX. The default value is 15. |

| CACHRES | The maximum number of concurrent resolvers desired. If the number of concurrent resolvers is equal to or greater than this value, refresh of cache records does not happen unless their age is greater than the CACHMAX value. The default value is 10. |
DPRTY

The difference between the dispatching priority of the subtasks and the attaching CICS task. Use this parameter to balance the CPU demand between CICS and the socket interface subtasks. Specifying a nonzero value causes the subtasks to be dispatched at a lower priority than CICS. Use the default value of 0 unless tuning data indicates that CICS is CPU-constrained. This value should be specified as 0 or not specified when OTE=YES is specified because the pool of reusable MVS subtasks is not needed. If DPRTY is specified as a nonzero value and OTE=YES, DPRTY is forced to 0.

ERRORTD

The name of a Transient Data destination to which error messages are written. The default value is CSMT. A check is made when the IP CICS socket interface is initialized to determine whether the transient data destination is defined to CICS. If the destination is not defined, the interface sends its messages to CSMT.

NTASKS

The number of reusable MVS subtasks that are allocated for this execution. This number should approximate the highest number of concurrent CICS transactions using the TCP/sockets interface, excluding listeners. The default value is 20. This value should be specified as 0 or not specified when OTE=YES is specified because the pool of reusable MVS subtasks is not needed. If NTASKS is specified as a nonzero value and OTE=YES, NTASKS is forced to 0.

OTE

The value for OTE is YES or NO (the default). A value of YES causes the IP CICS sockets task-related user exit to execute using the CICS Open Transaction Environment.

Note: OTE is supported on CICS/TS V2R2M0 and later. If OTE=YES is specified on a pre-CICS/TS V2R2M0 system, the IP CICS socket interface fails initialization.

When OTE=YES is specified, CICS/TS switches all EZASOKET calls and all IP CICS C socket functions from the QR TCB to an L8 TCB. IP CICS sockets applications must be coded using threadsafe programming practices as defined by CICS, and must be defined to CICS as threadsafe. A value of NO causes IP CICS sockets to continue executing EZASOKET calls on an MVS subtask managed by the IP CICS sockets interface. If OTE=YES, the values of NTASKS, DPRTY and TERMLIM are forced to 0 (if specified).

Table 5 on page 48 shows the relationships between the configuration options affected by OTE.

<table>
<thead>
<tr>
<th>OTE</th>
<th>TCBLIM</th>
<th>NTASKS</th>
<th>DPRTY</th>
<th>TERMLIM</th>
</tr>
</thead>
<tbody>
<tr>
<td>YES</td>
<td>0 then</td>
<td>If specified, forced to 0</td>
<td>If specified, forced to 0</td>
<td>If specified, forced to 0</td>
</tr>
<tr>
<td></td>
<td>• No IP CICS sockets applications are subject to TCBLIM</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>• IP CICS sockets applications are subject to MAXOPENTCBS</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>YES</td>
<td>TCBLIM= MAXOPENTCBS</td>
<td>If specified, forced to 0</td>
<td>If specified, forced to 0</td>
<td>If specified, forced to 0</td>
</tr>
<tr>
<td></td>
<td>As MAXOPENTCBS takes precedence over TCBLIM, IP CICS sockets applications are suspended by CICS/TS.</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>YES</td>
<td>1-MAXOPENTCBS</td>
<td>If specified, forced to 0</td>
<td>If specified, forced to 0</td>
<td>If specified, forced to 0</td>
</tr>
<tr>
<td></td>
<td>Not numeric, then MNOTE 12</td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
Table 5. Configuration options affected by OTE (continued)

<table>
<thead>
<tr>
<th>OTE</th>
<th>TCBLIM</th>
<th>NTASKS</th>
<th>DPRTY</th>
<th>TERMLIM</th>
</tr>
</thead>
<tbody>
<tr>
<td>NO</td>
<td>0</td>
<td>Using MVS subtasks</td>
<td>Using MVS subtasks</td>
<td>Using MVS subtasks</td>
</tr>
<tr>
<td>NO</td>
<td>1-MAXOPENTCBS, forced to 0</td>
<td>Using MVS subtasks</td>
<td>Using MVS subtasks</td>
<td>Using MVS subtasks</td>
</tr>
<tr>
<td>If neither YES or NO, then MNOTE 12</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

PLTSDI

The IP CICS sockets program load table (PLT) shutdown immediate configuration option. When IP CICS sockets is being shutdown using the EZACIC20 PLT program, then the PLTSDI parameter specifies whether the interface should shutdown immediately. The values are NO and YES. The default, if not specified, is NO. The value NO specifies a deferred shutdown. The value YES specifies an immediate shutdown. If the PLTSDI parameter is not specified then a deferred shutdown is performed. A deferred shutdown enables all IP CICS sockets tasks to end gracefully. An immediate shutdown directs all IP CICS sockets tasks to be immediately terminated.

SMGSUP

The value for SMGSUP is either YES or NO (the default). A value of YES causes messages EZY1318E, EZY1325I, and EZY1330I to be suppressed. A value of NO allows these messages to be issued. If OTE=YES and when SMGSUP is specified as YES then no TCB switch from the open API TCB to the QR TCB occurs for the messages.

For detailed information about CICS sockets messages, see Appendix D, “CICS sockets messages,” on page 397.

TCBLIM

Specifies the maximum number of open API (L8) TCBs that can be used by the IP CICS socket interface to support socket calls, which, in turn, limits the maximum number of concurrently supported socket calls.

Note: TCBLIM is supported on CICS/TS V2R2M0 and later. If OTE=YES is specified on a pre-CICS/TS V2R2M0 system then the IP CICS socket interface fails initialization.

The CICS MAXOPENTCBS system initialization parameter controls the total number of open API, L8, TCBs that the CICS region can have in operation at any one time. It is relevant when CICS is connected to Db2 Version 6 or later, when open API TCBs are used to run threads into Db2, and when open API TCBs are used to support sockets extended calls into TCP/IP. In the open transaction environment, TCBLIM controls how many open API TCB’s can be used by the IP CICS sockets task-related user exit to support socket calls into TCP/IP. The listener is not subjected to this limitation; however, it is subject to MAXOPENTCBS. This allows listeners to be started prohibiting a possible denial of service. If MAXOPENTCBS is reached then no more open API TCBs are available in the CICS region and the IP CICS sockets task-related user exit cannot obtain an open TCB for its use. The default value for TCBLIM is 0. If this value is set to zero and OTE=YES, then the IP CICS socket interface uses the entire open API (L8) pool. This value should be set high enough to accommodate the number of concurrently active child server tasks and the number of concurrently active outbound clients. TCBLIM can be set from 0 to the value specified by CICS’s MAXOPENTCBS. If OTE=NO and TCBLIM>0, TCBLIM is forced to 0.

A check is made when the IP CICS socket interface is initialized to determine if TCBLIM>MAXOPENTCBS. If so then TCBLIM is dynamically set to the value specified by MAXOPENTCBS and message EZY1355I is issued and the interface continues to initialize. Use the EZAC configuration transaction to update the configuration to reflect this change or adjust the offending TYPE=CICS,TCBLIM entry in your configuration macro.
Use the EZAO Operator transaction to inquire on the current IP CICS socket interface levels and also to dynamically alter the value specified by TCBLIM. When TCBLIM is reached, message EZY1356E is issued. Message EZY1360I is issued after the TCBLIM condition is relieved. See Table 5 on page 48 for more information.

TCPADDR
The name of the z/OS Communication Server TCP/IP address space.

TERMLIM
During a quiescent termination of the CICS sockets interface, the termination program posts unused reusable subtasks (see NTASKS) for termination. TERMLIM specifies the maximum number of these posts that can be issued in a single second. Too low of a TERMLIM value can cause termination to take a long time to complete. Too high of a TERMLIM value can cause the CICS region to ABEND due to storage shortage. The default is 100. A value of 0 causes the default value of 100 to be used. This value should be specified as zero or not specified when OTE=YES is specified as the pool of reusable MVS subtasks are not needed. If TERMLIM is specified as a nonzero value and OTE=YES, TERMLIM is forced to zero.

TRACE
The value for TRACE is either YES (the default) or NO. A value of NO will direct the TRUE and the listener to not generate CICS AP trace records even if CICS trace is active. The value of YES will direct the TRUE and the listener to generate CICS AP trace records which also requires that CICS Trace be active. Trace records are generated only if CICS tracing is active and TRACE=YES. See the CICS Transaction Server for z/OS CICS Supplier Transactions publication for guidance on enabling and disabling the CICS trace. See the CICS Transaction Server for z/OS CICS Operations and Utilities Guide for guidance on printing the CICS trace. Use the EZAO,START|STOP,TRAce to dynamically enable or disable tracing. Suppressing the generation of trace records after IP CICS sockets application programs are tested and debugged or for normal operations can improve performance.

TYPE=LISTENER setting for the TYPE parameter
When TYPE=LISTENER is specified, the following parameters apply:

ACCTIME
The time in seconds this listener waits for a connection request before checking for a CICS/sockets shutdown or CICS shutdown. The default value is 60. A value of 0 results in the listener continuously checking for a connection request without waiting. Setting this to a high value reduces the resources used to support the listener on a lightly loaded system and consequently lengthens shutdown processing. Conversely, setting this to a low value increases resources used to support the listener but facilitate shutdown processing.

AF
Determines whether the listener being defined supports IPv6 partners and is able to give an IPv6 socket descriptor to an IPv6 child server program. INET6 indicates that the listener gives an IPv6 socket to the child server program. INET, the default, indicates that the listener gives an IPv4 socket to the child server program. Ensure that the child server program performing the TAKESOCKET command matches the domain of the socket being given by the listener.

APPLID
The APPLID value of the CICS object for which this listener is being defined. If this is omitted, the APPLID from the previous TYPE=CICS macro is used.

BACKLOG
The number of unaccepted connections that can be queued to this listener. The default value is 20.

Note: The BACKLOG value specified on the LISTEN call cannot be greater than the value configured by the SOMAXCONN statement in the stack’s TCP/IP profile (default=10); no error is returned if a greater BACKLOG value is requested. If you want a larger backlog, update the SOMAXCONN statement. See z/OS Communications Server: IP Configuration Reference for details.

CSDELAY
This parameter is specific to the enhanced version of the listener and is applicable only if CSSTTYPE is IC. It specifies the delay interval to be used on the EXEC CICS START command, in the form hhmmss (hours/minutes/seconds).
CSSTYP
This parameter is specific to the enhanced version of the listener and specifies the default start method for the child server task. This can be overridden by the security/transaction exit. Possible values are IC, KC, and TD.

IC
Indicates that the child server task is started using EXEC CICS START with the value specified by CSDELAY (or an overriding value from the security/transaction exit) as the delay interval.

KC
Indicates that the child server task is started using EXEC CICS START with no delay interval. This is the default.

TD
Indicates that the child server task is started using the EXEC CICS WRITEQ TD command, which uses transient data to trigger the child server task. If OTE=YES, the listener incurs a TCB switch from an open API TCB to the QR TCB when starting the specified child server transaction.

CSTRAN
This parameter is specific to the enhanced version of the listener and specifies the default child server transaction that the listener starts. This can be overridden by the security/transaction exit. The child server transaction is verified to be defined to CICS and enabled when the listener is started by the EZAO Operator transaction.

FORMAT
The default value of STANDARD indicates that this is the original CICS listener that requires the client to send the standard header. The value of ENHANCED indicates that this is the enhanced CICS listener that does not expect the standard header from the client.

GETTID
The GETTID parameter is provided for the CICS listener that communicates with clients using SSL/TLS (Secure Socket Layer/Transport Layer Security) services available with the Application Transparent Transport Layer Security (AT-TLS) function provided by the TCP/IP stack. Specifically, it allows the listener to receive the user ID that is associated in the system's security product (such as RACF), with the connecting client's SSL certificate. This allows the listener to pass this user ID to the security exit where it can be accepted or overridden.

The GETTID values have the following meaning for the listener:

NO
The listener does not request the client's certificate or user ID. This is the default action for GETTID.

YES
The listener accepts the connection and asks for the client's certificate and user ID if available. If available, the address and the length of the client's certificate are sent to the security exit COMMAREA (if the security exit is specified) to signify that the client's certificate exists along with any received user ID. This allows the security exit to examine the contents. If the user ID is not extracted (either the client certificate does not exist or the client certificate does not contain a user ID), the security exit COMMAREA USERID field contains binary zeros.

GETTID values of YES should be specified only if the following is true:

• AT-TLS is currently enabled by the TCP/IP stack with the TTLS parameter specified on the TCPCONFg TCP/IP profile statement.
• AT-TLS policy is in effect for connections processed by this listener, and the TTLSEnvironmentAction or TTLSConnectionAction statement associated with the listener must specify the HandshakeRole as ServerWithClientAuth. The level of client authentication for a connection is determined by the TTLSEnvironmentAdvancedParms statement ClientAuthType parameter.

If GETTID is YES then the listener attempts to obtain that user ID. If a user ID is successfully obtained and the start type is task control (KC) or interval control (IC), the listener uses that to initialize the user ID of the child server. The security exit can override it. If there is no security exit
or the security exit chooses not to override it, that is the user ID of the child server task unless the start type is transient data (TD).

Note: The user ID under which the listener executes must have CICS RACF surrogate authority to any user ID that it uses to initialize the child server.

GIVTIME

The time in seconds this listener waits for a response to a GIVESOCKET. If this time expires, the listener assumes that either the server transaction did not start or the TAKESOCKET failed. At this time, the listener sends the client a message indicating the server failed to start and close the socket (connection). If this parameter is not specified, the ACCTIME value is used.

IMMED

Specify YES or NO. YES indicates this listener is to be started when the interface starts. No indicates this listener is to be started independently using the EZAO transaction. The default is YES.

LAPPLD

This optional configuration option indicates whether the IP CICS socket interface automatically registers IP CICS sockets-unique application data for the listener’s connection being defined. Both the IBM listener and user written listeners are affected. When defined for the IBM listener then it additionally registers application data against the accepted connections to be given to a child server. Only the listener being defined is affected. The possible values for LAPPLD are YES, NO, or INHERIT (the default). If the LAPPLD option is not specified or specified as INHERIT, then the option inherits the value specified by the APPLDAT configuration option. Alternatively, when LAPPLD is specified as YES or NO, then the option overrides the value specified by the APPLDAT configuration option. When the value of LAPPLD=NO is specified or it inherits the APPLDAT=NO specification, then no application data is automatically registered for the listener being defined. When LAPPLD=YES or it inherits the APPLDAT=YES specification then application data is automatically registered against a socket when the following socket commands are successfully invoked:

- Before LISTEN or listen()
- Before GIVESOCKET for the IBM listener
- After TAKESOCKET or takesocket()
- After CONNECT or connect()

The IBM listener's optional security exit can override this setting for each accepted connection that is to be given to a child server. Overriding the setting enables application data that is specific to the child server to be registered against the accepted connections to be given. For more information about programming applications, see Chapter 6, “Writing applications that use the IP CICS sockets API,” on page 105 and Application data in z/OS Communications Server: IP Programmer's Guide and Reference. For more information about programming applications, see Application data in z/OS Communications Server: IP Programmer's Guide and Reference. The associated application data is made available on the Netstat ALL/-A, ALLConn/-a and CONn/-c reports, in the SMF 119 TCP connection termination records and through the network management interface (NMI) on the GetTCPListeners and GetConnectionDetail poll requests. The Netstat and NMI interfaces support new filters for selecting sockets based on wildcard comparisons of the application data. This support can assist in locating application sockets during problem determination and can aid capacity planning and accounting applications to correlate TCP/IP SMF resource records with other applications records. It is the responsibility of the using applications to record the content, format, and meaning of the associated data.

Result: Listener configurations defined before V1R9 is set to the value NO.

MINMSGL

This parameter is specific to the standard version of the listener. The minimum length of the Transaction Initial Message from the client to the listener. The default value is 4. The listener continues to read on the connection until this length of data has been received. FASTRD handles blocking.
MSGFORM

This parameter is specific to the enhanced version of the listener and indicates whether an error message returned to the client should be in ASCII or EBCDIC. ASCII is the default. MSGFORM is displayed as MSGFORMat on the EZAC screens.

MSGLEN

This parameter is specific to the enhanced version of the listener and specifies the length of the data to be received from the client. The valid range is 0 to 999. If the value is 0, the listener does not read in any data from the client.

NUMSOCK

The number of sockets supported by this listener. One socket is the listening socket. The others are used to pass connections to the servers using the GIVESOCKET call; thus, one less than this number is the maximum number of concurrent GIVESOCKET requests that can be active. The default value is 50. The minimum value is 50.

The number of CICS transactions must be less than what is specified on the MAXFILEPROC parameter on the BPXPRMxx parmlib member. For more detail on setting the MAXFILEPROC parameter, see z/OS UNIX System Services Planning.

PEEKDAT

This parameter is specific to the enhanced version of the listener and applies only if MSGLEN is not 0. A value of NO indicates that the listener performs a normal read of the client data. The child server application accesses this data in the data area-2 portion of the transaction input message (TIM). A value of YES indicates that the listener reads the data using the peek option; the data remains queued in TCP/IP and the child server applications actually read it in rather than accessing it through the TIM.

PORT

The port number this listener uses for accepting connections. This parameter is mandatory. The ports can be shared. See z/OS Communications Server: IP Configuration Reference for more information about port sharing.

REATIME

The time in seconds this listener waits for a response to a RECV request. If this time expires, the listener assumes that the client has failed and terminates the connection by closing the socket. If this parameter is not specified, checking for read timeout is not performed.

Result: If REATIME=0 is specified when either the MINMSGL byte value or the MSGLEN byte value is greater than 0, then the listener will wait indefinitely for that number of bytes to arrive before starting a child server task.

RTYTIME

This optional configuration option specifies the length of time, in seconds, that the listener waits after a TCP/IP stack outage occurs before it attempts to connect or reconnect. The value 0 specifies that the listener cleans up any resources and then the listener ends. A value greater than 0 and less than 15 results in a RTYTIME value of 15 seconds; the listener task is delayed 15 seconds before it attempts to connect or reconnect. The stack that it tries to connect to is the stack specified by the listener’s IP CICS socket interface TCPADDR configuration option. If the connection fails, then the listener task is delayed for the length of time specified by the RTYTIME parameter. After this interval lapses, the listener attempts to connect to its stack. The listener continues to attempt to connect to the stack until either it succeeds or is terminated by the operator. Valid values are in the range 0 - 999. The default setting is 15 seconds. Table 6 on page 54 shows a summary of the listener’s action based on the combination of the RTYTIME value and the state of the listener’s TCP stack.
Table 6. Listener’s action based on RTYTIME and stack state

<table>
<thead>
<tr>
<th>Listener</th>
<th>RTYTIME</th>
<th>TCP down</th>
<th>TCP up</th>
</tr>
</thead>
<tbody>
<tr>
<td>Initially started</td>
<td>0</td>
<td>Listener ends</td>
<td>Listener initializes</td>
</tr>
<tr>
<td></td>
<td>>0</td>
<td>Listener waits</td>
<td></td>
</tr>
<tr>
<td>Previously active</td>
<td>0</td>
<td>Listener ends</td>
<td></td>
</tr>
<tr>
<td></td>
<td>>0</td>
<td>Listener waits</td>
<td></td>
</tr>
</tbody>
</table>

SECEXIT

The name of the user written security exit used by this listener. The default is no security exit. The listener uses the EXEC CICS LINK command to give control to the security exit. If OTE=YES then it should be expected that the security exit program is defined to CICS as threadsafe, implying it is coded to threadsafe standards. A flag which indicates that the IP CICS socket interface is using CICS’s Open Transaction Environment is passed to the security exit. This flag enables the security exit to decide which child server transaction to use and if it should possibly limit its use of non-threadsafe resources or commands. See “Writing your own security or transaction link modules for the listener” on page 125 for a thorough discussion on the data passed to the exit. See “Threadsafe considerations for IP CICS sockets applications” on page 130 for more information about coding threadsafe programs. A check is made to ensure the specified security exit program is defined to CICS and enabled for use when the listener is started by the EZAO Operator transaction.

TRANID

The transaction name for this listener. The default is CSKL.

TRANTRN

This parameter is specific to the standard version of the listener. Specify YES or NO. YES indicates that the translation of the user data is based on the character format of the transaction code. That is, with YES specified for TRANTRN, the user data is translated if and only if TRANUSR is YES and the transaction code is not uppercase EBCDIC. If NO specified for TRANTRN, the user data is translated if and only if TRANUSR is YES. The default value for TRANTRN is YES. See Table 7 on page 54 for more information.

Note: Regardless of how TRANTRN is specified, translation of the transaction code occurs if and only if the first character is not uppercase EBCDIC.

TRANUSR

This parameter is specific to the standard version of the listener. Specify YES or NO. NO indicates that the user data from the Transaction Initial Message should not be translated from ASCII to EBCDIC. YES indicates that the user data can be translated depending on TRANTRN and whether the transaction code is uppercase EBCDIC. The default value for TRANUSR is YES. See Table 7 on page 54 for more information.

Note: Previous implementations functioned as if TRANTRN and TRANUSR were both set to YES. Normally, data on the Internet is ASCII and should be translated. The exceptions are data coming from an EBCDIC client or binary data in the user fields. In those cases, you should set these values accordingly. If you are operating in a mixed environment, use multiple listeners on multiple ports.

Table 7 on page 54 shows how the listener handles translation with different combinations of TRANTRN, TRANUSR, and character format of the transaction code.

Table 7. Conditions for translation of tranid and user data

<table>
<thead>
<tr>
<th>TRANTRN</th>
<th>TRANUSR</th>
<th>Tranid format</th>
<th>Translate tranid?</th>
<th>Translate user data?</th>
</tr>
</thead>
<tbody>
<tr>
<td>YES</td>
<td>YES</td>
<td>EBCDIC</td>
<td>NO</td>
<td>NO</td>
</tr>
<tr>
<td>YES</td>
<td>NO</td>
<td>EBCDIC</td>
<td>NO</td>
<td>NO</td>
</tr>
</tbody>
</table>
USERID

The 8-character user ID under which the listener runs. If this parameter is not specified, then the listener task obtains the user ID from either the CICS PLT user ID (if the listener is started by way of the CICS PLT) or the ID of the user that invoked the EZAO transaction (if the listener is started using the EZAO transaction). If this parameter is specified, then any user that starts the listener (the PLT user or the user when the listener is started using the PLT) must have surrogate security access to this user ID. This user ID has to be permitted to any resources the listener accesses such as child server transactions and programs. See the z/OS Security Server RACF Security Administrator's Guide for details.

The value specified for the user ID's FILEPROCMAX parameter should be configured appropriately. If the number of sockets that the listener creates exceeds FILEPROCMAX value on the listener's user ID, then the listener stops accepting new sockets until the number of active sockets is equal to or less than the FILEPROCMAX value. For more information about the FILEPROCMAX specification, see the documentation provided for the SAF product in use on your system. If you are using RACF, see z/OS Security Server RACF Security Administrator's Guide.

JCL for the configuration macro

The configuration macro is used as part of a job stream to create and initialize the configuration file. The job stream consists of IDCAMS steps to create the file, the assembly of the initialization module generated by the configuration macro, linking of the initialization module, and execution of the initialization module that initializes the file.

The following sample in the SEZAINST data set illustrates a job stream that is used to define a configuration file.

Figure 41. CICSVSAM JCL to define a configuration file

```plaintext
//CONFIG JOB (accounting,information),programmer.name,
// MSGLEVEL=(1,1),MSGCLASS=A,CLASS=A
//*
//*  z/OS Communications Server
//*  SMP/E distribution name: EZACIVSM
//*
//*  Licensed Materials - Property of IBM
//*  "Restricted Materials of IBM"
//*  5694-A01
//*  Copyright IBM Corp. 2000,2009
//*
//*  Status = CSV1R11
//*
//*  Function: This job defines and then loads the VSAM
//*  file used for the CICS TCP configuration. The job stream
//*  has the following steps:
```
1. Delete a configuration file if one exists
2. Define the VSAM configuration file to VSAM
3. Assemble the initialization program
4. Link the initialization program
5. Execute the initialization program to load the VSAM configuration file

------- Delete old copy of file if any.

```
DEL EXEC PGM=IDCAMS
//SYSPRINT DD SYSOUT=* //SYSIN DD *
DELETE -
  CICS.TCP.CONFIG -
  PURGE -
  ERASE
```

------- Define the new file

```
DEFINE EXEC PGM=IDCAMS
//SYSPRINT DD SYSOUT=* //SYSIN DD *
DEFINE CLUSTER (NAME(CICS.TCP.CONFIG) VOLUMES(CICSVOL) -
  CYL(1 1) -
  RECORDSIZE(150 150) FREESPACE(0 15) -
  INDEXED ) -
  DATA ( -
 NAME(CICS.TCP.CONFIG.DATA) -
 KEYS (16 0 ) -
 INDEX ( -
 NAME(CICS.TCP.CONFIG_INDEX) )
```

------- Assemble the initialization program

```
ASM EXEC PGM=ASMA90,PARM='OBJECT,TERM',REGION=1024K
SYSLIB DD DISP=SHR,DSNAME=SYS1.MACLIB
  DD DISP=SHR,DSNAME=TCPIP.SEZACMAC
SYSUT1 DD UNIT=SYSDA,SPACE=(CYL,(5,1))
SYSUT2 DD UNIT=SYSDA,SPACE=(CYL,(2,1))
SYSUT3 DD UNIT=SYSDA,SPACE=(CYL,(2,1))
SYSPUNCH DD DISP=SHR,DSNAME=NULLFILE
SYSLIB DD DSNAME=&&OBJSET,DISP=(MOD,PASS),UNIT=SYSDA,
  SPACE=(400,(500,50)),
  DCB=(RECFM=FB,BLKSIZE=400,LRECL=80)
SYSTEM DD SYSOUT=* //SYSPRINT DD SYSOUT=* //SYSIN DD *
EZACICD TYPE=INITIAL,  Initialize generation environment X
  PRGNAME=EZACICDF, Name of the generated program X
  FILENAME=EZACONFG DD name of the configuration file X
EZACICD TYPE=CICS, Generate configuration record X
  APPLID=CICS01, APPLID of CICS X
  TCPADDR=TCP/IP, Address space name for TCP/IP X
  NTASKS=20, Number of reusable MVS subtasks X
  DRTY=10, Priority difference (CICS-Subtask) X
  CACHMIN=10, Minimum refresh time for CACHE X
  CACHMAX=20, Maximum refresh time for CACHE X
  CACHRES=5, Maximum number of active resolvers X
  ERRORTD=CSKN Name of TD queue for error messages X
EZACICD TYPE=LISTENER, Create Listener Record X
  FORMAT=STANDARD, Standard Listener X
  APPLID=CICS01, APPLID of CICS X
  TRANID=CSKL, Use standard transaction ID X
  PORT=3010, Use port number 3010 X
  AF=INET, Listener Address Family X
  IMMED=YES, Listener starts up at initialization? X
  BACKLOG=40, Set backlog value to 40 X
  NUMSOCK=50, # of sockets supported by Listener X
  MINMSG=4, Minimum input message length X
  ACCTIME=30, Set timeout value to 30 seconds X
  GIVTIME=10, Set givesocket timeout to 10 seconds X
  REATIME=300, Set read timeout to 5 minutes X
  RTRYTIME=10, Wait 10 seconds for TCP to come back X
Setting up and configuring CICS TCP/IP  57

/*
 //*
//* ------ Link the initialization program
//*
/*
//LINK  EXEC PGM=IEWL,PARM='LIST,MAP,XREF',

LAPPLD=YES, Register Application Data  X
TRANRN=YES, Is TRANUSR=YES conditional?  X
TRANUSR=YES, Translate user data?  X
SECEXIT=EZACICSE Name of security exit program

EZACICD TYPE=LISTENER, Listener record definition  X
FORM=ENHANCED, Enhanced listener  X
APPLID=CICS01, Applid of CICS region  X
TRANID=CSKM, Transaction name for listener  X
PORT=3011, Port number for listener  X
AF=INET, Listener Address Family  X
IMMED=YES, Listener starts up at initialization?X
BACKLOG=20, Backlog value for listener  X
NUMSOCK=50, # of sockets supported by listener  X
ACCTIME=30, Timeout value for Accept  X
GIVTIME=30, Timeout value for Givesocket  X
REATIME=30, Timeout value for Read  X

RTYTIME=20, Wait 20 seconds for TCP to come back  X
LAPPLD=INHERIT, Inherit interface setting  X

CSTRAN=TRN1, Name of child IPv4 server transaction  X
CSSTTYP=KC, Child server startup type  X
CSDELAY=000000, Child server delay interval  X
MSGLEN=0, Length of input message  X
PEEKDAT=NO, Peek option  X
MSGFORM=ASCII, Output message format  X
SECEXIT=EZACICSE Name of security exit program

EZACICD TYPE=LISTENER, Listener record definition  X
FORM=STANDARD, Standard listener  X
APPLID=CICS01, Applid of CICS region  X
TRANID=CS6L, Transaction name for listener  X
PORT=3012, Port number for listener  X
AF=INET6, Listener Address Family  X
IMMED=YES, Listener starts up at initialization?X
BACKLOG=20, Backlog value for listener  X
NUMSOCK=50, # of sockets supported by listener  X
MINMSGLEN=4, Minimum input message length  X
ACCTIME=30, Timeout value for Accept  X
GIVTIME=30, Timeout value for Givesocket  X
REATIME=30, Timeout value for Read  X

RTYTIME=0, Listener will end when TCP ends  X
LAPPLD=NO, No Application Data  X

TRANRN=YES, Is TRANUSR=YES conditional?  X
TRANUSR=YES, Translate user data?  X
SECEXIT=EZACICSE Name of security exit program

EZACICD TYPE=LISTENER, Listener record definition  X
FORM=ENHANCED, Enhanced listener  X
APPLID=CICS01, Applid of CICS region  X
TRANID=CS6M, Transaction name for listener  X
PORT=3013, Port number for listener  X
AF=INET6, Listener Address Family  X
IMMED=YES, Listener starts up at initialization?X
BACKLOG=20, Backlog value for listener  X
NUMSOCK=50, # of sockets supported by listener  X
ACCTIME=30, Timeout value for Accept  X
GIVTIME=30, Timeout value for Givesocket  X
REATIME=30, Timeout value for Read  X

RTYTIME=0, Listener will end when TCP ends  X
LAPPLD=INHERIT, Inherit interface setting  X

CSTRAN=TRN6, Name of child IPv6 server transactionX
CSSTTYP=KC, Child server startup type  X
CSDELAY=000000, Child server delay interval  X
MSGLEN=0, Length of input message  X
PEEKDAT=NO, Peek option  X
MSGFORM=ASCII, Output message format  X
USERID=USER0001, Listener User ID  X

SECEXIT=EZACICSE Name of security exit program

EZACICD TYPE=FINAL
Customizing the configuration transaction (EZAC)

There is a CICS object for each CICS that uses the TCP/IP socket interface and is controlled by the configuration file. The CICS object is identified by the APPLID of the CICS it references.

There is a listener object for each listener defined for a CICS. It is possible that a CICS does not have a listener, but this is not common practice. A CICS can have multiple listeners that are either multiple instances of the supplied listener with different specifications, multiple user-written listeners, or some combination.

The EZAC transaction is a panel-driven interface that lets you add, delete, or modify the configuration file. Table 8 on page 58 lists and describes the functions supported by the EZAC transaction.

Modifying data sets: You can use the EZAC transaction to modify the configuration data set while CICS is running.

### Table 8. Functions supported by the EZAC transaction

<table>
<thead>
<tr>
<th>Command</th>
<th>Object</th>
<th>Function</th>
</tr>
</thead>
<tbody>
<tr>
<td>ALTER</td>
<td>CICS/listener</td>
<td>Modifies the attributes of an existing resource definition</td>
</tr>
<tr>
<td>CONVERT</td>
<td>Listener</td>
<td>Converts listener from the standard listener that requires the standard header to the enhanced listener that does not require the header.</td>
</tr>
</tbody>
</table>
| COPY | CICS/listener | • CICS - Copies the CICS object and its associated listeners to create another CICS object. COPY fails if the new CICS object already exists.  
• Listener - Copies the listener object to create another listener object. COPY fails if the new listener object already exists. |
| DEFINE  | CICS/listener | Creates a new resource definition |
| DELETE  | CICS/listener | • CICS - Deletes the CICS object and all of its associated listeners.  
• Listener - Deletes the listener object. |
| DISPLAY | CICS/listener | Shows the parameters specified for the CICS/listener object. |
| RENAME  | CICS/listener | Performs a COPY followed by a DELETE of the original object. |

If you enter EZAC, the following screen is displayed:
Enter One of the Following

ALTER
CONvert
COPY
DEFINE
DELETE
DISPLAY
RENAME

PF 3 END 12 CNCL

Figure 42. EZAC initial screen

ALTER function for EZAC

The ALTER function is used to change CICS objects or their listener objects. If you specify ALTER on the EZAC Initial Screen or enter EZAC, ALT on a blank screen, the following screen is displayed:

EZAC, ALTER, APPLID = ........
Enter One of the Following

CICS
LISTENER

PF 3 END 12 CNCL

Figure 43. EZAC, ALTER screen

Note: You can skip this screen by entering either EZAC, ALTER, CICS or EZAC, ALTER, LISTENER.

ALTER, CICS

For alteration of a CICS object, the following screen is displayed:
After the APPLID is entered, the following screen is displayed:

```
EZAC,ALTER,CICS

Enter all fields

APPLID ===> APPLID of CICS System
TCPADDR ===> Name of TCP Address Space
NTASKS ===> ... Number of Reusable Tasks
DPRTY ===> ... DPRTY Value for ATTACH
CACHMIN ===> ... Minimum Refresh Time for Cache
CACHMAX ===> ... Maximum Refresh Time for Cache
CACHRES ===> ... Maximum Number of Resolvers
ERRORTD ===> ... TD Queue for Error Messages
SMSSGUP ===> ... Suppress Task Started Messages
TERMLIM ===> ... Subtask Termination Limit
TRACE ===> ... Trace CICS Sockets
OTE ===> ... Open Transaction Environment
TCBLIM ===> Number of open API TCBs
PLTSDI ===> ... CICS PLT Shutdown Immediate
APPLDAT ===> ... Register Application Data

Press ENTER or PF3 to exit
```

**Figure 44. EZAC,ALTER,CICS screen**

The system requests a confirmation of the values displayed. After the changes are confirmed, the changed values are in effect for the next initialization of the CICS sockets interface.

**ALTER,LISTENER**

For alteration of a listener, the following screen is displayed:

```
EZAC,ALTER,CICS

Enter all fields

APPLID ===> APPLID of CICS System
TCPADDR ===> Name of TCP Address Space
NTASKS ===> ... Number of Reusable Tasks
DPRTY ===> ... DPRTY Value for ATTACH
CACHMIN ===> ... Minimum Refresh Time for Cache
CACHMAX ===> ... Maximum Refresh Time for Cache
CACHRES ===> ... Maximum Number of Resolvers
ERRORTD ===> ... TD Queue for Error Messages
SMSSGUP ===> ... Suppress Task Started Messages
TERMLIM ===> ... Subtask Termination Limit
TRACE ===> ... Trace CICS Sockets
OTE ===> ... Open Transaction Environment
TCBLIM ===> Number of open API TCBs
PLTSDI ===> ... CICS PLT Shutdown Immediate
APPLDAT ===> ... Register Application Data

Press ENTER or PF3 to exit
```

**Figure 45. EZAC,ALTER,CICS detail screen**
EZAC,ALTer,LISTENER

Enter all fields

APPLID ===> ........ APPLID of CICS System
TRANID ===> .... Transaction Name of listener

PF 3 END

Figure 46. EZAC,ALTER,LISTENER screen

If you are altering a standard listener, the first screen shows the attributes of the standard listener:

EZAC,ALTer,LISTENER (standard listener. screen 1 of 2) APPLID = ........

Overtype to Enter

APPLID ===> ........ APPLID of CICS System
TRANID ===> .... Transaction Name of listener
PORT ===> ..... Port Number of listener
AF ===> ..... Listener Address Family
IMMEDIATE ===> ... Immediate Startup Yes|No
BACKLOG ===> ... Backlog Value for listener
NUMSOCK ===> ... Number of Sockets in listener
ACCTIME ===> ... Timeout Value for ACCEPT
GIVTIME ===> ... Timeout Value for GIVESOCKET
REATIME ===> ... Timeout Value for READ
RTYTIME ===> ... Stack Connection Retry Time
LAPPLD ===> ... Register Application Data

Verify parameters, press PF8 to go to screen 2
or ENTER if finished making changes

PF 3 END

Figure 47. EZAC,ALTER,LISTENER detail screen 1- Standard listener

Pressing PF8 displays the screen used to manage the unique attributes of the standard listener

Setting up and configuring CICS TCP/IP  61
Figure 48. EZAC,ALTER,LISTENER detail screen 2: Standard listener

Pressing PF7 displays the screen used to manage the common attributes of the standard listener. If altering an enhanced listener, then the first screen shows the attributes of the enhanced listener.

Figure 49. EZAC,ALTER,LISTENER detail screen 1- Enhanced listener

Pressing PF8 displays the screen used to manage the unique attributes of the enhanced listener.
### EZAC,ALTER,LISTENER (enhanced listener. screen 2 of 2)  
### APPLID = ........

**Overtype to Enter**

<table>
<thead>
<tr>
<th>Field</th>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>CSTRAN</td>
<td>===&gt; .......</td>
<td>Child Server Transaction Name</td>
</tr>
<tr>
<td>CSSTYP</td>
<td>===&gt; ..</td>
<td>Startup Method (KC</td>
</tr>
<tr>
<td>CSDELAY</td>
<td>===&gt; ......</td>
<td>Delay Interval (hhmmss)</td>
</tr>
<tr>
<td>MSGLENgth</td>
<td>===&gt; ......</td>
<td>Message Length (0-999)</td>
</tr>
<tr>
<td>PEEKDATA</td>
<td>===&gt; .....</td>
<td>Enter Y</td>
</tr>
<tr>
<td>MSGFORMAT</td>
<td>===&gt; ........</td>
<td>Enter ASCII</td>
</tr>
<tr>
<td>USEREXIT</td>
<td>===&gt; ........</td>
<td>Name of User/Security exit</td>
</tr>
<tr>
<td>GETTID</td>
<td>===&gt; ...</td>
<td>Get TTLS ID (YES</td>
</tr>
<tr>
<td>USERID</td>
<td>===&gt; ........</td>
<td>Listeners User ID</td>
</tr>
</tbody>
</table>

Verify parameters, press PF7 to go back to screen 1  
or ENTER if finished making changes

### Figure 50. EZAC,ALTER,LISTENER detail screen 2: Enhanced listener

Pressing PF7 displays the screen used to manage the common attributes of the enhanced listener.

The system requests a confirmation of the values displayed. After the changes are confirmed, the changed values is in effect for the next initialization of the CICS sockets interface.

### CONVERT function for EZAC

The CONVERT function is used to convert between standard and enhanced versions of the listener. If you specify CONVert on the EZAC Initial Screen or enter EZAC,CON on a blank screen, the following screen is displayed:

### EZAC,CONvert,LISTENER  
### APPLID = ........

Enter all fields

<table>
<thead>
<tr>
<th>Field</th>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>APPLID</td>
<td>===&gt; ........</td>
<td>APPLID of CICS System</td>
</tr>
<tr>
<td>TRANID</td>
<td>===&gt; .......</td>
<td>Transaction Name of listener</td>
</tr>
<tr>
<td>Format</td>
<td>===&gt; STANDARD</td>
<td>Enter STANDARD</td>
</tr>
</tbody>
</table>

### Figure 51. EZAC,CONVERT,LISTENER screen

After the names and format type are entered, one of the following screens is displayed. The first screen is displayed for the standard version.

If converting to a standard listener, then the first screen shows the attributes of the standard listener.
Figure 52. EZAC,CONVERT,LISTENER detail screen 1: Standard listener

Pressing PF8 displays the screen used to manage the unique attributes of the standard listener.

Figure 53. EZAC,CONVERT,LISTENER detail screen 2: Standard listener

Pressing PF7 displays the screen used to manage the common attributes of the standard listener.

If converting to an enhanced listener, the first screen shows the attributes of the enhanced listener.
Figure 54. EZAC,CONVERT,LISTENER detail screen 1: Enhanced listener

Pressing PF8 displays the screen used to manage the unique attributes of the enhanced listener.

Verify parameters, press PF8 to go to screen 2

PF 3 END 8 NEXT 12 CNCL

Figure 55. EZAC,CONVERT,LISTENER detail screen 2: Enhanced listener

Pressing PF7 displays the screen used to manage the common attributes of the enhanced listener.

The system requests a confirmation of the values displayed. After the changes are confirmed, the changed values are in effect for the next initialization of the CICS sockets interface.

**COPY function for EZAC**

The COPY function is used to copy an object into a new object. If you specify COPy on the EZAC Initial Screen or enter EZAC,COP on a blank screen, the following screen is displayed:
EZAC,COPY,  
APPLID = .......

Enter One of the Following
CICS
LISTENER

Figure 56. EZAC,COPY screen

**Note:** You can skip this screen by entering either EZAC,COPY,CICS or EZAC,COPY,LISTENER.

**COPY,CICS**

If you specify CICS on the previous screen, the following screen is displayed:

EZAC,COPY,CICS  
APPLID = .......

Enter all fields

<table>
<thead>
<tr>
<th>SCICS</th>
<th>===&gt; ........</th>
<th>APPLID of Source CICS</th>
</tr>
</thead>
<tbody>
<tr>
<td>TCICS</td>
<td>===&gt; ........</td>
<td>APPLID of Target CICS</td>
</tr>
</tbody>
</table>

Figure 57. EZAC,COPY,CICS screen

After the APPLIDs of the source CICS object and the target CICS object are entered, confirmation is requested. When confirmation is entered, the copy is performed.

**COPY,LISTENER**

If you specify COPY,LISTENER, the following screen is displayed:
After the APPLIDs of the source and target CICS objects and the names of the source and target listeners are entered, confirmation is requested. When the confirmation is entered, the copy is performed.

**DEFINE function for EZAC**

The DEFINE function is used to create CICS objects and their listener objects. If you specify DEFine on the EZAC Initial Screen or enter EZAC,DEF on a blank screen, the following screen is displayed:

```
Figure 59. EZAC,DEFINE screen
```

**Note:** You can skip this screen by entering either EZAC,DEFINE,CICS or EZAC,DEFINE,LISTENER.

**DEFINE,CICS**

For definition of a CICS object, the following screen is displayed:

```
Figure 59. EZAC,DEFINE screen
```
After the APPLID is entered, the following screen is displayed.

```
EZAC,DEFINE,CICS APPLID =

Enter all fields

APPLID ===>
TCPADDR ===>
NTASKS ===>
DPRTY ===>
CACHMIN ===>
CACHMAX ===>
CACHRES ===>
ERRORTD ===>
SMSSGUP ===>
TERMLIM ===>
TRACE ===>
OTE ===>
TCBLIM ===>
PLTSDI ===>
APPLDAT ===>

Press ENTER or PF3 to exit

PF 3 END 12 CNCL
```

Figure 60. EZAC,DEFINE,CICS screen

After the APPLID is entered, the following screen is displayed.

```
EZAC,DEFINE,CICS APPLID =

Overtype to Enter

APPLID ===>
TCPADDR ===>
NTASKS ===>
DPRTY ===>
CACHMIN ===>
CACHMAX ===>
CACHRES ===>
ERRORTD ===>
SMSSGUP ===>
TERMLIM ===>
TRACE ===>
OTE ===>
TCBLIM ===>
PLTSDI ===>
APPLDAT ===>

Press ENTER or PF3 to exit

PF 3 END 12 CNCL
```

Figure 61. EZAC,DEFINE,CICS detail screen

After the definition is entered, confirmation is requested. When confirmation is entered, the object is created on the configuration file.

**DEFINE,LISTENER**

For definition of a listener, the following screen is displayed:
EZAC,DEFINE,LISTENER

Enter all fields

APPLID ===> ......... APPLID of CICS System
TRANID ===> .... Transaction Name of listener
Format ===> .... Enter STANDARD|ENHANCED

PF 3 END 12 CNCL

Figure 62. EZAC,DEFINE,LISTENER screen

If defining a standard listener, the first screen shows the attributes of the standard listener.

EZAC,DEFINE,LISTENER (standard listener. screen 1 of 2) APPLID = ........

Overtype to Enter

APPLID ===> ......... APPLID of CICS System
TRANID ===> ..... Transaction Name of listener
PORT ===> ..... Port Number of listener
AF ===> ..... Listener Address Family
IMMEDIATE ===> ... Immediate Startup Yes|No
BACKLOG ===> ... Backlog Value for listener
NUMSOCK ===> ... Number of Sockets in listener
ACCTIME ===> ... Timeout Value for ACCEPT
GIVTIME ===> ... Timeout Value for GIVESOCKET
REATIME ===> ... Timeout Value for READ
RTYTIME ===> ... Stack Connection Retry Time
LAPPLD ===> ... Register Application Data

Verify parameters, press PF8 to go to screen 2

PF 3 END 8 NEXT 12 CNCL

Figure 63. EZAC,DEFINE,LISTENER detail screen 1- Standard listener

Pressing PF8 displays the screen used to manage the unique attributes of the standard listener.
### EZAC,DEFINE,LISTENER (standard listener.  screen 2 of 2)  APPLID = ........

Overtype to Enter

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>MINMSGL</td>
<td>==&gt; ...</td>
<td>Minimum Message Length</td>
</tr>
<tr>
<td>TRANTRN</td>
<td>==&gt; ...</td>
<td>Translate TRNID Yes</td>
</tr>
<tr>
<td>TRANUSR</td>
<td>==&gt; ...</td>
<td>Translate User Data Yes</td>
</tr>
<tr>
<td>SECEXIT</td>
<td>==&gt; ....</td>
<td>Name of Security Exit</td>
</tr>
<tr>
<td>GETTID</td>
<td>==&gt; ...</td>
<td>Get TTLS ID (YES</td>
</tr>
<tr>
<td>USERID</td>
<td>==&gt; ....</td>
<td>Listeners User ID</td>
</tr>
</tbody>
</table>

Verify parameters, press PF7 to go back to screen 1 or ENTER if finished making changes

**Figure 64. EZAC,DEFINE,LISTENER detail screen 2: Standard listener**

Pressing PF7 displays the screen used to manage the common attributes of the standard listener.

If defining an enhanced listener, the first screen shows the attributes of the enhanced listener.

### EZAC,DEFINE,LISTENER (enhanced listener.  screen 1 of 2)  APPLID = ........

Overtype to Enter

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>APPLID</td>
<td>==&gt; ....</td>
<td>APPLID of CICS System</td>
</tr>
<tr>
<td>TRANID</td>
<td>==&gt; ....</td>
<td>Transaction Name of listener</td>
</tr>
<tr>
<td>PORT</td>
<td>==&gt; ....</td>
<td>Port Number of listener</td>
</tr>
<tr>
<td>AF</td>
<td>==&gt; ....</td>
<td>Listener Address Family</td>
</tr>
<tr>
<td>IMMEDIATE</td>
<td>==&gt; ...</td>
<td>Immediate Startup Yes</td>
</tr>
<tr>
<td>BACKLOG</td>
<td>==&gt; ...</td>
<td>Backlog Value for listener</td>
</tr>
<tr>
<td>NUMSOCK</td>
<td>==&gt; ...</td>
<td>Number of Sockets in listener</td>
</tr>
<tr>
<td>ACCTIME</td>
<td>==&gt; ...</td>
<td>Timeout Value for ACCEPT</td>
</tr>
<tr>
<td>GIVTIME</td>
<td>==&gt; ...</td>
<td>Timeout Value for GIVESOCKET</td>
</tr>
<tr>
<td>RTYTIME</td>
<td>==&gt; ...</td>
<td>Timeout Value for READ</td>
</tr>
<tr>
<td>LAPPLD</td>
<td>==&gt; ...</td>
<td>Stack Connection Retry Time</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Register Application Data</td>
</tr>
</tbody>
</table>

Verify parameters, press PF8 to go to screen 2

**Figure 65. EZAC,DEFINE,LISTENER detail screen 1- Enhanced listener**

Pressing PF8 displays the screen used to manage the unique attributes of the enhanced listener.
EZAC,DEFine,LISTENER (enhanced listener. screen 2 of 2)  
APPLID = ........

Overtype to Enter

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>CSTRAN</td>
<td>==&gt; .....</td>
<td>Child Server Transaction Name</td>
</tr>
<tr>
<td>CSSTYP</td>
<td>==&gt; ..</td>
<td>Startup Method (KC</td>
</tr>
<tr>
<td>CSDELAY</td>
<td>==&gt; ......</td>
<td>Delay Interval (hhmmss)</td>
</tr>
<tr>
<td>MSGLENgth</td>
<td>==&gt; ...</td>
<td>Message Length (0-999)</td>
</tr>
<tr>
<td>PEEKDATA</td>
<td>==&gt; ...</td>
<td>Enter Y</td>
</tr>
<tr>
<td>MSGFORMAT</td>
<td>==&gt; ......</td>
<td>Enter ASCII</td>
</tr>
<tr>
<td>USEREXIT</td>
<td>==&gt; .......</td>
<td>Name of User/Security exit</td>
</tr>
<tr>
<td>GETTID</td>
<td>==&gt; ...</td>
<td>Get TTLS ID (YES</td>
</tr>
<tr>
<td>USERID</td>
<td>==&gt; .......</td>
<td>Listeners User ID</td>
</tr>
</tbody>
</table>

Verify parameters, press PF7 to go back to screen 1 
or ENTER if finished making changes

PF 3 END 7 PREV 12 CNCL

Figure 66. EZAC,DEFINE,LISTENER detail screen 2: Enhanced listener

Pressing PF7 displays the screen used to manage the common attributes of the enhanced listener.

After the definition is entered, confirmation is requested. When confirmation is entered, the object is created on the configuration file.

**DELETE function for EZAC**

The DELETE function is used to delete a CICS object or a listener object. Deleting a CICS object deletes all listener objects within that CICS object. If you specify DELeete on the EZAC initial screen or enter EZAC,DEL on a blank screen, the following screen is displayed:

EZAC,DELeete,  
APPLID = ........

Enter One of the Following

CICS  
LISTENER

PF 3 END 12 CNCL

Figure 67. EZAC,DELETE screen

**DELETE,CICS**

If you specify DELeete,CICS, the following screen is displayed:
After the APPLID is entered, confirmation is requested. When the confirmation is entered, the CICS object is deleted.

**DELETE, LISTENER**

If you specify DELETE, LISTENER, the following screen is displayed:

![EZAC,DELETE,CICS screen](image)

After the APPLID and listener name are entered, confirmation is requested. When confirmation is entered, the listener object is deleted.

**DISPLAY function for EZAC**

The DISPLAY function is used to display the specification of an object. If you specify DISplay on the initial EZAC screen or enter EZAC, DIS on a blank screen, the following screen is displayed:
EZAC,DISPLAY,

Enter One of the Following

CICS
LISTENER

Figure 70. EZAC,DISPLAY screen

Note: You can skip this screen by entering either EZAC,DISPLAY,CICS or EZAC,DISPLAY,LISTENER.

DISPLAY,CICS

If you specify DISPLAY,CICS, the following screen is displayed:

EZAC,DISPLAY,CICS

Enter all fields

APPLID ===> ........ APPLID of CICS System

Figure 71. EZAC,DISPLAY,CICS screen

After the APPLID is entered, the following screen is displayed:
Figure 72. EZAC,DISPLAY,CICS detail screen

**DISPLAY,LISTENER**

If you specify DISPLAY,LISTENER, the following screen is displayed:

Figure 73. EZAC,DISPLAY,LISTENER screen

If displaying a standard listener, the first screen shows the attributes of the standard listener.
### EZAC,DISPLAY,LISTENER (standard listener.  screen 1 of 2)  APPLID = .......

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>APPLID</td>
<td>......</td>
<td>APPLID of CICS System</td>
</tr>
<tr>
<td>TRANID</td>
<td>....</td>
<td>Transaction Name of listener</td>
</tr>
<tr>
<td>PORT</td>
<td>......</td>
<td>Port Number of listener</td>
</tr>
<tr>
<td>AF</td>
<td>......</td>
<td>Listener Address Family</td>
</tr>
<tr>
<td>IMMEDIATE</td>
<td>...</td>
<td>Immediate Startup Yes</td>
</tr>
<tr>
<td>BACKLOG</td>
<td>...</td>
<td>Backlog Value for listener</td>
</tr>
<tr>
<td>NUMSOCK</td>
<td>......</td>
<td>Number of Sockets in listener</td>
</tr>
<tr>
<td>ACCTIME</td>
<td>...</td>
<td>Timeout Value for ACCEPT</td>
</tr>
<tr>
<td>GIVTIME</td>
<td>...</td>
<td>Timeout Value for GIVESOCKET</td>
</tr>
<tr>
<td>REALTIME</td>
<td>...</td>
<td>Timeout Value for READ</td>
</tr>
<tr>
<td>RTYTIME</td>
<td>...</td>
<td>Stack Connection Retry Time</td>
</tr>
<tr>
<td>LAPPLD</td>
<td>...</td>
<td>Register Application Data</td>
</tr>
</tbody>
</table>

Verify parameters, press PF8 to go to screen 2

**Figure 74. EZAC,DISPLAY,LISTENER detail screen 1- Standard listener**

Pressing PF8 displays the screen used to manage the unique attributes of the standard listener.

### EZAC,DISPLAY,LISTENER (standard listener.  screen 2 of 2)  APPLID = .......

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>MINMSGL</td>
<td>...</td>
<td>Minimum Message Length</td>
</tr>
<tr>
<td>TRANTRN</td>
<td>...</td>
<td>Translate TRNID Yes</td>
</tr>
<tr>
<td>TRANUSR</td>
<td>...</td>
<td>Translate User Data Yes</td>
</tr>
<tr>
<td>SECEXIT</td>
<td>.......</td>
<td>Name of Security Exit</td>
</tr>
<tr>
<td>GETTID</td>
<td>...</td>
<td>Get TTLS ID (YES</td>
</tr>
<tr>
<td>USERID</td>
<td>.......</td>
<td>Listeners User ID</td>
</tr>
</tbody>
</table>

Verify parameters, press PF7 to go back to screen 1

Press ENTER or PF3 to exit

**Figure 75. EZAC,DISPLAY,LISTENER detail screen 2: Standard listener**

Pressing PF7 displays the screen used to manage the common attributes of the standard listener. If displaying an enhanced listener, the first screen shows the attributes of the enhanced listener.
### EZAC,DISPLAY,LISTENER (enhanced listener. screen 1 of 2)  APPLID = ........

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>APPLID</td>
<td>===&gt; ........</td>
<td>APPLID of CICS System</td>
</tr>
<tr>
<td>TRANID</td>
<td>===&gt; ....</td>
<td>Transaction Name of listener</td>
</tr>
<tr>
<td>PORT</td>
<td>===&gt; .....</td>
<td>Port Number of listener</td>
</tr>
<tr>
<td>AF</td>
<td>===&gt; .....</td>
<td>Listener Address Family</td>
</tr>
<tr>
<td>IMMEDIATE</td>
<td>===&gt; ...</td>
<td>Immediate Startup Yes</td>
</tr>
<tr>
<td>BACKLOG</td>
<td>===&gt; ...</td>
<td>Backlog Value for listener</td>
</tr>
<tr>
<td>NUMSOCK</td>
<td>===&gt; ...</td>
<td>Number of Sockets in listener</td>
</tr>
<tr>
<td>ACCTIME</td>
<td>===&gt; ...</td>
<td>Timeout Value for ACCEPT</td>
</tr>
<tr>
<td>GIVTIME</td>
<td>===&gt; ...</td>
<td>Timeout Value for GIVESOCKET</td>
</tr>
<tr>
<td>RETTIME</td>
<td>===&gt; ...</td>
<td>Timeout Value for READ</td>
</tr>
<tr>
<td>RTYTIME</td>
<td>===&gt; ...</td>
<td>Stack Connection Retry Time</td>
</tr>
<tr>
<td>LAPPLD</td>
<td>===&gt; ...</td>
<td>Register Application Data</td>
</tr>
</tbody>
</table>

Verify parameters, press PF8 to go to screen 2

**Figure 76. EZAC,DISPLAY,LISTENER detail screen 1- Enhanced listener**

Pressing PF8 displays the screen used to manage the unique attributes of the enhanced listener.

### EZAC,DISPLAY,LISTENER (enhanced listener. screen 2 of 2)  APPLID = ........

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>CSTRAN</td>
<td>===&gt; ....</td>
<td>Child Server Transaction Name</td>
</tr>
<tr>
<td>CSSTYP</td>
<td>===&gt; ...</td>
<td>Startup Method (KC</td>
</tr>
<tr>
<td>CSDELAY</td>
<td>===&gt; ....</td>
<td>Delay Interval (hhmmss)</td>
</tr>
<tr>
<td>MSGLENth</td>
<td>===&gt; ...</td>
<td>Message Length (0-999)</td>
</tr>
<tr>
<td>PEEKDATA</td>
<td>===&gt; ...</td>
<td>Enter Y</td>
</tr>
<tr>
<td>MSGFORMAT</td>
<td>===&gt; ....</td>
<td>Enter ASCII</td>
</tr>
<tr>
<td>USEREXIT</td>
<td>===&gt; ....</td>
<td>Name of User/Security exit</td>
</tr>
<tr>
<td>GETTID</td>
<td>===&gt; ...</td>
<td>Get TTLS ID (YES</td>
</tr>
<tr>
<td>USERID</td>
<td>===&gt; ....</td>
<td>Listeners User ID</td>
</tr>
</tbody>
</table>

Verify parameters, press PF7 to go back to screen 1

**Figure 77. EZAC,DISPLAY,LISTENER detail screen 2: Enhanced listener**

### RENAME function for EZAC

The RENAME function is used to rename a CICS or listener object. It consists of a COPY followed by a DELETE of the source object. For a CICS object, the object and all of its associated listeners are renamed. For a listener object, only that listener is renamed.

If you specify RENAME on the initial EZAC screen or enter EZAC,REN on a blank screen, the following screen is displayed:
EZAC,REName,

Enter One of the Following
CICS
LISTENER

Figure 78. EZAC,RENAME screen

Note: You can skip this screen by entering either EZAC,RENAME,CICS or EZAC,RENAME,LISTENER.

RENAME,CICS
If you specify CICS on the previous screen, the following screen is displayed:

EZAC,REName,CICS

Enter all fields

SCICS ===> ........ APPLID of Source CICS
TCICS ===> ........ APPLID of Target CICS

Figure 79. EZAC,RENAME,CICS screen

After the APPLIDs of the source CICS object and the target CICS object are entered, confirmation is requested. When confirmation is entered, the rename is performed.

RENAME,LISTENER
If you specify RENAME,LISTENER, the following screen is displayed:
After the APPLIDs of the source and target CICS objects and the names of the source and target listeners are entered, confirmation is requested. When the confirmation is entered, the rename is performed.

### z/OS UNIX System Services environment effects on IP CICS sockets

The UNIX System Services provides controls on the number of sockets that can be opened concurrently by a single process (in a CICS region). You can use this to limit the number of socket descriptors that a process can have, thereby limiting the amount of CICS and system resources a single process can use at one time.

Two specifications affect this limit:

- The MAXFILEPROC parameter of the BPXPRMxx parmlib member, which specifies a default limit for any process in the system
- FILEPROCMAX specification in the OMVS segment of the SAF profile for the CICS region's userid, which overrides the default; NOFILEPROCMAX can also be specified, which removes this limit

For more information about how MAXFILEPROC affects tuning applications, see z/OS UNIX System Services Planning. The z/OS configuration tool, called Managed System Infrastructure (msys), contains additional information about the impacts of the UNIX MAXFILEPROC parameter settings.

For more information about the FILEPROCMAX specification, see the documentation provided for the SAF product in use on your system. If using RACF, this can be found in the z/OS Security Server RACF Security Administrator's Guide

CICS/TS V2R3 and later does a set_dub_default causing each CICS Sockets task to run as its own OMVS process. Therefore, the MAXPROCSYS parameter must be large enough to accommodate the largest possible number of CICS Sockets tasks plus any other OMVS processes (CICS/TS itself always has at least 2 OMVS processes).
Chapter 3. Configuring the CICS Domain Name Server cache

The Domain Name Server (DNS) is like a telephone book that contains a person's name, address, and telephone number. The name server maps a host name to an IP address, or an IP address to a host name. For each host, the name server can contain IP addresses, nicknames, mailing information, and available well-known services (for example, SMTP, FTP, or Telnet).

Translating host names into IP addresses is just one way of using the DNS. Other types of information related to hosts can also be stored and queried. The different possible types of information are defined through input data to the name server in the resource records.

Although the CICS DNS cache function is optional, it is useful in a highly active CICS client environment. It combines the GETHOSTBYNAME() call that is supported in CICS sockets, and a cache that saves results from GETHOSTBYNAME() for future reference. If your system receives repeated requests for the same set of domain names, using the DNS can improve performance significantly. If you have specified that IP CICS sockets should use the Open Transaction Environment, and you link to the domain name service module, EZACIC25, your threadsafe program is switched to the QR TCB.

Guideline: If the system resolver caching function is enabled, CICS DNS caching should not be configured. Resolver caching (when enabled) provides a significant performance improvement over the CICS DNS cache. For more information about resolver caching, visit this website: http://www.ibm.com/software/http/cics/library/

See z/OS Communications Server: IP Configuration Reference for information about caching issues, and see z/OS Communications Server: IP Configuration Guide for more information about system resolver caching.

Rules:

• DNS caching does not support the caching of IPv6 addresses because the gethostbyname() function is not IPv6 enabled.

• Using the system resolver caching function provides the following benefits:
  – After a host name is resolved, it is cached locally. Locally caching a host name enables all other applications that run in the system to retrieve this information without increasing the network communications.
  – The system resolver caching function honors the time to live (TTL) value, which indicates when the information for the resource record expires.
  – The system resolver can cache IPv4 and IPv6 resources.

• DNS caching supports the caching of IPv4 addresses. You can use the system resolver for both IPv4 and IPv6 name resolution. IPv6 clients use unique host names and you must enable DNS entries to allow unique host names to exist in different DNS zones. An IPv6 client gets an AAAA address to use when connecting to an IPv6-enabled listener.

CICS DNS cache function components

The function consists of three parts.

• A VSAM file which is used for the cache.

  Note: The CICS DATATABLE option can be used with the cache.

• A macro, EZACICR, which is used to initialize the cache file.

• A CICS application program, EZACIC25, which is invoked by the CICS application in place of the GETHOSTBYNAME socket call.
VSAM cache file

The cache file is a VSAM KSDS (Key Sequenced Data Set) with a key of the host name padded to the right with binary zeros. The cache records contain a compressed version of the hostent structure returned by the name server plus a time of last refresh field. When a record is retrieved, EZACIC25 determines if it is usable based on the difference between the current time and the time of last refresh.

EZACICR macro

The EZACICR macro builds an initialization module for the cache file, because the cache file must start with at least one record to permit updates by the EZACIC25 module. To optimize performance, you can preload dummy records for the host names which you expect to be used frequently. This results in a more compact file and minimizes the I/O required to use the cache. If you do not specify at least one dummy record, the macro builds a single record of binary zeros. See “Step 1: Create the initialization module” on page 81.

EZACIC25 module

This module is a normal CICS application program which is invoked by an EXEC CICS LINK command. The COMMAREA passes information between the invoking CICS program and the DNS Module. If domain name resolves successfully, EZACIC25 obtains storage from CICS and builds a hostent structure in that storage. When finished with the hostent structure, release this storage using the EXEC CICS FREEMAIN command.

The EZACIC25 module uses four configuration parameters plus the information passed by the invoking application to manage the cache. These configuration parameters are as follows:

Error destination - ERRORTD
The Transient Data destination to which error messages are sent.

Minimum refresh time - CACHMIN
The minimum time in minutes between refreshes of a cache record. If a cache record is younger than this time, it is used. This value is set to 15 minutes.

Maximum refresh time - CACHMAX
The maximum time in minutes between refreshes of a cache record. If a cache record is older than this time, it is refreshed. This value is set to 30 minutes.

Maximum resolver requests - CACHRES
The maximum number of concurrent requests to the resolver. It is set at 10. See “How the DNS cache handles requests” on page 80.

If the transaction program is executing in the Open Transaction Environment, expect a TCB switch to occur for each call to EZACIC25.

How the DNS cache handles requests

When a request is received where cache retrieval is specified, the following takes place:

1. Attempt to retrieve this entry from the cache. If unsuccessful, issue the GETHOSTBYNAME call unless request specifies cache only.

2. If cache retrieval is successful, calculate the age of the record. This is the difference between the current time and the time this record was created or refreshed.
 - If the age is not greater than minimum cache refresh, use the cache information and build the Hostent structure for the requestor. Then return to the requestor.
 - If the age is greater than the maximum cache refresh, issue the GETHOSTBYNAME call and refresh the cache record with the results.
 - If the age is between the minimum and maximum cache refresh values, do the following:
 a. Calculate the difference between the maximum and minimum cache refresh times and divide it by the maximum number of concurrent resolver requests. The result is called the time increment.
b. Multiply the time increment by the number of currently active resolver requests. Add this time to the minimum refresh time giving the adjusted refresh time.
c. If the age of the record is less than the adjusted refresh time, use the cache record.
d. If the age of the record is greater than the adjusted refresh time, issue the GETHOSTBYNAME call and refresh the cache record with the results.
 • If the GETHOSTBYNAME is issued and is successful, the cache is updated and the update time for the entry is changed to the current time.

Using the DNS cache

These steps provides the minimum information that you need to use the DNS cache.

Procedure

Perform the following steps to use the DNS cache:

1. Create the initialization module, which in turn defines and initializes the file and the EZACIC25 module. See “Step 1: Create the initialization module” on page 81.
2. Define the cache files to CICS. See “Step 2: Define the cache file to CICS” on page 84.

Results

Step 1: Create the initialization module

The initialization module is created using the EZACICR macro. A minimum of two invocations of the macro are coded and assembled and the assembly produces the module. An example follows:

```
EZACICR TYPE=INITIAL
EZACICR TYPE=FINAL
```

This produces an initialization module which creates one record of binary zeros. If you want to preload the file with dummy records for frequently referenced domain names, it resembles the following:

```
EZACICR TYPE=INITIAL
EZACICR TYPE=RECORD,NAME=HOSTA
EZACICR TYPE=RECORD,NAME=HOSTB
EZACICR TYPE=RECORD,NAME=HOSTC
EZACICR TYPE=FINAL
```

where HOSTA, HOSTB, AND HOSTC are the host names you want in the dummy records. The names can be specified in any order.

The specifications for the EZACICR macro are as follows:

<table>
<thead>
<tr>
<th>Operand</th>
<th>Meaning</th>
</tr>
</thead>
<tbody>
<tr>
<td>TYPE</td>
<td>There are three acceptable values:</td>
</tr>
<tr>
<td></td>
<td>Value</td>
</tr>
<tr>
<td></td>
<td>INITIAL</td>
</tr>
<tr>
<td></td>
<td>RECORD</td>
</tr>
</tbody>
</table>
frequently used host names improves the performance of the cache file. A TYPE=INITIAL must precede a TYPE=RECORD statement.

**FINAL**
Indicates the end of the generation input. This value should appear only once and should be the last entry in the input stream. A TYPE=INITIAL must precede a TYPE=FINAL.

**AVGREC**
The length of the average cache record. This value is specified on the TYPE=INITIAL macro and has a default value of 500. Use the default value until you have adequate statistics to determine a better value. This parameter is the same as the first subparameter in the RECORDSIZE parameter of the IDCAMS DEFINE statement. Accurate definition of this parameter along with use of dummy records minimizes control interval and control area splits in the cache file.

**NAME**
Specifies the host name for a dummy record. The name must be from 1 to 255 bytes long. The NAME operand is required for TYPE=RECORD entries.

The macro can be used in conjunction with IDCAMS to define and load the file. The following example shows a sample job to define and initialize a cache file:

*Figure 81. Example of defining and initializing a DNS cache file*

```plaintext
//CACHEDEF JOB (accounting,information),programmer.name,
 // MSGLEVEL=(1,1),MSGCLASS=A,CLASS=A
 // z/OS Communications Server
 // SMP/E distribution name: EZACIDNS
 // Licensed Materials - Property of IBM
 // "Restricted Materials of IBM"
 // 5650-ZOS
 // Copyright IBM Corp. 2000, 2015
 // Status = CSV2R2

 // Function: This job defines and then loads the VSAM
 // file used for the CICS TCP cache. The job stream
 // has the following steps:
 // 1. Delete a cache file if one exists
 // 2. Define the VSAM cache file to VSAM
 // 3. Assemble the initialization program
 // 4. Link the initialization program
 // 5. Execute the initialization program to load the
 // VSAM cache file

 // Change Activity =
 // Flag Reason Release Date Origin Description
 // $31= 20817 RFBASE 140312 MWS Ship sample

 // THIS STEP DELETES AN OLD COPY OF THE FILE
 // IF ONE IS THERE.
 /*
 //DEL EXEC PGM=IDCAMS
 //SYSPRINT DD SYSOUT=*
 //SYSIN DD *
 DELETE -
 CICS.USER.CACHE -
 PURGE -
 ERASE
 */
```
After the cache file has been created, it has the following layout:

**Field name**

**Description**

**Host name**

A 255-byte character field specifying the host name. This field is the key to the file.

**Record type**

A 1-byte binary field specifying the record type. The value is X'00000001'.

**Last refresh time**

An 8-byte packed field specifying the last refresh time. It is expressed in seconds because 0000 hours on January 1, 1990 and is derived by taking the ABSTIME value obtained from an EXEC CICS ASKTIME and subtracting the value for January 1, 1990.

**Offset to alias pointer list**

A halfword binary field specifying the offset in the record to DNSALASA.

**Number of INET addresses**

A halfword binary field specifying the number of INET addresses in DNSINETA.

**INET addresses**

One or more fullword binary fields specifying INET addresses returned from GETHOSTBYNAME().
Alias names
An array of variable length character fields specifying the alias names returned from the name server cache. These fields are delimited by a byte of binary zeros. Each of these fields have a maximum length of 255 bytes.

Step 2: Define the cache file to CICS
All CICS definitions required to add this function to a CICS system can be done using CICS RDO without disruption to the operation of the CICS system.

Use the following parameters with RDO FILE to define the cache file:

RDO keyword
Value
File
EZACACHE
Group
Name of group you are placing this function in.
DSName
Must agree with name defined in the IDCAMS in “Step 1: Create the initialization module” on page 81 (for example, CICS.USER.CACHE).
STRings
Maximum number of concurrent users.
Opentime
Startup
Disposition
Old
DATabuffers
STRings value X 2
Indexbuffers
Number of records in index set.
Table
User
Maxnumrecs
Maximum number of destinations queried.
RECORDFormat
V

Use the following parameters with RDO PROGRAM to define the EZACIC25 module:

RDO keyword
Value
PROGRAM
EZACIC25
Group
Name of group you are placing this function in
Language
Assembler

Step 3: Issue EZACIC25
EZACIC25 replaces the GETHOSTBYNAME socket call. It is invoked by a EXEC CICS LINK COMMAREA(com-area) where com-area is defined as follows:

Field name
Description
**Return code**
A fullword binary variable specifying the results of the function:

**Value**
**Meaning**

-1
ERRNO value returned from GETHOSTBYNAME() call. Check ERRNO field.

0
Host name could not be resolved either within the cache or by use of the GETHOSTBYNAME call.

**Note:** In some instances, a 10214 errno is returned from the resolve, which can mean that the host name could not be resolved by use of the GETHOSTBYNAME call.

1
Host name was resolved using cache.

2
Host name was resolved using GETHOSTBYNAME call.

**ERRNO**
A fullword binary field specifying the ERRNO returned from the GETHOSTBYNAME call.

**HOSTENT address**
The address of the returned HOSTENT structure.

**Command**
A 4-byte character field specifying the requested operation.

**Value**
**Meaning**

**GHBN**
GETHOSTBYNAME. This is the only function supported.

**Namelen**
A fullword binary variable specifying the actual length of the host name for the query.

**Query_Type**
A 1-byte character field specifying the type of query:

**Value**
**Meaning**

0
Attempt query using cache. If unsuccessful, attempt using GETHOSTBYNAME() call.

1
Attempt query using GETHOSTBYNAME() call. This forces a cache refresh for this entry.

2
Attempt query using cache only.

**Note:** If the cache contains a matching record, the contents of that record is returned regardless of its age.

**Name**
A 256-byte character variable specifying the host name for the query.

If the transaction program is executing in the Open Transaction Environment, a TCB switch occurs for each call to EZACIC25.

**HOSTENT structure**
The returned HOSTENT structure is shown in Figure 82 on page 86.
Figure 82. The DNS HOSTENT
Chapter 4. Managing IP CICS sockets

Use the CICS TCP/IP interface to:

• Customize your system so that CICS TCP/IP starts and stops automatically. See “Starting and stopping CICS automatically” on page 87.
• Manually start and stop CICS TCP/IP after CICS has been initialized. An operator can also query and change specific CICS TCP/IP interface attributes after CICS has been initialized. See “IP CICS socket interface management” on page 88.
• Start and stop CICS TCP/IP from a CICS application program. See “Starting and stopping CICS TCP/IP with program link” on page 98.
• Handle task hangs for TCP/IP CICS socket applications. See “Handling task hangs” on page 99.

Restriction: The IP CICS Socket Operator transaction, EZAO, is not designed to be run from the CICS terminal associated with the MVS system console.

Starting and stopping CICS automatically

Modify the CICS Program List Table (PLT) to start and stop the CICS socket interface automatically.

• Startup (PLTPI)
  To start the IP CICS socket interface automatically, make the following entry in PLTPI after the DFHDELIM entry:

```plaintext
* PLT USED TO SUPPORT IP CICS SOCKETS STARTUP
 * DFHPLT TYPE=INITIAL,SUFFIX=SI
 DFHPLT TYPE=ENTRY,PROGRAM=DFHDELIM
 DFHPLT TYPE=ENTRY,PROGRAM=EZACIC20
 * Add other IP CICS Socket PLT startup programs here...
 * DFHPLT TYPE=FINAL
 END
```

• Shutdown (PLTSD)
  To shut down the IP CICS socket interface automatically (including all other IP CICS sockets enabled programs), make the following entry in the PLTSD before the DFHDELIM entry:

```plaintext
* PLT USED TO SUPPORT IP CICS SOCKETS SHUTDOWN
 * DFHPLT TYPE=INITIAL,SUFFIX=SD
 * Add other IP CICS Socket PLT shutdown programs here...
 * DFHPLT TYPE=ENTRY,PROGRAM=EZACIC20
 DFHPLT TYPE=ENTRY,PROGRAM=DFHDELIM
 DFHPLT TYPE=FINAL
 END
```

Requirement: If the IP CICS socket interface is started in the PLT (started by invoking EZACIC20), the PLTPPIUSR user ID also requires the UPDATE access to the EXITPROGRAM resource when CICS command security is active. Failure to have at least the UPDATE access to the EXITPROGRAM resource causes the IP CICS socket interface and listener to not start when starting or not stop when stopping. Message EZY1350E is issued, and the IP CICS socket interface does not start.
IP CICS socket interface management

Use the EZAO operator transaction to start CICS TCP/IP manually. You should run the EZAO transaction on the CICS region where you want the intended action to occur.

This operational transaction has the following functions:

**Interface Startup**
- Starts the interface in a CICS address space and starts all listeners that are identified for immediate start.
- **Requirement**: The EZAO transaction must be running on the CICS where you want to start the CICS sockets interface. You cannot start a CICS socket interface from a different CICS.

**Interface Shutdown**
- Stops the interface in a CICS address space.

**Listener Startup**
- Starts a listener in a CICS address space.

**Listener Shutdown**
- Stops a listener in a CICS address space.

**Set Interface**
- Alters some attributes of the IP CICS socket interface and listener.

**Query Interface**
- Shows the current value of some attributes of the IP CICS socket interface and listener.

**Trace startup**
- Starts CICS tracing for the CICS socket interface in a CICS address space.

**Trace shutdown**
- Stops CICS tracing for the CICS socket interface in a CICS address space.

When you enter EZAO, the following screen is displayed:

![Figure 83. EZAO initial screen](image_url)

Using the INQUIRE function

Use the INQUIRE function to query certain IP CICS socket interface and listener attributes. Use the EZAO,SET command to dynamically change any values. The INQUIRE function can be abbreviated as INQ. Use the EZAO,INQUIRE command to query certain values. If you enter INQ in the screen shown in Figure 83 on page 88 or enter the EZAO,INQ command on a blank screen, the following screen is displayed:
Enter one of the following

- **CICS**
- **LISTENER**

Enter Yes|No

Figure 84. EZAO INQUIRE screen

If you enter INQUIRE CICS, the following screen is displayed:

- **TRACE**
- **MAXOPENTCBS**
- **ACTOPENTCBS**
- **TCBLIM**
- **ACTTCBS**
- **QUEUEDEPTH**
- **SUSPENDHWM**
- **APPLDAT**

Enter Yes|No

Figure 85. EZAO INQUIRE CICS screen

This screen displays the following information:

- **TRACE**: the current IP CICS sockets CICS tracing flag.
- **MAXOPENTCBS**: the CICS limit of open API TCBs.
- **ACTOPENTCBS**: the current number of open API TCBs in use across all CICS.
- **TCBLIM**: is the IP CICS sockets-imposed TCB limit.
- **ACTTCBS**: the current number of open API TCBs in use by IP CICS sockets.
- **QUEUEDEPTH**: the current number of CICS tasks suspended as the result of TCB limit (TCBLIM).
- **SUSPENDHWM**: is the high-water mark of CICS tasks suspended as the result of TCB limit (TCBLIM).
- **APPLDAT**: indicates whether the IP CICS socket interface automatically registers socket application data.
If you enter INQUIRE LISTENER, the following screen is displayed where you can choose from a list of active listeners:

**Figure 86. EZAO INQUIRE LISTENER selection screen**

```
EZA0,INQUIRE,LISTENER APPLID =
Choose a listener transaction:
Sel Tran Task# Type Day Date Time Message
_ mm/dd/yy hh:mm:ss
_ mm/dd/yy hh:mm:ss
_ mm/dd/yy hh:mm:ss
_ mm/dd/yy hh:mm:ss
_ mm/dd/yy hh:mm:ss
_ mm/dd/yy hh:mm:ss
_ mm/dd/yy hh:mm:ss
_ mm/dd/yy hh:mm:ss
_ mm/dd/yy hh:mm:ss
_ mm/dd/yy hh:mm:ss
_ mm/dd/yy hh:mm:ss
_ mm/dd/yy hh:mm:ss
_ mm/dd/yy hh:mm:ss
PF 3 END 7 DOWN 8 UP 9 TOP 10 BOTTOM 12 CNCL ENTER SELECT
```

If you select a listener transaction, the following screen is displayed:

**Figure 87. EZAO INQUIRE LISTENER screen**

```
EZA0,INQUIRE,LISTENER(....) APPLID =

LAPPLD ===> ... Register Application Data
```

The LAPPLD entry indicates whether the IP CICS socket interface automatically registers socket application data for the listener.

**Using the SET function**

Use the SET function to dynamically change certain attributes of the IP CICS socket interface and listener. Changes made in this way are not reflected in the configuration options contained in the EZACONFG dataset. Use the EZAO,INQUIRE command to query some values. If you enter SET in the screen shown in Figure 83 on page 88 or if you enter EZAO,SET on a blank screen, the following screen is displayed:
If you enter SET CICS, the following screen is displayed:

<table>
<thead>
<tr>
<th>Overtype to Enter</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>TRACE</td>
<td>Trace CICS Sockets</td>
</tr>
<tr>
<td>TCBLIM</td>
<td>Open API TCB Limit</td>
</tr>
<tr>
<td>APPLDAT</td>
<td>Register Application Data</td>
</tr>
</tbody>
</table>

This screen displays the following information:

- **TRACE** is the current IP CICS sockets CICS tracing flag. Specify YES or NO to dynamically enable or disable IP CICS sockets CICS tracing.
- **TCBLIM** is the current IP CICS sockets-imposed TCB limit. Specify a value in the range 0 to the value specified by the MAXOPENTCBS option to dynamically change the TCB limiting factor.
- **APPLDAT** is the current IP CICS socket interface socket application data registration flag. Specify YES or NO to dynamically enable or disable the registration of socket application data.

If you enter SET LISTENER, the following screen is displayed where you can choose from a list of active listeners:

**Figure 90. EZAO SET LISTENER selection screen**
Choose a listener transaction:

<table>
<thead>
<tr>
<th>Sel</th>
<th>Tran</th>
<th>Task #</th>
<th>Type</th>
<th>Day Date Time</th>
<th>Message</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td>mm/dd/yy hh:mm:ss</td>
<td></td>
</tr>
</tbody>
</table>

If you select a listener transaction, the following screen is displayed:

**Figure 91. EZAO SET LISTENER screen**

The LAPPLD entry indicates whether the IP CICS socket interface registers socket application data for the listener.

**Using the START function**

The START function starts the CICS socket interface or a listener within the interface. When the interface is started, all listeners marked for immediate start are also started. The START function also enables CICS tracing for the CICS socket interface and the listener.

If you type STA on the current screen or type EZAO STA on a blank screen, the following screen is displayed:
EZAO,START

Enter one of the following

CICS  ===> ...
Enter Yes|No
LISTENER  ===> ...
Enter Yes|No
TRACE  ===> ...
Enter Yes|No

Figure 92. EZAO START screen

**EZAO START CICS**

If you type START CICS, the following screen is displayed:

EZAO,START,CICS

APPLID = ........

APPLID= ===> ........ APPLID of CICS

CICS socket interface Startup Complete

PF 3 END

Figure 93. EZAO START CICS response screen

**EZAO START LISTENER**

If you type START LISTENER, the following screen is displayed:
After you type the listener name, the listener starts. The following screen is displayed, and the results appear in the message area:

```
Figure 94. EZAO START LISTENER screen

EZAO,START,LISTENER(CSKL) APPLID =

APPLID= ===> APPLID of CICS
LISTENER ===> Enter Name of listener

CICS socket interface listener CSKL is Started

PF 3 END 12 CNCL
```

Figure 95. EZAO START LISTENER result screen

**EZAO START TRACE**

If you type START TRACE, the following screen is displayed:
To start CICS tracing, use the `EZAO,START,TRACE` command on the CICS region where `APPLID` matches the IP CICS socket interface and where CICS tracing is to be started.

### Using the STOP function

The STOP function is used to stop the CICS socket interface or a listener within the interface. If the interface is stopped, all listeners are stopped before the interface is stopped. The STOP function also disables CICS tracing for the CICS socket interface and the listener. If you type `STO` in the screen shown in Figure 83 on page 88 or enter `EZAO STO` on a blank screen, the following screen is displayed:

If you specify `STOP CICS`, the following screen is displayed:

---

Managing IP CICS sockets 95
The following options are available to stop CICS TCP/IP:

**IMMEDIATE=NO**

Used this option in most cases because it gracefully terminates the interface. This option has the following effects on applications using this API:

- If no other socket applications are active or suspended, the listener transaction (CSKL) quiesces after a maximum wait of 3 minutes.
- If active or suspended sockets applications exist, the listener allows them to continue processing. When all of these tasks are complete, the listener terminates.
- This option denies access to this API for all new CICS tasks. Tasks that start after CICS TCP/IP has been stopped END with the CICS abend code AEY9.

**IMMEDIATE=YES**

This option is reserved for unusual situations and abruptly terminates the interface. It has the following effect on applications using this API:

- Purges the master server (listener) CSKL.
- Denies access to the API for all CICS tasks. Tasks that have successfully called the API previously abend with the AETA abend code on the next socket call. New tasks that have started are denied by the AEY9 abend code.

After you choose an option, the stop is attempted. The screen is displayed again, and the results appear in the message area.

**EZAO STOP LISTENER**

If you specify STOP LISTENER, the following screen is displayed:
EZA0,STOP,LISTENER

APPLID = ........

APPLID= ===> ........ APPLID of CICS
LISTENER ===> .... Enter Name of listener

Figure 99. EZAO STOP LISTENER screen

When you input the listener named, that listener is stopped. The screen is displayed again, and the results appear in the message area.

**EZAO STOP TRACE**

If you specify STOP TRACE, the following screen is displayed:

EZA0,STOP,TRACE

APPLID = ........

APPLID= ===> ........ APPLID of CICS

CICS/ SOCKETS CICS TRACING IS DISABLED

PF 3 END 12 CNCL

Figure 100. EZAO STOP TRACE screen

Issue the EZAO,STOP,TRACE command on the CICS region where APPLID matches the IP CICS socket interface and where CICS tracing is to be stopped.

**Abbreviating the EZAO transaction parameters**

It is possible to abbreviate the parameters of the EZAO transaction, but a minimum of three characters must be specified. This capability allows the command to be issued using minimal keystrokes. The following list of commands shows the abbreviated parameters:

**EZA0,Start,CICs**

 Starts the interface
**EZAO,STOP,CICs**  
Stops the interface

**EZAO,START,LISTener**  
Starts a listener

**EZAO,STOP,LISTener**  
Stops a listener

**EZAO,START,TRACE**  
Enables CICS tracing

**EZAO,STOP,TRACE**  
Disables CICS tracing

**Note:**
- The values in uppercase characters are the minimal acceptable value for parameters.
- You can use spaces instead of commas as a parameter delimiter. This is shown in the following example:

  Ezao Start CICs

  This is the same as the following:

  Ezao,START,CICs

---

**Starting and stopping CICS TCP/IP with program link**

Issue an EXEC CICS LINK to program EZACIC20 to start or stop the CICS socket interface. You need to follow these steps in the LINKing program.

**Procedure**

Perform the following steps to start or stop the CICS socket interface with program link:

1. Define the COMMAREA for EZACIC20 by including the following instruction in your DFHEISTG definition:

 Ezacic  AREA=P20,TYPE=CSECT

 The length of the area is equated to P20PARML, and the name of the structure is P20PARMS.

2. Initialize the COMMAREA values as follows:

 **P20TYPE**
 
 - **I**  
 Initialization
 
 - **T**  
 Immediate termination
 
 - **D**  
 Deferred termination
 
 - **Q**  
 Quiesce the CICS socket interface by querying the PLT shutdown immediate configuration option and performing the shutdown based on the results of that query

 **P20OBJ**
 
 - **C**  
 CICS sockets interface
 
 - **L**  
 Listener
**P20LIST**

Name of listener (if this is listener initialization or termination)

3. Issue the EXEC CICS LINK to program EZACIC20. EZACIC20 does not return until the function is complete.

4. Check the P20RET field for the response from EZACIC20. See the P20RET field of the P20PARMS structure in the hlq.SEZACMAC(EZACICA) macro for the meanings of the return values from calling EZACIC20.

**Results**

EZACIC20 can issue the following user abend codes:

- Abend code E20L is issued if the CICS socket interface is not in startup or termination and no COMMAREA was provided.
- Abend code E20T is issued if CICS is not active or if you run the EZACIC20 program at the wrong PLT phase. See “CICS program list table” on page 40 for more information about setting CICS TCP sockets to automatically startup or shutdown by using updates to the PLT.

### Handling task hangs

TCP/IP CICS socket applications might encounter hangs when they are using sockets API blocking calls. The most common scenario occurs when the remote peer fails to send data for the read or receive functions that are issued by the CICS socket application. When this situation occurs, get the read data from the socket before using a select or selectex function call. However, even when you use these functions to get the read data, you must end the hung transactions. The external symptom of this kind of hang in CICS is that the transactions are in an external wait in the TCP/IP CICS TRUE (module EZACIC01).

Perform one of the following two tasks to terminate a transaction that is in an external wait in EZACIC01:

- Set the APPLDAT value to YES in the TYPE=CICS configuration (EZAC transaction). You can use the NETSTAT CONN APPLDATA (CLIENT CICS jobname command to correlate the connection IDs to the associated hung transactions. The following sample shows the Netstat output when you use the appldata keyword:

<table>
<thead>
<tr>
<th>User Id</th>
<th>Conn</th>
<th>Local Socket</th>
<th>Foreign Socket</th>
<th>State</th>
</tr>
</thead>
<tbody>
<tr>
<td>EZZ2585I</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>EZZ2586I</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>EZZ2587I</td>
<td>CICS</td>
<td>00006BF0 0.0.0.0.3010</td>
<td>0.0.0.0.0</td>
<td>Listen</td>
</tr>
<tr>
<td>EZZ2591I</td>
<td>Application Data: EZACIC50 CSKL 0000037</td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

  The data that is returned consists of the transaction name (CSKL in the sample) and the CICS transaction number (0000037 in the sample).

  By using this data with the TCP/IP Conn ID (00006BF0 in the sample), you can issue a Netstat drop command to take the following actions:
  - Stop the connection from a TCP/IP perspective.
  - Cause the outstanding blocking function call to fail.
  - Return control to the application.

- Use CEMT force purge from CICS.

**Note:** CEMT purge or DTIMEOUT do not have an effect because the TCP/IP CICS TRUE is defined as non-purgeable.
Chapter 5. Writing your own listener

The IP CICS socket interface provides a structure that supports multiple listeners. These listeners can be multiple copies of the IBM-supplied listener, user-written listeners, or a combination of the two. You can also run without a listener.

For each listener (IBM-supplied or user-written), there are certain basic requirements that enable the interface to manage the listeners correctly, particularly during initialization and termination. They are:

- Each listener instance must have a unique transaction name, even if you are running multiple copies of the same listener.
- Each listener should have an entry in the CICS sockets configuration data set. Even if you do not use automatic initiation for your listener, the lack of an entry would prevent correct termination processing and could prevent CICS from completing a normal shutdown.

For information on the IBM-supplied listener, see “CICS application transaction (IBM listener)” on page 117.

Prerequisites for writing your own listener

Some installations can require a customized, user-written listener. Writing your own listener has the following prerequisites:

1. Determine what capability is required that is not supplied by the IBM-supplied listener. Is this capability a part of the listener or a part of the server?
2. Knowledge of the CICS-Assembler environment is required.
3. Knowledge of multi-threading applications is required. A listener must be able to perform multiple functions concurrently to achieve good performance.
4. Knowledge of the CICS socket interface is required.
5. Knowledge of how to use compare and swap logic for serially updating shared resources.

Using IBM environmental support for user-written listeners

A user-written listener can use the environmental support supplied and used by the IBM-supplied listener. To employ this support, the user-written listener must do the following in addition to the requirements described in “Prerequisites for writing your own listener” on page 101:

- The user-written listener must be written in Assembler.
- The RDO definitions for the listener transaction and program should be identical to those for the IBM-supplied listener with the exception of the transaction/program names. Reference the program definition for the IBM-supplied listener, EZACICO2, in SEZAINST(EZACICT).

```plaintext
DEFINE PROGRAM(EZACICO2)
DESCRIPTION(IBM LISTENER)
GROUP(SOCKETS) CEDF(YES) DATALOCATION(ANY) EXECKEY(CICS)
RELOAD(NO) RESIDENT(YES) USELPACOPY(NO)
LANGUAGE(ASSEMBLER) STATUS(ENABLED) USAGE(NORMAL)
CONCURRENCY(THREADSAFE)
```

Figure 101. Program Definition for listener EZACICO2

- In the program, define an input area for the configuration file records. If you are going to read the configuration file using MOVE mode, you can define the area by making the following entry in your DFHEISTG area:

```
EZACICA AREA=CFG,TYPE=CSECT
```
If you are going to read the configuration file using LOCATE mode you can define a DSECT for the area as follows:

```
EZACICA AREA=CFG,TYPE=DSECT
```

In either case, the length of the area is represented by the EQUATE label CFGLEN. The name of the area/DSECT is CFG0000.

- In the program, define a DSECT for mapping the Global Work Area (GWA). This is done by issuing the following macro:

```
EZACICA AREA=GWA,TYPE=DSECT
```

The name of the DSECT is GWA0000.

- In the program, define a DSECT for mapping the Task Interface Element (TIE). This is done by issuing the following macro:

```
EZACICA AREA=TIE,TYPE=DSECT
```

The name of the DSECT is TIE0000.

- In the program define a DSECT for mapping the listener Control Area (LCA). This is done by issuing the following macro:

```
EZACICA AREA=LCA,TYPE=DSECT
```

The name of the DSECT is LCA0000.

- Obtain address of the GWA. This can be done using the following CICS command:

```
EXEC CICS EXTRACT EXIT PROGRAM(EZACIC01) GASET(ptr) GALEN(len)
```

where `ptr` is a register and `len` is a halfword binary variable. The address of the GWA is returned in `ptr` and the length of the GWA is returned in `len`. Use of the Extract Exit command requires UPDATE access to the EXITPROGRAM resource. Failure to have at least the UPDATE access to the EXITPROGRAM resource causes the IP CICS socket interface and listener to either not start when starting or not stop when stopping.

**Guideline:** As of CICS/TS 2.3, the EXEC CICS EXTRACT command is not threadsafe. If the interface is using the CICS Open Transaction Environment, you should issue this command with other non-threadsafe commands to prevent excessive TCB switching.

- Read the configuration file during initialization of the listener. The configuration file is identified as EZACONFG in the CICS Configuration file. The record key for the user-written listener is as follows:

  - **APPLID**
 An 8-byte character field set to the APPLID value for this CICS. This value can be obtained from the field GWACAPPL in the GWA or by using the following CICS command:
 
 ```
 EXEC CICS ASSIGN APPLID(applid)
 ```
 
 where `applid` is an 8-byte character field.

  - **Record Type**
 A 1-byte character field set to the record type. It must have the value L.

  - **Reserved Field**
 A 3-byte hex field set to binary zeros.

  - **Transaction**
 A 4-byte character field containing the transaction name for this listener. It can be obtained from the EIBTRNID field in the Execute Interface Block.
The configuration record provides the information entered by either the EZACICD configuration macro or the EZAC Configuration transaction. The user-written listener can use this information selectively, but it is preferred because it contains the values specified for PORT, BACKLOG, and NUMSOCK. See Chapter 2, “Setting up and configuring CICS TCP/IP,” on page 21 for more information about the configuration data set with EZACICD TYPE parameter subsection.

For shared files: If the user-written listener reads the configuration file, it must first issue an EXEC CICS SET command to enable and open the file. When the file operation is complete, the user-written listener must issue an EXEC CICS SET command to disable and close the file. Failure to do so results in file errors in certain shared-file situations.

Requirement: Use of the EXEC CICS ENABLE command requires UPDATE access to EXITPROGRAM resources. Failure to have at least the UPDATE access to the EXITPROGRAM resource causes the IP CICS socket interface and listener to either not start when starting or not stop when stopping.

- The user-written listener should locate its listener Control Area (LCA). The LCAs are located contiguously in storage with the first one pointed to by the GWALCAAD field in the GWA. The correct LCA has the transaction name of the listener in the field LCATRAN.
- The user-written listener should set the LCASTAT field to a value specified by LCASTATP so that the IP CICS socket interface is aware that the listener is active. Otherwise, the IP CICS sockets listener termination logic bypasses the posting of the listeners termination ECB.
- The user-written listener should monitor either the LCASTAT field in the LCA or the GWATSTAT field in the GWA for shutdown status. If either field shows an immediate shutdown in progress, the user-written listener should terminate by issuing the EXEC CICS RETURN command and allow the interface to clean up any socket connections. If either field shows a deferred termination in progress, the user-written listener should do the following:
  1. Accept any pending connections, and close the passive (listen) socket.
  2. Complete the processing of any sockets involved in transaction initiation (that is, processing the GIVESOCKET command). When processing is complete, close these sockets.
  3. When all sockets are closed, issue the EXEC CICS RETURN command.
- The user-written listener should avoid socket calls which imply blocks dependent on external events such as ACCEPT or READ. These calls should be preceded by a single SELECTEX call that waits on the ECB LCATECB in the LCA. This ECB is posted when an immediate termination is detected, and its posting causes the SELECTEX to complete with a RETCODE of 0 and an ERRNO of 0. The program should check the ECB when the SELECTEX completes in this way as this is identical to the way SELECTEX completes when a timeout happens. The ECB can be checked by looking for a X'40' in the first byte (post bit).

This SELECTEX should also specify a timeout value. This provides the listener with a way to periodically check for a deferred termination request. Without this, CICS sockets Deferred Termination or CICS Deferred Termination cannot complete.

- The user-written listener should use a non-reusable subtask. Issue the INITAPI command or an INITAPIX command with the letter L in the last byte of the subtask name. The user-written listener implements the termination and detach logic in the same way that the IBM-supplied listener does.
- The user-written listener should update LCASTAT with one of the following:

LCASTAT0	EQU '00000000'	Listener not in operation
LCASTATI	EQU '00000001'	Listener in initialization
LCASTATS	EQU '00000010'	Listener in SELECT
LCASTATP	EQU '00000100'	Listener processing
LCASTATE	EQU '00001000'	Listener had initialization error
LCASTATIC	EQU '00010000'	Immediate termination in progress
LCASTATD	EQU '00100000'	Deferred termination in progress
LCASTATA	EQU '01000000'	Listener is active
LCASTATR	EQU '10000000'	Listener is CICS delayed retry

Rule: If IP CICS sockets is configured to use CICS's Open Transaction Environment, then ensure that you serially update the LCASTAT value. The Listener Control Area (LCA) is part of the global work area (GWA), and is considered to be a shared resource. An appropriate value to move into LCASTAT would be...
LCASTATP (B'00000100') when the user-written listener starts. This value enables the CICS socket logic to correctly post the LCATECB during both deferred and immediate termination.

- User-written listener programs can use the LCASTAT2A status flag to determine whether this listener should register application data. The user-written listener should update LCASTAT2 with one of the following:

<table>
<thead>
<tr>
<th>LCASTAT2</th>
<th>Equivalence</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>DS X</td>
<td>Listener status byte 2</td>
<td></td>
</tr>
<tr>
<td>LCASTAT2C</td>
<td>EQU B'00000001'</td>
<td>Listener can now connect to TCP</td>
</tr>
<tr>
<td>LCASTAT2A</td>
<td>EQU B'00000010'</td>
<td>Register Application Data</td>
</tr>
<tr>
<td>LCASTAT2H</td>
<td>EQU B'00000100'</td>
<td>LAPPDL inherits APPLDAT</td>
</tr>
<tr>
<td>LCASTAT2S</td>
<td>EQU B'00010000'</td>
<td>This is a STANDARD listener</td>
</tr>
<tr>
<td>LCASTAT2E</td>
<td>EQU B'01000000'</td>
<td>This is an ENHANCED listener</td>
</tr>
<tr>
<td>LCASTAT26</td>
<td>EQU B'10000000'</td>
<td>Listeners AF is AF_INET6</td>
</tr>
</tbody>
</table>
Chapter 6. Writing applications that use the IP CICS sockets API

This topic describes how to write applications that use the IP CICS sockets API. It describes typical sequences of calls for client, concurrent server (with associated child server processes), and iterative server programs. The contents of the topic are:

- The following setups for writing CICS TCP/IP applications are available:
  - Concurrent server (the supplied listener transaction) and child server processes run under CICS TCP/IP.
  - The same as 1 but with a user-written concurrent server.
  - An iterative server running under CICS TCP/IP.
  - A client application running under CICS TCP/IP.
- Socket addresses
- MVS address spaces
- GETCLIENTID, GIVESOCKET, and TAKESOCKET commands
- The listener program
- CICS Open Transaction Environment considerations
- Application Transparent Transport Layer Security (AT-TLS)

Chapter 7, “C language application programming,” on page 137 describes the C language calls that can be used with CICS.

Chapter 8, “Sockets extended API,” on page 201 provides reference information on the Sockets Extended API for COBOL, PL/I, and Assembler language. The Sockets Extended API is the preferred interface for new application development.

**Note:** Appendix A, “Original COBOL application programming interface (EZACICAL),” on page 347 provides reference information on the EZACICAL API for COBOL and assembler language. This interface was made available in a prior release of TCP/IP Services and is being retained in the current release for compatibility. For the best results, however, use the Sockets Extended API whenever possible. It is described in Chapter 8, “Sockets extended API,” on page 201.

Writing CICS TCP/IP applications

Chapter 1, “Introduction to CICS TCP/IP,” on page 1 describes the basics of TCP/IP client/server systems and the two types of server: iterative and concurrent. This topic considers in detail four TCP/IP setups in which CICS TCP/IP applications are used in various parts of the client/server system.

The setups are:

- **The client-listener-child server application set.** The concurrent server and child server processes run under CICS TCP/IP. The concurrent server is the supplied listener transaction. The client might be running TCP/IP under one of the various UNIX operating systems such as AIX®.
• **Writing your own concurrent server.** This is the same setup as the first except that a user-written concurrent server is being used instead of the IBM listener.

• **The iterative server CICS TCP/IP application.** This setup is designed to process one socket at a time.

• **The client CICS TCP/IP application.** In this setup, the CICS application is the client and the server is the remote TCP/IP process.

For details of how the CICS TCP/IP calls should be specified, see Chapter 7, “C language application programming,” on page 137, Chapter 8, “Sockets extended API,” on page 201, and Appendix A, “Original COBOL application programming interface (EZACICAL),” on page 347.
The client-listener-child-server application set

Figure 102 on page 107 shows the sequence of CICS commands and socket calls involved in this setup. CICS commands are prefixed by EXEC CICS; all other numbered items in the figure are CICS TCP/IP calls.

![Diagram of client-listener-child-server application set]

Figure 102. The sequence of sockets calls

Client call sequence

Table 9 on page 107 explains the functions of each of the calls listed in Figure 102 on page 107.

### Table 9. Calls for the client application

<table>
<thead>
<tr>
<th>Call</th>
<th>Function</th>
</tr>
</thead>
<tbody>
<tr>
<td>(1) INITAPI</td>
<td>Connect the CICS application to the TCP/IP interface. (This call is used only by applications written in Sockets Extended or the EZACICAL interface). Use the MAXSOC parameter on the Sockets Extended INITAPI or the MAX.SOCK parameter on the EZACICAL interface to specify the maximum number of sockets to be used by the application.</td>
</tr>
</tbody>
</table>
Table 9. Calls for the client application (continued)

<table>
<thead>
<tr>
<th>Call</th>
<th>Function</th>
</tr>
</thead>
<tbody>
<tr>
<td>(2) SOCKET</td>
<td>This obtains a socket. You define a socket with three parameters:</td>
</tr>
<tr>
<td></td>
<td>• The domain, or addressing family</td>
</tr>
<tr>
<td></td>
<td>• The type of socket</td>
</tr>
<tr>
<td></td>
<td>• The protocol</td>
</tr>
<tr>
<td></td>
<td>For CICS TCP/IP, the domain can be only one of the TCP/IP Internet domains,</td>
</tr>
<tr>
<td></td>
<td>either AF_INET (2) for IPv4 or AF_INET6 (19) for IPv6. The type can be</td>
</tr>
<tr>
<td></td>
<td>SOCK_STREAM (1) for stream sockets (TCP) or SOCK_DGRAM (2) for</td>
</tr>
<tr>
<td></td>
<td>datagram sockets (UDP). The protocol can be either TCP or UDP. Passing 0</td>
</tr>
<tr>
<td></td>
<td>for the protocol selects the default protocol.</td>
</tr>
<tr>
<td></td>
<td>If successful, the SOCKET call returns a socket descriptor, S, which is</td>
</tr>
<tr>
<td></td>
<td>always a small integer. Notice that the socket obtained is not yet</td>
</tr>
<tr>
<td></td>
<td>attached to any local or destination address.</td>
</tr>
<tr>
<td>(3) CONNECT</td>
<td>Client applications use this to establish a connection with a remote</td>
</tr>
<tr>
<td></td>
<td>server. You must define the local socket S to be used in this connection</td>
</tr>
<tr>
<td></td>
<td>and the address and port number of the remote socket. The system</td>
</tr>
<tr>
<td></td>
<td>supplies the local address, so on successful return from CONNECT, the</td>
</tr>
<tr>
<td></td>
<td>socket is completely defined, and is associated with a TCP connection</td>
</tr>
<tr>
<td></td>
<td>(if stream) or UDP connection (if datagram).</td>
</tr>
<tr>
<td>(4) WRITE</td>
<td>This sends the first message to the listener. The message contains the</td>
</tr>
<tr>
<td></td>
<td>CICS transaction code as its first 4 bytes of data. You must also specify</td>
</tr>
<tr>
<td></td>
<td>the buffer address and length of the data to be sent.</td>
</tr>
<tr>
<td>(5) READ/WRITE</td>
<td>These calls continue the conversation with the server until it is</td>
</tr>
<tr>
<td></td>
<td>complete.</td>
</tr>
<tr>
<td>(6) CLOSE</td>
<td>This closes a specified socket and so ends the connection. The socket</td>
</tr>
<tr>
<td></td>
<td>resources are released for other applications.</td>
</tr>
</tbody>
</table>

Listener call sequence

The listener transaction CSKL is provided as part of CICS TCP/IP. These are the calls issued by the CICS listener. Your client and server call sequences must be prepared to work with this sequence. These calls are documented in “Writing your own concurrent server” on page 109, where the listener calls in Figure 102 on page 107 are explained.

Child server call sequence

Table 10 on page 108 explains the functions of each of the calls listed in Figure 102 on page 107.

Table 10. Calls for the server application

<table>
<thead>
<tr>
<th>Call</th>
<th>Function</th>
</tr>
</thead>
<tbody>
<tr>
<td>(7) EXEC CICS RETRIEVE</td>
<td>This retrieves the data passed by the EXEC CICS START command in the</td>
</tr>
<tr>
<td></td>
<td>concurrent server program. This data includes the socket descriptor and</td>
</tr>
<tr>
<td></td>
<td>the concurrent server client ID as well as optional additional data from</td>
</tr>
<tr>
<td></td>
<td>the client.</td>
</tr>
</tbody>
</table>
Table 10. Calls for the server application (continued)

<table>
<thead>
<tr>
<th>Call</th>
<th>Function</th>
</tr>
</thead>
</table>
| (8) TAKESOCKET | This acquires the newly created socket from the concurrent server. The TAKESOCKET parameters must specify the socket descriptor to be acquired and the client ID of the concurrent server. This information was obtained by the EXEC CICS RETRIEVE command.  

**Note:** If TAKESOCKET is the first call, it issues an implicit INITAPI with default values. |
| (9) READ/WRITE | The conversation with the client continues until complete. |
| (10) CLOSE | Terminates the connection and releases the socket resources when finished. |

**Writing your own concurrent server**

The overall setup is the same as the first scenario, but your concurrent server application performs many of the functions performed by the listener. Obviously, the client and child server applications have the same functions.

**Concurrent server call sequence**

Table 11 on page 109 explains the functions of each of the steps listed in Figure 102 on page 107.

Table 11. Calls for the concurrent server application

<table>
<thead>
<tr>
<th>Call</th>
<th>Function</th>
</tr>
</thead>
<tbody>
<tr>
<td>(11) INITAPI</td>
<td>Connects the application to TCP/IP, as in Table Table 9 on page 107.</td>
</tr>
<tr>
<td>(12) SOCKET</td>
<td>This obtains a socket, as in Table Table 9 on page 107.</td>
</tr>
</tbody>
</table>
| (13) BIND | After a socket has been obtained, a concurrent server uses this call to attach itself to a specific port at a specific address so that the clients can connect to it. The socket descriptor and a local address and port number are passed as arguments.  

On successful return of the BIND call, the socket is *bound* to a port at the local address, but not (yet) to any remote address. |
(14) LISTEN	After binding an address to a socket, a concurrent server uses the LISTEN call to indicate its readiness to accept connections from clients. LISTEN tells TCP/IP that all incoming connection requests should be held in a queue until the concurrent server can deal with them. The BACKLOG parameter in this call sets the maximum queue size.
(15) GETCLIENTID	This command returns the identifiers (MVS address space name and subtask name) by which the concurrent server is known by TCP/IP. This information is needed by the EXEC CICS START call.
(16) SELECTEX	The SELECTEX call monitors activity on a set of sockets. In this case, it is used to interrogate the queue (created by the LISTEN call) for connections. It returns when an incoming CONNECT call is received or when LCATECB was posted because immediate termination was detected, or else times out after an interval specified by one of the SELECTEX parameters.
### Table 11. Calls for the concurrent server application (continued)

<table>
<thead>
<tr>
<th>Call</th>
<th>Function</th>
</tr>
</thead>
<tbody>
<tr>
<td>(17) ACCEPT</td>
<td>The concurrent server uses this call to accept the first incoming connection request in the queue. ACCEPT obtains a new socket descriptor with the same properties as the original. The original socket remains available to accept more connection requests. The new socket is associated with the client that initiated the connection.</td>
</tr>
<tr>
<td>(18) RECV</td>
<td>A RECV is not issued if the FORMAT parameter is ENHANCED and MSGLENTH is 0. If FORMAT is ENHANCED, MSGLENTH is not 0, and PEEKDATA is YES, the listener peeks the number of bytes specified by MSGLENTH. If FORMAT is STANDARD, the listener processes the client data as in earlier releases.</td>
</tr>
<tr>
<td>(19) CICS INQ</td>
<td>This checks that the SERV transaction is defined to CICS (else the TRANSIDERR exceptional condition is raised), and, if so, that its status is ENABLED. If either check fails, the listener does not attempt to start the SERV transaction.</td>
</tr>
<tr>
<td>(20) GIVESOCKET</td>
<td>This makes the socket obtained by the ACCEPT call available to a child server program.</td>
</tr>
<tr>
<td>(21) CICS START</td>
<td>This initiates the CICS transaction for the child server application and passes the ID of the concurrent server, obtained with GETCLIENTID, to the server. For example, in “IBM listener output format” on page 119, the parameters LSTN-NAME and LSTN-SUBNAME define the listener.</td>
</tr>
<tr>
<td>(22) SELECTEX</td>
<td>Again, the SELECTEX call is used to monitor TCP/IP activity. This time, SELECTEX returns when the child server issues a TAKESOCKET call.</td>
</tr>
<tr>
<td>(23) CLOSE</td>
<td>This releases the new socket to avoid conflicts with the child server.</td>
</tr>
</tbody>
</table>

**Passing sockets**

In CICS, a socket belongs to a CICS task. Therefore, sockets can be passed between programs within the same task by passing the descriptor number. However, passing a socket between CICS tasks does require a GIVESOCKET/TAKESOCKET sequence of calls.

**The iterative server CICS TCP/IP application**

Figure [103](#) on page [111](#) shows the sequence of socket calls involved in a simple client-iterative server setup.

---

8 This SELECTEX is the same as the SELECTEX call in Step 16. They are shown as two calls to clarify the functions being performed.
The setup with an iterative server is much simpler than the previous cases with concurrent servers.

**Iterative server use of sockets**

The iterative server needs to obtain only two socket descriptors. The iterative server makes the following calls:

1. As with the concurrent servers, SOCKET, BIND, and LISTEN calls are made to inform TCP/IP that the server is ready for incoming requests, and is listening on socket 0.
2. The SELECT call then returns when a connection request is received. This prompts the issuing of an ACCEPT call.
3. The ACCEPT call obtains a new socket (1). Socket 1 is used to handle the transaction. After this completed, socket 1 closes.
4. Control returns to the SELECT call, which then waits for the next connection request.

The disadvantage of an iterative server is that it remains blocked for the duration of a transaction, as described in Chapter 1, “Introduction to CICS TCP/IP,” on page 1.

**The client CICS TCP/IP application**

Figure 104 on page 112 shows the sequence of calls in a CICS client-remote server setup. The calls are similar to the previous examples.
Figure 104 on page 112 shows that the server can be on any processor and can run under any operating system, provided that the combined software-hardware configuration supports a TCP/IP server.

For simplicity, the figure shows an iterative server. A concurrent server would need a child server in the remote processor and an adjustment to the calls according to the model in Figure 102 on page 107.

A CICS server issues a READ call to read the client’s first message, which contains the CICS transaction name of the required child server. When the server is in a non-CICS system, application design must specify how the first message from the CICS client indicates the service required (in Figure 104 on page 112, the first message is sent by a WRITE call).

If the server is a concurrent server, this indication is typically the name of the child server. If the server is iterative, as in Figure 104 on page 112, and all client calls require the same service, this indication might not be necessary.

### Defining socket addresses

Socket addresses are defined by specifying the address family and the address of the socket in the Internet. In CICS TCP/IP, the address is specified by the IP address and port number of the socket.

#### Address family (domain) support

CICS TCP/IP supports the AF_INET and AF_INET6 TCP/IP addressing family (or domain, as it is called in the UNIX system). This is the Internet domain, denoted by AF_INET or AF_INET6 in C. Many of the socket calls require you to define the domain as one of their parameters.

A socket address is defined by the IP address of the socket and the port number allocated to the socket.

#### IP address allocation

IP addresses are allocated to each TCP/IP services address on a TCP/IP Internet. Each address is a unique 32-bit (an IPv4 Internet Address) or a unique 128-bit (an IPv6 Internet Address) quantity defining...
the host’s network and the particular host. A host can have more than one IP address if it is connected to more than one network (a so-called multihomed host).

**Port number identification**

A host can maintain several TCP/IP connections at one time. One or more applications using TCP/IP on the same host are identified by a port number. The port number is an additional qualifier used by the system software to get data to the correct application. Port numbers are 16-bit integers; some numbers are reserved for particular applications and are called well-known ports (for example, 23 is for TELNET).

**Address structures**

The address structure depends on the IP addressing family. An IPv4 socket address in an IP addressing family is comprised of the following four fields:

- **Address family**
  Set to AF_INET in C, or to a decimal 2 in other languages.

- **Port**
  Port used by the application, in network byte order (which is explained in “TCP/IP network byte ordering convention” on page 115).

- **IPv4 address**
  The IPv4 address of the network interface used by the application. It is also in network byte order.

- **Character array**
  Should always be set to all zeros.

An IPv6 socket address in an IP addressing family is comprised of the following five fields:

- **Address family**
  Set to AF_INET6 in C or to a decimal 19 in other languages.

- **Port**
  Port used by the application, in network byte order (which is explained in “TCP/IP network byte ordering convention” on page 115).

- **Flow Information**
  Four bytes in binary format indicating traffic class and flow label. This field is currently not implemented.

- **IPv6 address**
  The IPv6 address of the network interface used by the application. It is in network byte order.

- **Scope ID**
  Used to specify link scope for an IPv6 address as a interface index. If specified, and the destination is not link local, the socket call fails.

**Address structure for COBOL, PL/I, and assembler language programs**

The address structure of an IPv4 Internet socket address should be defined as follows:

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Assembler</th>
<th>COBOL</th>
<th>PL/I</th>
</tr>
</thead>
<tbody>
<tr>
<td>IPv4 NAME STRUCTURE:</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>FAMILY</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
<td>FIXED BIN(15)</td>
</tr>
<tr>
<td>PORT</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
<td>FIXED BIN(15)</td>
</tr>
<tr>
<td>ADDRESS</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
<td>FIXED BIN(31)</td>
</tr>
<tr>
<td>ZEROS</td>
<td>XL8</td>
<td>PIC X(8)</td>
<td>CHAR(8)</td>
</tr>
</tbody>
</table>

The address structure of an IPv6 Internet socket address should be defined as follows:
<table>
<thead>
<tr>
<th>Parameter</th>
<th>Assembler</th>
<th>COBOL</th>
<th>PL/I</th>
</tr>
</thead>
<tbody>
<tr>
<td>FAMILY</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
<td>FIXED BIN(15)</td>
</tr>
<tr>
<td>PORT</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
<td>FIXED BIN(15)</td>
</tr>
<tr>
<td>FLOWINFO</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
<td>FIXED BIN(31)</td>
</tr>
<tr>
<td>ADDRESS</td>
<td>XL16</td>
<td>two PIC 9(16) BINARY</td>
<td>CHAR(16)</td>
</tr>
<tr>
<td>SCOPE ID</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
<td>FIXED BIN(31)</td>
</tr>
</tbody>
</table>

**Address structure for C programs**

The structure of an IPv4 Internet socket address is defined by the `sockaddr_in` structure, which is found in the IN.H header file. The structure of an IPv6 Internet socket address structure is defined by the `sockaddr_in6` structure, which is found in the IN.H header file. The format of these structures is shown in Table 20 on page 139.

**MVS address spaces relationship between TCP/IP and CICS**

Figure 105 on page 114 shows the relationship between TCP/IP and CICS in terms of MVS address spaces.

![Figure 105. MVS address spaces](image)

Within each CICS region, server and client processes are allocated subtask numbers. TCP/IP treats each CICS region together with its application programs as a client application. Because of this, the address space and subtask of each CICS TCP/IP application is called its CLIENTID. This applies to CICS TCP/IP servers as well as to clients.

A single task can support up to 65535 sockets. However, the maximum number of sockets that the TCP/IP address space can support is determined by the value of MAXSOCKETS. Therefore, using multiple tasks, a single CICS region can support a number of sockets up to the setting of MAXSOCKETS, which has a maximum possible value of 16 777 215.

MAXFILEPROC limits the number of sockets per process. Because CICS is considered a process, MAXFILEPROC can limit the number of files allocated for the CICS region. Ensure that MAXFILEPROC is set to accommodate the total number of sockets used by all tasks running in the region.

The structure of CLIENTID is shown in Table 12 on page 115. With CICS TCP/IP, the domain is always AF_INET, so the name (that is, address space) and subtask are the items of interest.
### TCP/IP network byte ordering convention

Ports and addresses are specified using the TCP/IP network byte ordering convention, which is known as big endian.

In a big endian system, the most significant byte comes first. By contrast, in a little endian system, the least significant byte comes first. MVS uses the big endian convention; because this is the same as the network convention, CICS TCP/IP applications do not need to use any conversion routines, such as htonl, htons, ntohl, and ntohs.

**Note:** The socket interface does not handle differences in data byte ordering within application data. Sockets application writers must handle these differences themselves.

### GETCLIENTID, GIVESOCKET, and TAKESOCKET

The socket calls GETCLIENTID, GIVESOCKET, and TAKESOCKET are unique to the IBM implementation of the socket interface. In CICS TCP/IP, they are used with the EXEC CICS START and EXEC CICS RETRIEVE commands to make a socket available to a new process. This is shown in Figure 106 on page 116.
Figure 106 on page 116 shows the calls used to make a listener socket available to a child server process. It shows the following steps:

1. The listener calls GETCLIENTID. This returns the listener’s own CLIENTID (CLIENTID-L), which comprises the MVS address space name and subtask identifier of the listener. The listener transaction needs access to its own CLIENTID for step “3” on page 116.

2. The listener calls GIVESOCKET, specifying a socket descriptor and the CLIENTID of the child server.

 If the listener and child server processes are in the same CICS region (and so in the same address space), the MVS address space identifier in CLIENTID can be set to blanks. This means that the listener’s address space is also the child’s address space.

 If the listener and child server processes are in different CICS regions, enter the new address space and subtask.

 In the CLIENTID structure, the supplied listener sets the address space name and subtask identifier to blanks. This makes the socket available to a TAKESOCKET command from any task in the same MVS image, but only the child server receives the socket descriptor number, so the exposure is minimal. For total integrity, the subtask identifier of the child server should be entered.

3. The listener performs an EXEC CICS START. In the FROM parameter, the CLIENTID-L, obtained by the previous GETCLIENTID, is specified. The listener is telling the new child server where to retrieve its socket from in step “5” on page 116.

4. The child server performs an EXEC CICS RETRIEVE. In the INTO parameter, CLIENTID-L is retrieved.

5. The child server calls TAKESOCKET, specifying CLIENTID-L as the process from which it wants to take a socket.
CICS application transaction (IBM listener)

In a CICS system based on SNA terminals, the CICS terminal management modules perform the functions of a concurrent server. Because the TCP/IP interface does not use CICS terminal management, CICS TCP/IP provides these functions in the form of a CICS application transaction, the listener. The CICS transaction ID of the IBM distributed listener is CSKL. This transaction is defined at installation to execute the EZACIC02 program and is to be further referenced as the listener. This transaction ID can be configured to a transaction ID suitable for the user's requirements through the use of the EZACICD macro or the EZAC CICS transaction and the accompanying RDO transaction definition.

The listener performs the following functions:

• It issues appropriate TCP/IP calls to listen on the port specified in the configuration file and waits for incoming connection requests issued by clients. The port number must be reserved in the hlq.TCPIP.PROFILE to the CICS region using the TCP/IP CICS sockets interface.

• When an incoming connection request arrives, the listener accepts it and obtains a new socket to pass to the CICS child server application program.

• The standard listener starts the CICS child server transaction based on information in the first message on the new connection. The format of this information is given in "IBM listener input format" on page 117. For the enhanced listener, it starts the CICS child server transaction based on information in the TCP/IP CICS configuration file, EZACONFG.

• It waits for the child server transaction to take the new socket and then issues the close call. When this occurs, the receiving application assumes ownership of the socket and the listener has no more interest in it.

The listener program is written so that some of this activity goes on in parallel. For example, while the program is waiting for a new server to accept a new socket, it listens for more incoming connections. The program can be in the process of starting 49 child servers simultaneously. The starting process begins when the listener accepts the connection and ends when the listener closes the socket it has given to the child server.

Table 13 on page 117 illustrates the listener configuration in contrast with the connected clients address family and indicates the contents of the IPv4 and IPv6 IP address fields presented to the security or transaction exit.

<table>
<thead>
<tr>
<th>Listeners AF configuration</th>
<th>Connected client's AF</th>
<th>Exits address family</th>
<th>Exits client's IPv4 address</th>
<th>Exits client's IPv6 address</th>
<th>Exits listener's IPv4 address</th>
<th>Exits listener's IPv6 address</th>
</tr>
</thead>
<tbody>
<tr>
<td>not specified</td>
<td>AF_INET</td>
<td>AF_INET</td>
<td>IPv4 addr</td>
<td>zeros</td>
<td>IPv4 addr</td>
<td>zeros</td>
</tr>
<tr>
<td>AF_INET</td>
<td>AF_INET</td>
<td>AF_INET</td>
<td>IPv4 addr</td>
<td>zeros</td>
<td>IPv4 addr</td>
<td>zeros</td>
</tr>
<tr>
<td>AF_INET6</td>
<td>AF_INET</td>
<td>AF_INET6</td>
<td>zeros</td>
<td>IPv4 mapped IPv6 addr</td>
<td>zeros</td>
<td>IPv4 mapped IPv6 addr</td>
</tr>
<tr>
<td>AF_INET6</td>
<td>AF_INET6</td>
<td>AF_INET6</td>
<td>zeros</td>
<td>IPv6 addr</td>
<td>zeros</td>
<td>IPv6 addr</td>
</tr>
</tbody>
</table>

IBM listener input format

The standard listener requires the following input format from the client in its first transmission. The client should then wait for a response before sending any subsequent transmissions. Input can be in uppercase or lowercase. The commas are required.

Note: Because the listener cannot distinguish between a comma used as a delimiter in the listener’s initial message and a comma that is part of the client-in-data format, the client-in-data format should not
contain a comma. In text such as x'2C' in ASCII data or such as '6B' in EBCDIC data, the single quote can be interpreted as a comma.

tran
The CICS transaction ID (in uppercase) that the listener is going to start. This field can be one to four characters.

client-in-data
Optional. Application data, used by the optional security exit or the server transaction. The maximum length of this field is a 40-byte character (35 bytes, plus 1 byte filler and 4 bytes for startup type).

/ic/td/kc
Optional. The startup type that can be either KC for CICS task control, IC for CICS interval control or TD for CICS transient data. These can also be entered in lowercase (kc, ic, or td). If this field is left blank, startup is immediate using CICS task control (KC). KC or kc can be specified to indicate that the child server task is started using EXEC CICS START with no delay interval. This is the same as specifying IC,000000.

hhmmss
Optional. Hours, minutes, and seconds for interval time if the transaction is started using interval control. All six digits must be given.

Note: TD ignores the timefield.

Examples of client input and the listener processing

The following are examples of client input and the listener processing that results from them. The data fields referenced can be found in “IBM listener output format” on page 119.

Note: Parameters are separated by commas.

<table>
<thead>
<tr>
<th>Example</th>
<th>Listener response</th>
</tr>
</thead>
<tbody>
<tr>
<td>TRN1,userdataishere</td>
<td>It starts the CICS transaction TRN1 using task control, and passes to it the data userdataishere in the field CLIENT-IN-DATA.</td>
</tr>
<tr>
<td>TRN2,,IC,000003</td>
<td>It starts the CICS transaction TRN2 using interval control, without user data. There is a 3-second delay between the initiation request from the listener and the transaction startup in CICS.</td>
</tr>
</tbody>
</table>

See “Writing your own security or transaction link modules for the listener” on page 125
Example	Listener response
TRN3,userdataishere,TD | It writes a message to the transient data queue named TRN3 in the format described by the structure TCPSOCKET-PARM, described in “IBM listener output format” on page 119. The data contained in userdataishere is passed to the field CLIENT-IN-DATA. This queue must be an intrapartition queue with trigger-level set to 1. It causes the initiation of transaction TRN3 if it is not already active. This transaction should be written to read the transient data queue and process requests until the queue is empty. This mechanism is provided for those server transactions that are used very frequently and for which the overhead of initiating a separate CICS transaction for each server request could be a performance concern.

TRN3,,TD | It causes data to be placed on transient data queue TRN3, which in turn causes the start or continued processing of the CICS transaction TRN3, as described in the TRN3 previous example. There is no user data passed.

TRN4 | It starts the CICS transaction TRN4 using task control. There is no user data passed to the new transaction.

**IBM listener output format**

There are two different formats for the listener output; one for child server tasks started through a standard listener and one for child server tasks started through the enhanced listener.

**Guidelines:** The listener output format now supports an IPv6 socket address structure for both the standard and the enhanced listener. The size of the standard listener output format has increased. Child server programs should consider the following:

- A child server transaction program, using the EXEC CICS RETRIEVE function to get the data passed to it by the listener, should expand the storage it has allocated to contain the IPv6 socket address structure. The LENGTH specified on the EXEC CICS RETRIEVE function should reflect the amount of storage allocated to contain the listener output format. The LENGERR flag is raised if the LENGTH is smaller than the amount of data sent. Coding a HANDLE condition allows you to contain this.

- A child server transaction program, using the EXEC CICS READQ TD function to get the data placed on a CICS Transient Data Queue by the listener, should expand the storage it has allocated to contain the IPv6 socket address structure. The LENGTH specified on the EXEC CICS READQ TD function should reflect the amount of storage allocated to contain the listener output format.

Table 14 on page 119 shows the format of the listener output data area passed to the child server through a standard listener.

<table>
<thead>
<tr>
<th>Description</th>
<th>Offset</th>
<th>Format</th>
<th>Value</th>
</tr>
</thead>
<tbody>
<tr>
<td>Socket descriptor being given to the child subtask</td>
<td>0</td>
<td>Fullword binary</td>
<td>Socket number to be specified on the TAKESOCKET command by the child subtask</td>
</tr>
<tr>
<td>MVS address space identifier</td>
<td>+4</td>
<td>8-byte character</td>
<td>Name of the listener’s address space</td>
</tr>
<tr>
<td>TCP/IP task identifier</td>
<td>+12</td>
<td>8-byte character</td>
<td>The listener’s task identifier</td>
</tr>
</tbody>
</table>
Table 14. Listener output format - Standard listener (continued)

<table>
<thead>
<tr>
<th>Description</th>
<th>Offset</th>
<th>Format</th>
<th>Value</th>
</tr>
</thead>
<tbody>
<tr>
<td>Data area</td>
<td>+20</td>
<td>35-byte character</td>
<td>Either the CLIENT-IN-DATA from the listener (if FORMAT is STANDARD) or the first 35 bytes data that was read by the listener (if FORMAT is ENHANCED)</td>
</tr>
</tbody>
</table>
| OTE | +55 | 1-byte character  | Indicates that the IP CICS socket interface is using CICS Open Transaction Environment.  
| | | | 1  
| | | | Using OTE |
| | | | 0  
| | | | Using MVS subtasks |
| Filler | +55 | 1-byte character  | Unused byte for fullword alignment |
| Socket address structure | +56 | 28 bytes | |
| Addressing family | +56 | Halfword binary  | Is 2 to indicate AF_INET or 19 to indicate AF_INET6 |
| IPv4 portion of the socket address | +58 | 26 bytes | See the next three fields |
| structure | | | |
| Port number | +58 | Halfword binary  | The client's port number |
| 32-bit IPv4 address | +60 | Fullword binary  | The IPv4 address of the client's host |
| Unused portion | +64 | 8 bytes | Reserved |
| | +72 | 12 bytes | For alignment with the IPv6 socket address structure |
| IPv6 portion of the socket address | +58 | 26 bytes | See the next four fields |
| structure | | | |
| Port number | +58 | Halfword binary  | The client's port number |
| Flow Information | +60 | Fullword binary  | Indicates traffic class and flow label |
| 128-bit IPv6 address | +64 | 16 bytes | The IPv6 address of the client's host |
| Scope ID | +80 | Fullword binary  | Indicates link scope |
| Reserved | +84 | 17 fullwords | Reserved for future use |
For a standard listener, the following COBOL definition is used:

```
01 TCPSOCKET-PARM.
 05 GIVE-TAKE-SOCKET PIC 9(8) COMP.
 05 LSTN-NAME PIC X(8).
 05 LSTN-SUBNAME PIC X(8).
 05 CLIENT-IN-DATA PIC X(35).
 05 OTE PIC X(1).
 05 SOCKADDR-IN-PARM.
 10 SOCK-SIN REDEFINES SOCK-DATA.
 15 SOCK-SIN-PORT PIC 9(4) BINARY.
 15 SOCK-SIN-ADDR PIC 9(8) BINARY.
 15 FILLER PIC X(8).
 10 SOCK-SIN6 REDEFINES SOCK-DATA.
 15 SOCK-SIN6-PORT PIC 9(4) BINARY.
 15 SOCK-SIN6-FLOWINFO PIC 9(8) BINARY.
 20 FILLER PIC 9(16) BINARY.
 15 SOCK-SIN6-SCOPEID PIC 9(8) BINARY.
 05 FILLER PIC X(68).
```

Figure 107. Example of COBOL layout of the listener output format - Standard listener

```
DCL 1 TCPSOCKET_PARM,
 2 GIVE_TAKE_SOCKET FIXED BIN(31),
 2 LSTN_NAME CHAR(8),
 2 LSTN_SUBNAME CHAR(8),
 2 CLIENT_IN_DATA CHAR(35),
 2 OTE CHAR(1),
 2 FILLER_1 CHAR(1),
 2 SOCK_FAMILY FIXED BIN(15),
 2 SOCK_SIN_PORT FIXED BIN(15),
 2 SOCK_SIN_ADDR FIXED BIN(31),
 2 SOCK_SIN_RESERVED CHAR(8),
 2 SOCK_SIN_FILLER CHAR(12),
 2 FILLER_68 CHAR(68);
```

Figure 108. Example of PL/I layout of the listener output format - Standard listener with an IPv4 socket address structure

```
DCL 1 TCPSOCKET_PARM,
 2 GIVE_TAKE_SOCKET FIXED BIN(31),
 2 LSTN_NAME CHAR(8),
 2 LSTN_SUBNAME CHAR(8),
 2 CLIENT_IN_DATA CHAR(35),
 2 OTE CHAR(1),
 2 SOCK_FAMILY FIXED BIN(15),
 2 SOCK_SIN6_PORT FIXED BIN(15),
 2 SOCK_SIN6_FLOWINFO FIXED BIN(31),
 2 SOCK_SIN6_ADDR CHAR(16),
 2 SOCK_SIN6_SCOPEID FIXED BIN(31),
 2 FILLER_68 CHAR(68);
```

Figure 109. Example of PL/I layout of the listener output format - Standard listener with an IPv6 socket address structure

Writing applications that use the IP CICS sockets API 121
TCP_SOCKET_PARM DS 0C
GIVE_TAKE_SOCKET DS F
LSTN_NAME DS CL8
LSTN_SUBNAME DS CL8
CLIENT_IN_DATA DS CL35
OTE DS CL1
SOCKADDR DS 0F
SOCK_FAMILY DS H
SOCK_DATA DS 0C
SOCK_LEN EQU *-SOCKADDR
ORG SOCK_DATA
SOCK_SIN DS 0C
SOCK_SIN_PORT DS H
SOCK_SIN_ADDR DS CL4
DS CL8
DS 26F
SOCK_SIN_LEN EQU *-SOCK_SIN
ORG SOCK_DATA
SOCK_SIN6 DS 0C
SOCK_SIN6_PORT DS H
SOCK_SIN6_FLOWINFO DS CL4
SOCK_SIN6_ADDR DS CL16
SOCK_SIN6_SCOPE_ID DS CL4
SOCK_SIN6_LEN EQU *-SOCK_SIN6
ORG
DS CL68

Figure 110. Example of Assembler layout of the listener output format - Standard listener supporting both an IPv4 and an IPv6 socket address structure

struct sock_tim {
  unsigned long give_take_socket;
  char listen_name[8];
  char listen_taskid[8];
  char client_in_data[35];
  char ote[1];
  union {
 struct sockaddr_in sin;
 struct sockaddr_in6 sin6;
  } sockaddr_in_parm;
  char reserved2[68];
}

Figure 111. Example of C structure of the listener output format - Standard listener supporting both an IPv4 and an IPv6 socket address structure

Table 15 on page 122 shows the format of the listener output data area passed to the child server through the enhanced listener.

**Note:** With the enhanced listener, no CLIENT-IN-DATA is extracted from the initial client data. The child server program must either read the initial client data itself (if PEEKDATA is YES) or obtain it from DATA-AREA-2 (if PEEKDATA is NO). If a listener is converted from a standard listener to an enhanced listener, its corresponding child server applications must be changed to handle the larger transaction initial message (TIM) by specifying a large enough length on the EXEC CICS RETRIEVE command or on the EXEC CICS READQ TD command. Otherwise, the command fails with a LENGERR response and the child server task could abend.

<table>
<thead>
<tr>
<th>Description</th>
<th>Offset</th>
<th>Format</th>
<th>Value</th>
</tr>
</thead>
<tbody>
<tr>
<td>Socket descriptor being given to the child subtask</td>
<td>0</td>
<td>Fullword binary</td>
<td>Socket number to be specified on the TAKESOCKET command by the child subtask</td>
</tr>
<tr>
<td>MVS address space identifier</td>
<td>+4</td>
<td>8-byte character</td>
<td>Name of the listener’s address space</td>
</tr>
<tr>
<td>Description</td>
<td>Offset</td>
<td>Format</td>
<td>Value</td>
</tr>
<tr>
<td>-------------------------------------------------</td>
<td>--------</td>
<td>-----------------</td>
<td>----------------------------------------------------------------------</td>
</tr>
<tr>
<td>TCP/IP task identifier</td>
<td>+12</td>
<td>8-byte character</td>
<td>The listener’s task identifier</td>
</tr>
<tr>
<td>Data area</td>
<td>+20</td>
<td>35-byte character</td>
<td>Either the CLIENT-IN-DATA from listener (if FORMAT is STANDARD) or the first 35 bytes of data read by the listener (if FORMAT is ENHANCED)</td>
</tr>
<tr>
<td>OTE</td>
<td>+55</td>
<td>1-byte character</td>
<td>Indicates that the IP CICS socket interface is using CICS’s Open Transaction Environment.</td>
</tr>
</tbody>
</table>
| | | | 1
| | | | Using OTE |
| | | | 0
| | | | Using MVS subtasks |
| Socket address structure | +56 | 28 bytes | |
| Addressing family | +56 | Halfword binary  | Is 2 to indicate AF_INET or 19 to indicate AF_INET6 |
| IPv4 portion of the socket address structure | +58 | 26 bytes | See the next three fields |
| Port number | +58 | Halfword binary  | The client's port number |
| 32-bit IPv4 address | +60 | Fullword binary  | The IPv4 address of the client's host |
| Unused portion | +64 | 8 bytes | Reserved |
| | +72 | 12 bytes | For alignment with the IPv6 socket address structure |
| IPv6 portion of the socket address structure | +58 | 26 bytes | See the next four fields |
| Port number | +58 | Halfword binary  | The client's port number |
| Flow Information | +60 | Fullword binary  | Indicates traffic class and flow label |
| 128-bit IPv6 address | +64 | 16 bytes | The IPv6 address of the client's host |
| Scope ID | +80 | Fullword binary  | Indicates link scope |
| Reserved | +84 | 17 fullwords | Reserved for future use |
| Data length | +152 | Halfword binary  | The length of the data received from the client. If the PEEKDATA option was configured, Data length is zero with no data in Data area-2. |
| Data area - 2 | +154 | Length determined by the previous field | The data received from the client starting at position 1 |

Writing applications that use the IP CICS sockets API 123
For the enhanced listener, the following COBOL definition is used:

```
01 TCPSOCKET-PARM.
 05 GIVE-TAKE-SOCKET PIC 9(8) COMP.
 05 LSTN-NAME PIC X(8).
 05 LSTN-SUBNAME PIC X(8).
 05 CLIENT-IN-DATA PIC X(35).
 05 OTE PIC X(1).
 05 SOCKADDR-IN-PARM.
 10 SOCK-FAMILY PIC 9(4) BINARY.
 10 SOCK-DATA PIC X(26).
 10 SOCK-SIN REDDEFINES SOCK-DATA.
 15 SOCK-SIN-PORT PIC 9(4) BINARY.
 15 SOCK-SIN-ADDR PIC 9(8) BINARY.
 15 FILLER PIC X(8).
 15 FILLER PIC X(12).
 10 SOCK-SIN6 REDDEFINES SOCK-DATA.
 15 SOCK-SIN6-PORT PIC 9(4) BINARY.
 15 SOCK-SIN6-FLOWINFO PIC 9(8) BINARY.
 15 SOCK-SIN6-ADDR.
 20 FILLER PIC 9(16) BINARY.
 20 FILLER PIC 9(16) BINARY.
 15 SOCK-SIN6-SCOPEID PIC 9(8) BINARY.
 15 FILLER PIC X(68).
 05 CLIENT-IN-DATA-LENGTH PIC 9(4) BINARY.
 05 CLIENT-IN-DATA-2 PIC X(xxx).
```

Figure 112. Example of COBOL layout of the listener output format - Enhanced listener

The value of xxx is at least equal to the largest MSGLENgh parameter for the listeners that can start this application.

```
DCL 1 TCPSOCKET_PARM,
 2 GIVE_TAKE_SOCKET FIXED BIN(31),
 2 LSTN_NAME CHAR(8),
 2 LSTN_SUBNAME CHAR(8),
 2 CLIENT_IN_DATA CHAR(35),
 2 OTE CHAR(1),
 2 SOCK_FAMILY FIXED BIN(15),
 2 SOCK_SIN_PORT FIXED BIN(15),
 2 SOCK_SIN_ADDR FIXED BIN(31),
 2 SOCK_SIN_RESERVED CHAR(8),
 2 SOCK_SIN_FILLER CHAR(12),
 2 FILLER_68 CHAR(68),
 2 CLIENT_IN_DATA_LENGTH FIXED BIN(15),
 2 CLIENT_IN_DATA_2 CHAR(xxx);
```

Figure 113. Example of PL/I layout of the listener output format - Enhanced listener with an IPv4 socket address structure

The value of xxx is at least equal to the largest MSGLENgh parameter for the listeners that can start this application.

```
DCL 1 TCPSOCKET_PARM,
 2 GIVE_TAKE_SOCKET FIXED BIN(31),
 2 LSTN_NAME CHAR(8),
 2 LSTN_SUBNAME CHAR(8),
 2 CLIENT_IN_DATA CHAR(35),
 2 OTE CHAR(1),
 2 SOCK_FAMILY FIXED BIN(15),
 2 SOCK_SIN6_PORT FIXED BIN(15),
 2 SOCK_SIN6_FLOORINFO FIXED BIN(31),
 2 SOCK_SIN6_ADDR CHAR(16),
 2 SOCK_SIN6_SCOPEID FIXED BIN(31),
 2 FILLER_68 CHAR(68),
 2 CLIENT_IN_DATA_LENGTH FIXED BIN(15),
 2 CLIENT_IN_DATA_2 CHAR(xxx);
```

Figure 114. Example of PL/I layout of the listener output format - Enhanced listener with an IPv6 socket address structure
The value of \( xxx \) is at least equal to the largest MSGLENgth parameter for the listeners that can start this application.

```plaintext
TCPSOCKET_PARM DS 0C
GIVE_TAKE_SOCKET DS F
LSTN_NAME DS CL8
LSTN_SUBNAME DS CL8
CLIENT_IN_DATA DS CL35
OTE DS CL1
SOCKADDR DS OF
SOCK_FAMILY DS H
SOCK_DATA DS OC
SOCK#LEN EQU *-SOCKADDR
ORG SOCK_DATA
SOCK_SIN DS OC
SOCK_SIN_PORT DS H
SOCK_SIN_ADDR DS CL4
DS CL8
DS 20F
SOCK_SIN#LEN EQU *-SOCK_SIN
ORG SOCK_DATA
SOCK_SIN6 DS OC
SOCK_SIN6_PORT DS H
SOCK_SIN6_FLOWINFO DS CL4
SOCK_SIN6_ADDR DS CL16
SOCK_SIN6_SCOPE_ID DS CL4
SOCK_SIN6#LEN EQU *-SOCK_SIN6
ORG
DS CL68
CLIENT_IN_DATA_LENGTH DS H
CLIENT_IN_DATA_2 DS 0CL
```

Figure 115. Example of assembler layout of the listener output format - Enhanced listener supporting both an IPv4 and an IPv6 socket address structure

```c
struct sock_tim {
 unsigned long give_take_socket;
 char listen_name[8];
 char listen_taskid[8];
 char client_in_data[35];
 char ote[1];
 union {
 struct sockaddr_in sin;
 struct sockaddr_in6 sin6;
 } sockaddr_in_parm;
 char reserved2[68],
 short client_in_data_length;
 char client_in_data_2[xxx];
}
```

Figure 116. Example of C structure of the listener output format - Enhanced listener supporting both an IPv4 and an IPv6 socket address structure

The value of \( xxx \) is at least equal to the largest MSGLENgth parameter for the listeners that can start this application.

**Writing your own security or transaction link modules for the listener**

The listener process provides an exit point for those users who want to write and include a module that performs the following:

- Check to indicate whether the expanded security or transaction input format is used
- Security check before a CICS transaction is initiated

The exit point is implemented so that if a module is not provided, all valid transactions are initiated.

If you write a security or transaction module, you can name it anything you want, as long as you define it in the configuration data set. In previous releases, you needed to name the module EZACICSE; you can still use that module name. You can write this program in COBOL, PL/I, or assembler language, and you must provide an appropriate CICS program definition.
**Note:** Specify the name of the security or transaction module in the SECEXIT field in Alter or Define. If you do not name the module, CICS assumes you do not have this module. See Figure 63 on page 69 for more information about this process.

Just before the child server task creation process, the listener invokes the security or transaction module by a conditional CICS LINK passing a COMMAREA. The listener passes a data area to the module that contains information for the module to use for security checking and a 1-byte switch. Your security or transaction module should perform a security check and set the switch accordingly. Included in this data is the OTE indicator which indicates when the IP CICS socket interface is using CICS’s open transaction environment. The security exit should follow threadsafe programming practices to ensure that CICS continues to execute the listener on an open API TCB.

When the security or transaction module returns, the listener checks the state of the switch and initiates the transaction if the switch indicates security clearance. The module can perform any function that is valid in the CICS environment. Excessive processing, however, could cause performance degradation.

A field is supplied to indicate if the expanded security or transaction input format is used. If used, fields also exist for the listener’s IP address and port number, a data length field, and a second data area (up to MSGLENTH in length). Table 16 on page 126 shows the data area used by the security or transaction module.

<table>
<thead>
<tr>
<th>Description</th>
<th>Offset</th>
<th>Format</th>
<th>Value</th>
</tr>
</thead>
<tbody>
<tr>
<td>CICS transaction identifier</td>
<td>0</td>
<td>4-byte character</td>
<td>CICS transaction requested by the client or supplied by the CSTRANID parameter.</td>
</tr>
<tr>
<td>Data area</td>
<td>+4</td>
<td>35-byte character</td>
<td>If the FORMAT parameter value is STANDARD, then this contains the 35-byte application data that was extracted from the client's initial data. Otherwise, it contains up to the first 35 bytes of data sent by the client (The MSGLENTH value determines the limit).</td>
</tr>
<tr>
<td>security or transaction exit data level</td>
<td>+39</td>
<td>1-byte character</td>
<td>Indicates whether or not this data area is in the expanded format:</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>1  Expanded format (the area in green is included)</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>0  Not expanded (the area in green is not included)</td>
</tr>
<tr>
<td>OTE indicator</td>
<td>+40</td>
<td>1-byte character</td>
<td>Indicates whether the IP CICS socket interface is using CICS’s open transaction environment.</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>1  Using OTE</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>0  Using MVS subtasks</td>
</tr>
<tr>
<td>Description</td>
<td>Offset</td>
<td>Format</td>
<td>Value</td>
</tr>
<tr>
<td>-------------------------</td>
<td>--------</td>
<td>-------------</td>
<td>----------------------------------------------------------------------</td>
</tr>
<tr>
<td>TTLS indicator</td>
<td>+41</td>
<td>1-byte character</td>
<td>Indicates whether this connection is secured using AT-TLS.</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>1  This connection is secured using AT-TLS</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>0  This connection is not secured using AT-TLS</td>
</tr>
<tr>
<td>Register Application Data</td>
<td>+42</td>
<td>1-byte character</td>
<td>Indicates that application data is registered against the accepted connection to be given. This flag has the value 1 when either the LAPPLD value is yes or the LAPPLD parameter inherited the APPLDAT=YES specification.</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>1  Application data is registered</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>0  Application data is not registered</td>
</tr>
<tr>
<td>Reserved</td>
<td>+43</td>
<td>1-byte character</td>
<td>Reserved for IBM use.</td>
</tr>
<tr>
<td>Action</td>
<td>+44</td>
<td>2-byte character</td>
<td>Method of starting the task:</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>IC  Interval control</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>KC  Task control</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>TD  Transient data</td>
</tr>
<tr>
<td>Interval control time</td>
<td>+46</td>
<td>6-byte character</td>
<td>Interval requested for IC start. Has the form hhmmss.</td>
</tr>
<tr>
<td>Address family</td>
<td>+52</td>
<td>Halfword binary</td>
<td>Network address family. The value contains a 2 to indicate AF_INET and a 19 to indicate AF_INET6.</td>
</tr>
<tr>
<td>Client's port</td>
<td>+54</td>
<td>Halfword binary</td>
<td>The number of the requestor's port.</td>
</tr>
<tr>
<td>Client's IPv4 address</td>
<td>+56</td>
<td>Fullword binary</td>
<td>The IPv4 address of the requestor's host.</td>
</tr>
<tr>
<td>Switch</td>
<td>+60</td>
<td>1-byte character</td>
<td>1  Permit the transaction</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Not 1 Prohibit the transaction</td>
</tr>
<tr>
<td>Description</td>
<td>Offset</td>
<td>Format</td>
<td>Value</td>
</tr>
<tr>
<td>---------------------------</td>
<td>--------</td>
<td>-----------------</td>
<td>----------------------------------------------------------------------</td>
</tr>
</tbody>
</table>
| Switch-2 | +61 | 1-byte character| 1
  Listener sends message to the client
  **Not 1**
  security or transaction exit sends message to client |
| Terminal identification | +62 | 4-byte character| Return binary zeroes if no terminal is to be associated with the new task. Otherwise, return the CICS terminal ID to be associated with the new task. |
| Socket descriptor | +66 | Halfword binary  | Current socket descriptor. |
| User ID | +68 | 8-byte character| A user ID can be returned so that it is associated with the new task. This is mutually exclusive from terminal ID.
  • If the GETTID value is YES in the listener definition and the listener is able to obtain the user ID that is associated with the connection client's certificate, then this field is initialized using that user ID. Otherwise, it is initialized as binary zeroes. The security exit can use that user ID to identify the client.
  • If the security exit permits the transaction and does not overwrite this field, then the child server task inherits this user ID (unless the start type is TD).
  • If the security exit overwrites this field with nulls or blanks, then the child server inherits the listener task's user ID (unless the start type is TD).
  • If the security exit overwrites this field with another user ID, then the child server task inherits that user ID (unless the start type is TD). The user ID under which the listener executes must have RACF surrogate authority to use any user ID that can be specified by this field. See the z/OS Security Server RACF Security Administrator's Guide for details. |
| Listener's IPv4 address | +76 | Fullword binary  | The local IPv4 address associated with this new TCP/IP connection. |
| Listener's port | +80 | Halfword binary  | The listener's port number. |
Table 16. security or transaction exit data (continued)

<table>
<thead>
<tr>
<th>Description</th>
<th>Offset</th>
<th>Format</th>
<th>Value</th>
</tr>
</thead>
<tbody>
<tr>
<td>Listener’s IPv6 address</td>
<td>+82</td>
<td>16 bytes binary</td>
<td>The local IPv6 address associated with this new TCP/IP connection.</td>
</tr>
<tr>
<td>Listener’s scope ID</td>
<td>+98</td>
<td>Fullword binary</td>
<td>The scope ID of the listener’s IPv6 address.</td>
</tr>
<tr>
<td>Client’s IPv6 address</td>
<td>+102</td>
<td>16 bytes binary</td>
<td>The IPv6 address of the requestor’s host.</td>
</tr>
<tr>
<td>Client’s scope ID</td>
<td>+118</td>
<td>Fullword binary</td>
<td>The scope ID of the listener’s IPv6 address.</td>
</tr>
<tr>
<td>Client’s certificate length</td>
<td>+122</td>
<td>Halfword binary</td>
<td>Indicates whether the client’s certificate exists.</td>
</tr>
<tr>
<td>Client’s certificate address</td>
<td>+124</td>
<td>Fullword binary</td>
<td>The address of the client’s certificate.</td>
</tr>
<tr>
<td>Reserved</td>
<td>+128</td>
<td>34 bytes</td>
<td>Reserved for future use.</td>
</tr>
<tr>
<td>Data length</td>
<td>+162</td>
<td>Halfword binary</td>
<td>The length of the data received from the client.</td>
</tr>
<tr>
<td>Data area -2</td>
<td>+164</td>
<td>Length determined by the previous field</td>
<td>The data received from the client starting at position 1. If this is the enhanced listener, the first 35 bytes are the same as Data Area-1.</td>
</tr>
</tbody>
</table>

Note:

1. The security/user exit can change the value of the following fields:
 - CICS transaction identifier
 - Data area
 - Action
 - Register Application Data
 - Interval control time
 - Address family
 - Client’s port
 - Client’s IPv4 address
 - Switch
 - Terminal identification (output only)
 - User ID
 - Client’s IPv6 address
 - Client’s Scope ID
 - Data length
 - Data area -2

2. Although the security exit can alter the contents of the Data area, Data length, and Data area -2 fields when PEEK=YES, the changed values are not reflected to the child server in the listener input data. The child server must read the data itself if the listener is configured with PEEK=YES.

Use the EZACICSX assembler macro contained in the hlq.SEZACMAC dataset to format the security/user exit COMMAREA pass by the listener.
Threadsafe considerations for IP CICS sockets applications

This topic describes how to enable IP CICS sockets applications to exploit the Open Transaction Environment (OTE) through threadsafe programming.

The IP CICS socket interface includes the IP CICS sockets task-related user exit, EZACIC01, which is invoked when an application program makes an EZASOKET request. This includes the following programs:

- EZASOKET
- EZACICSO
- EZACICAL

- using any of the IP CICS C sockets functions that are provided through EZACIC17 (Programs using IP CICS sockets functions that are provided though EZACIC07 are not considered threadsafe due to not being re-entrant.)

The IP CICS socket interface manages the process of transferring to TCP/IP and returning control to the application program when EZASOKET processing is complete.

When the IP CICS sockets configuration option is specified as OTE=NO, then the IP CICS sockets task-related user exit operates as a quasi-reentrant task-related user exit program. It runs on the CICS main TCB (the QR TCB) and uses its own MVS subtask TCB to process the EZASOKET request. However, when the IP CICS sockets configuration option is specified as OTE=YES, then the IP CICS socket interface exploits the Open Transaction Environment (OTE) to enable the IP CICS sockets task-related user exit to invoke and return from TCP/IP without switching TCBs. In the OTE, the IP CICS sockets task-related user exit operates as a threadsafe and open API task-related user exit program; it is automatically enabled using the OPENAPI option on the ENABLE PROGRAM command during connection processing. This enables it to receive control on an open L8 mode TCB.

In the OTE, if the user application program that invoked the task-related user exit conforms to threadsafe coding conventions and is defined to CICS as threadsafe, it can also run on the L8 TCB. Before its first EZASOKET request, the application program runs on the CICS main TCB, the QR TCB. When it makes an EZASOKET request and invokes the task-related user exit, control passes to the L8 TCB, and IP CICS sockets processing is carried out. On return from TCP/IP, if the application program is threadsafe, it continues to run on the L8 TCB.

When the correct conditions are met, the use of open TCBs for IP CICS sockets applications decreases usage of the QR TCB, and avoids TCB switching. An ideal IP CICS sockets application program for the open transaction environment is a threadsafe program, containing only threadsafe EXEC CICS commands, and using only threadsafe user exit programs. An application like this moves to an L8 TCB when it makes its first EZASOKET request, and then continues to run on an L8 TCB through any amount of IP CICS sockets requests and application code, requiring no TCB switching. This situation produces a significant performance improvement where an application program issues multiple EZASOKET calls. The gains are also significant when making a Db2 request because the Db2 task-related user exit also operates as threadsafe and exploits the open transaction environment. If the application program does not issue many EZASOKET calls, the performance benefits might not be as significant.

If the execution of a user application involves any actions that are not threadsafe, CICS switches back to the QR TCB. Such actions are non-threadsafe CICS requests issued by the program, the use of non-threadsafe task-related user exits, and the involvement of non-threadsafe global user exits. Switching back and forth between the open TCB and the QR TCB is detrimental to the application's performance.

Requirements: In order to gain the performance benefits of the OTE for IP CICS sockets applications, you must meet the following conditions:

- IP CICS sockets must be configured to use the Open Transaction Environment with the OTE=YES configuration option.
- The system initialization parameter FORCEQR must be set to NO. FORCEQR forces programs defined as threadsafe to run on the QR TCB; it can be set to YES as a temporary measure while problems
connected with threadsafe-defined programs are investigated and resolved. FORCEQR applies to all programs defined as threadsafe that are not invoked as task-related user exits, global user exits, or user-replaceable modules.

- The IP CICS sockets application must have threadsafe application logic (that is, the native language code in between the EXEC CICS commands must be threadsafe), use only threadsafe EXEC CICS commands, and be defined to CICS as threadsafe. Only code that has been identified as threadsafe is permitted to execute on open TCBs. If your IP CICS sockets application is not defined as threadsafe, or if it uses EXEC CICS commands that are not threadsafe, TCB switching occurs and some or all of the performance benefits of OTE exploitation are lost. If your IP CICS sockets application is defined as threadsafe and it contains non-threadsafe code between the EXEC CICS commands, unpredictable results can occur.

- Any global user exits on the execution path used by the application must be coded to threadsafe standards and defined to CICS as threadsafe.

- Any other task-related user exits used by the application must be defined to CICS as threadsafe or enabled as OPENAPI.

See [http://www.ibm.com/software/htp/cics/library/](http://www.ibm.com/software/htp/cics/library/) for information about how to make application programs and user exit programs threadsafe. By defining a program to CICS as threadsafe, you are specifying that only the application logic is threadsafe, not that all the EXEC CICS commands included in the program are threadsafe. CICS can ensure that EXEC CICS commands are processed safely by switching to the QR TCB for those commands not yet converted that must be quasi-reentrant. To permit your program to run on an open TCB, CICS requires you to verify that your application logic is threadsafe.


If a user application program in the open transaction environment is not threadsafe, the IP CICS sockets task-related user exit still runs on an L8 TCB, but the application program runs on the QR TCB throughout the task. Every time the program makes an EZASOKET request, CICS switches from the QR TCB to the L8 TCB and back again, so the performance benefits of the open transaction environment are negated.

Table 17 on page 131 shows what happens when application programs with different concurrency attributes invoke the IP CICS sockets task-related user exit.

<table>
<thead>
<tr>
<th>Program's concurrency attribute</th>
<th>IP CICS sockets task-related user exit's operation</th>
<th>Effect</th>
</tr>
</thead>
<tbody>
<tr>
<td>QUASIRENT or THREADSAFE</td>
<td>Quasi-reentrant when OTE=NO</td>
<td>Application program and task-related user exit run under the CICS QR TCB. The task-related user exit manages its own TCBs, switching to and from them for each EZASOKET request.</td>
</tr>
<tr>
<td>QUASIRENT</td>
<td>Threadsafe and open API (when OTE=YES)</td>
<td>Application program runs under the CICS QR TCB. Task-related user exit runs under an L8 TCB, and EZASOKET calls are executed under the L8 TCB. CICS switches to and from the CICS QR and the L8 TCB for each EZASOKET call.</td>
</tr>
</tbody>
</table>
Table 17. Different concurrency attributes for IP CICS sockets task-related user exits (continued)

<table>
<thead>
<tr>
<th>Program's concurrency attribute</th>
<th>IP CICS sockets task-related user exit's operation</th>
<th>Effect</th>
</tr>
</thead>
<tbody>
<tr>
<td>THREADSAFE</td>
<td>Threadsafe and open API (when OTE=YES)</td>
<td>OTE exploitation. Task-related user exit runs under an open API, L8 TCB, and EZASOKET calls are executed under the open API, L8, TCB. The application program also runs on the open API, L8, TCB when control is returned to it. No TCB switches are needed until the task terminates, or the program issues a non-threadsafe CICS command, which forces a switch back to the QR TCB for CICS to ensure resource integrity.</td>
</tr>
</tbody>
</table>

If you define a program with CONCURRENCY(THREADSAFE), then all routines that are statically or dynamically called from that program (for example, COBOL routines) must also be coded to threadsafe standards.

When an EXEC CICS LINK command is used to link from one program to another, the program link stack level is incremented. However, a routine that is statically called, or dynamically called, does not involve passing through the CICS command level interface, and does not cause the program link stack level to be incremented. With COBOL routines, for a static call, a simple branch and link is used when an address is resolved by the Linkage Editor. For a dynamic call, although there is a program definition involved, this is required only so Language Environment® can load the program. After the load, a simple branch and link is executed. When a routine is called by either of these methods, CICS does not regard this as a change of program. The program that called the routine is still considered to be executing, and the program definition for that program is still considered to be the current one.

If the program definition for the calling program states CONCURRENCY(THREADSAFE), then the called routine must also comply with this specification. Programs with the CONCURRENCY(THREADSAFE) attribute remain on an open API TCB until they return from a EZASOKET call, and this is not appropriate for a program that is not threadsafe. For example, consider the situation where the initial program of a transaction, program A, issues a dynamic call to program B, which is a COBOL routine. Because the CICS command level interface was not involved, CICS is unaware of the call to program B, and considers the current program to be program A. Program B further issues a EZASOKET call. On return from the EZASOKET call, CICS needs to determine whether the program can remain on the open API TCB, or whether the program must switch back to the QR TCB to ensure threadsafe processing. To do this, CICS examines the CONCURRENCY attribute of what it considers to be the current program, which is program A. If program A is defined as CONCURRENCY(THREADSAFE), then CICS allows processing to continue on the open API TCB. In fact program B is executing, so if processing is to continue safely, program B must be coded to threadsafe standards.

In summary, to gain the performance benefits of the open transaction environment:

1. IP CICS sockets must be configured to use the open transaction environment by the use of the OTE=YES configuration option.
2. FORCEQR must be set to NO.
3. The IP CICS sockets application must have threadsafe application logic (that is, the native language code in between the EXEC CICS commands must be threadsafe), use only threadsafe EXEC CICS commands, and be defined to CICS as threadsafe. If the application program is not defined as threadsafe, and so must operate on the CICS QR TCB, TCB switching occurs for every EZASOKET request, even if the task-related user exit is running on an open TCB. If the application program is defined as threadsafe but uses non-threadsafe EXEC CICS commands, TCB switching occurs for every non-threadsafe EXEC CICS commands.
4. The IP CICS sockets application must use only threadsafe task-related user exits and global user exits. If any non-threadsafe exits are used, this forces a switch back to the QR TCB. If application programs are defined to CICS as CONCURRENCY(THREADSAFE) and they contain non-threadsafe code, unpredictable results can occur.

**How CICS selects an L8 mode TCB**

The CICS dispatcher manages the pool of L8 mode TCBs up to the limit set by the MAXOPENTCBS system initialization parameter. At any one time, the pool can consist of some TCBs that are allocated to tasks, and others that are free. For example, if the maximum number of L8 mode TCBs is set to 10, at a particular time the pool can consist of 5 TCBs, not all of which are allocated to running tasks. The CICS dispatcher attaches a new TCB when it cannot find a free TCB that is suitable. The process of allocating an L8 mode TCB is summarized in the following steps:

1. If the transaction already has an L8 mode TCB allocated, it is used.
2. If there is a free L8 mode TCB for the current subspace, it is allocated and used.
3. If the number of open TCBs is less than the MAXOPENTCBS limit, a new L8 mode TCB is created, and associated with the task’s subspace.
4. If the number of open TCBs is at the MAXOPENTCBS limit, but there is a free L8 mode TCB with the wrong subspace, then the CICS dispatcher destroys it and creates a new one for the required subspace. This technique avoids suspending the task until the number of TCBs is less than the pool limit, and is called stealing. This action is recorded in the CICS dispatcher TCB mode statistics under the count of TCB steals.
5. If the number of open TCBs is at the MAXOPENTCBS limit and there is no free open TCB to steal, the task is suspended (with an OPENPOOL wait) until one becomes free, or the MAXOPENTCBS limit is increased.

The various events that can occur during the TCB allocation process are recorded in the dispatcher TCB pool statistics, and these are reported by the DFH0STAT statistics program.

**Data conversion routines**

CICS uses the EBCDIC data format, whereas TCP/IP networks use ASCII. When moving data between CICS and the TCP/IP network, your application programs must initiate the necessary data conversion. Sockets for CICS programs can use routines provided by TCP/IP Services for:

- Converting data from EBCDIC to ASCII and back (when sending and receiving data to and from the TCP/IP network) with the SEND, SENDMSG, SENDTO, READ, READV, RECV, RECVFROM, RECVMSG, WRITE, and WRITEV calls.
- Converting between bit arrays and character strings when using the SELECT or SELECTEX call.

For details of these routines, see EZACIC04, EZACIC05, and EZACIC06, EZACIC14, and EZACIC15 in Chapter 8, “Sockets extended API,” on page 201.

**Application Transparent Transport Layer Security**

Before reading this topic, first read the Application Transparent Transport Layer Security (AT-TLS) topic of the z/OS Communications Server: IP Configuration Guide.

The z/OS Communications Server TCP/IP stack provides Application Transparent Transport Layer Security (AT-TLS). This allows socket applications that use the TCP protocol to transparently use the Secure Socket Layer protocol (TLS/SSL) to communicate with partners in the network. IP CICS sockets enabled applications can take advantage of this support. This requires the following:

- The TCP/IP stack must support AT-TLS. This can be determined by the TTLS parameter on the TCPCONFIG statement.
• An AT-TLS Policy configuration that matches identifiers of the CICS applications that use it. Examples of identifiers that can be used are whether the application is a listener or client, the IP addresses, and the ports that are used for communication. Note that for CICS applications, the AT-TLS identity associated with the AT-TLS environment is always the user ID of the CICS region. This is the case even if individual CICS transactions are running under their own identity.

• SSL key rings and certificates must be created for these applications. For CICS applications using SSL, the user ID that is associated with the keyring is that of the CICS region. See the z/OS Communications Server: IP Configuration Guide for the RACF commands necessary for creating SSL keyrings and certificates. See the z/OS Security Server RACF Security Administrator’s Guide for more information about setting up and managing digital certificates.

• For policy level or application level (such as GETTID) support that requires mapping SSL Certificates to RACF user IDs see the z/OS Communications Server: IP Configuration Guide for more information.

Careful consideration must be given for IP CICS sockets-enabled applications that act as clients connecting outbound because the AT-TLS policy might not be specific enough to restrict individual CICS users from logging on to and invoking these clients. Additional CICS security controls such as transaction security and resource security can be considered in order to limit users' access to remote hosts. See “Example of outbound AT-TLS support” on page 135 for more information.

If a CICS listener is AT-TLS enabled but the client does not use SSL, there is a mismatch; AT-TLS receives unencrypted data when it is expecting encrypted data. In this case, AT-TLS resets the connection. See the Application Transparent Transport Layer Security (AT-TLS) topic in the z/OS Communications Server: IP Configuration Guide for information regarding defining keyrings, client certificates, mapping them to user IDs, permitting users access to keyrings, and other AT-TLS details.

When taking advantage of AT-TLS support, CICS application programmers and TCP/IP administrators must work together to provide the required support. This can also require communication with RACF administrators.

**Example of inbound AT-TLS support**

No inbound AT-TLS support is needed for listener port 3010, inbound AT-TLS support needed for listener port 3011.
### Table 18. Inbound AT-TLS support

<table>
<thead>
<tr>
<th>AT-TLS Definitions</th>
<th>CICS listener Parameters</th>
</tr>
</thead>
<tbody>
<tr>
<td>TTLSRule CSKLrule</td>
<td>TRNID ===&gt; CSKL</td>
</tr>
<tr>
<td>{}</td>
<td>PORT ===&gt; 03010</td>
</tr>
<tr>
<td>LocalPortRange 3010</td>
<td>GETTID ===&gt; NO</td>
</tr>
<tr>
<td>Direction Inbound</td>
<td>TRNID ===&gt; CSKM</td>
</tr>
<tr>
<td>TTLSGroupActionRef NOTTLSGR</td>
<td>PORT ===&gt; 03011</td>
</tr>
<tr>
<td>}</td>
<td>GETTID ===&gt; YES</td>
</tr>
<tr>
<td>TTLSGroupAction NOTTLSGR</td>
<td></td>
</tr>
<tr>
<td>{}</td>
<td></td>
</tr>
<tr>
<td>TTLSEnabled OFF</td>
<td></td>
</tr>
<tr>
<td>TTLSRule CSKMrule</td>
<td></td>
</tr>
<tr>
<td>{}</td>
<td></td>
</tr>
<tr>
<td>LocalPortRange 3011</td>
<td></td>
</tr>
<tr>
<td>Direction Inbound</td>
<td></td>
</tr>
<tr>
<td>TTLSGroupActionRef TTLSGRP1</td>
<td></td>
</tr>
<tr>
<td>TTLSEnvironmentActionRef TTLSENV1</td>
<td></td>
</tr>
<tr>
<td>}</td>
<td></td>
</tr>
<tr>
<td>TTLSEnvironmentAction TTLSENV1</td>
<td></td>
</tr>
<tr>
<td>{}</td>
<td></td>
</tr>
<tr>
<td>HandshakeRole ServerWithClientAuth</td>
<td></td>
</tr>
<tr>
<td>EnvironmentUserInstance 1</td>
<td></td>
</tr>
<tr>
<td>TTLSEnvironmentAdvancedParmsRef TTLSADV1</td>
<td></td>
</tr>
<tr>
<td>}</td>
<td></td>
</tr>
<tr>
<td>TTLSEnvironmentAdvancedParms TTLSADV1</td>
<td></td>
</tr>
<tr>
<td>{}</td>
<td></td>
</tr>
<tr>
<td>ClientAuthType SAFcheck</td>
<td></td>
</tr>
<tr>
<td>}</td>
<td></td>
</tr>
<tr>
<td>TTLSGroupAction TTLSGRP1</td>
<td></td>
</tr>
<tr>
<td>{}</td>
<td></td>
</tr>
<tr>
<td>TTLSEnabled ON</td>
<td></td>
</tr>
<tr>
<td>}</td>
<td></td>
</tr>
</tbody>
</table>

#### Example of outbound AT-TLS support

No outbound AT-TLS support is needed for remote port 3010, outbound AT-TLS support needed for remote port 3011
### Table 19. Outbound AT-TLS support

<table>
<thead>
<tr>
<th>AT-TLS Definitions</th>
</tr>
</thead>
<tbody>
<tr>
<td>TTLSRule ClientRule1</td>
</tr>
<tr>
<td>RemotePortRange 3010</td>
</tr>
<tr>
<td>Userid CICS1</td>
</tr>
<tr>
<td>Direction Outbound</td>
</tr>
<tr>
<td>TTLSGroupActionRef NOTTLSGR</td>
</tr>
<tr>
<td>}</td>
</tr>
<tr>
<td>TTLSGroupAction NOTTLSGR</td>
</tr>
<tr>
<td>{</td>
</tr>
<tr>
<td>TTLSEnabled OFF</td>
</tr>
<tr>
<td>}</td>
</tr>
<tr>
<td>TTLSRule ClientRule2</td>
</tr>
<tr>
<td>RemotePortRange 3011</td>
</tr>
<tr>
<td>Direction Outbound</td>
</tr>
<tr>
<td>TTLSGroupActionRef TTLSGRP2</td>
</tr>
<tr>
<td>TTLSEnvironmentActionRef TTLSENV2</td>
</tr>
<tr>
<td>}</td>
</tr>
<tr>
<td>TTLSEnvironmentAction TTLSENV2</td>
</tr>
<tr>
<td>{</td>
</tr>
<tr>
<td>HandshakeRole Client</td>
</tr>
<tr>
<td>EnvironmentUserInstance 1</td>
</tr>
<tr>
<td>}</td>
</tr>
<tr>
<td>TTLSGroupAction TTLSGRP2</td>
</tr>
<tr>
<td>{</td>
</tr>
<tr>
<td>TTLSEnabled ON</td>
</tr>
<tr>
<td>}</td>
</tr>
</tbody>
</table>
Chapter 7. C language application programming

This topic describes the C language API provided by CICS TCP/IP and contain the following topics:

- “C socket library” on page 137 lists the required header files and explains how to make them available to your programs.
- “C socket compilation” on page 138 shows how to compile a C socket program that contains calls to sockets for CICS.
- “Structures used in socket calls” on page 139 lists data structures used in C language socket calls.
- “The ERRNO variable” on page 142 describes the use of a global variable used by the socket system to report errors.
- “C socket call guidance” on page 142 describes the syntax and semantics of the socket calls and explains what they do and how they work together in the context of an application.
- “Address Testing Macros” on page 199 describes the macros that is used to test special IPv6 addresses.

C socket library

To use the socket routines described in this topic, you must include these header files:

```c
bsdt ime.h
bsdt ypes.h
cmanifes.h (reentrant programs only)
erno.h (reentrant programs only)
ezbekinf.c.h (if using the SIOC PARTNERINFO or SIO CSPARTNERINFO IOCTL calls)
ezbztlsc.h (if using IOCTL calls related to AT-TLS)
fcntl.h
if.h
in.h
inet.h
ioctl.h
manifest.h (non-reentrant programs only)
netdb.h
rtrouteh.h
socket.h
ui o.h
```

The files are in the SEZACMAC, SEZAINST, and SEZANMAC data sets, which must be concatenated to the SYSLIB DD in the compilation JCL (as described in Step 1 of “Changes to DFHYITDL” on page 138). These files contain a .h extension in this text to distinguish them as header files.

In the IBM implementation, you must include either manifest.h (if the program is non-reentrant) or cmanifes.h (if the program is reentrant) to remap function long names to 8-character names. To reference manifest.h or cmanifes.h, you need to include one of the following statements as the first #include at the beginning of each program:

```c
Non-reentrant programs:
#include <manifest.h>
```

```c
Reentrant programs:
#include <cmanifes.h>
```

Include the following definition to expose the required IPv6 structures, macros, and definitions in the header files in “C socket library” on page 137:

```c
#define __CICS_IPV6
```
Include the following definition to expose structures, macros and definitions in the TCP C header files previously listed:

```c
#define __CICS_SOCKETS
```

Include the in.h header before the socket.h header because the socket.h header needs structure types that are defined by in.h.

## C socket compilation

To compile a C socket program that contains calls to CICS TCP/IP, you must change the standard procedure for C socket compilation that is provided with CICS. The CICS sample compile procedures are in SDFHSAMP. To compile a C sockets program, modify the DFHYITDL procedure to the version of CICS and the C Compiler that you have installed on your system.

**Restriction:** The IP CICS C sockets API does not support C++ programs.

For more information about compiling and linking, see z/OS XL C/C++ User’s Guide and z/OS Communications Server: IP Sockets Application Programming Interface Guide and Reference.

### Changes to DFHYITDL

1. In the C step (running the C socket compiler) you must concatenate the SEZACMAC, SEZAINST, and SEZANMAC data sets to the SYSLIB DD.
2. In the PLKED step you must concatenate the SEZARNT1 data set to the SYSLIB DD if and only if the program is to be compiled as reentrant (that is, with the RENT option). Ensure that the system administrator has performed the actions listed for Program Reentrancy in *Restrictions for Using MVS TCP/IP API with z/OS Unix* in *z/OS XL C/C++ Programming Guide*.
3. In the LKED step you must concatenate the SEZATCP and SEZACMTX data sets to the SYSLIB DD.

### Compile your program

```c
//PROCJOB

// FOR NON-REENTRANT PROGRAMS CODE NORENT ON THE CPARM=() STATEMENT, AND ADD THE FOLLOWING INCLUDE STATEMENT TO THE LKED.SYSIN DD * STATEMENT:
// ** INCLUDE SYSLIB(EZACIC07)
// **
// FOR REENTRANT PROGRAMS CODE RENT ON THE CPARM=() STATEMENT, AND ADD THE FOLLOWING INCLUDE STATEMENT TO THE LKED.SYSIN DD * STATEMENT:
// ** INCLUDE SYSLIB(EZACIC17)
// **
// APPLPROG EXEC DFHYITDL,
// CPARM=('SOURCE, '),
// LNKPARM='LIST,MAP,LET,XREF'
// TRN.SYSIN DD DISP=SHR,DSN=YOUR.PROGRAMSOURCE(PROGNAME)
// LKED.SYSIN DD *
// INCLUDE SYSLIB(EZACIC07 or EZACIC17)
// NAME PROGNAME(R)
// *
```

### Requirements:

- If the program is non-reentrant, you must perform the following actions:
  - Add an INCLUDE statement for module EZACIC07 and use EZACIC07 in place of CMIUCSOC.
  - Specify the compiler option of NORENT (non-reentrant) when you include the module EZACIC07 and `<ezacichd.h>`.
- If the program is reentrant, you must perform the following actions:
  - Add an INCLUDE statement for module EZACIC17 and use EZACIC17 in place of CMIUCSOC.
- Specify the compiler option of RENT (reentrant) when you include the module EZACIC17 and <errno.h>.

- You must specify the NOSEARCH C/C++ compiler option to direct the compiler preprocessor to search only those data sets that are specified in the SYSLIB statement. For more information about the NOSEARCH compiler option, see z/OS XL C/C++ User's Guide.

## Structures used in socket calls

The parameter lists for some C language socket calls include a pointer to a data structure defined by a C structure. The structures are defined in the header files in.h, socket.h, and if.h. Table 20 on page 139 shows the C structure calls.

<table>
<thead>
<tr>
<th>C structure</th>
<th>Format</th>
</tr>
</thead>
</table>
| **clientid** | struct clientid {
| | int domain;
| | char name[8];
| | char subtaskname[8];
| | char reserved[20];
| | } |
| **ifconf**  | struct ifconf {
| | int ifc_len;
| | union {
| | caddr_t ifcu_buf;
| | struct ifreq *ifcu_req;
| | } ifc_ifcu;
| | } |
| Used in the ioctl() call only |
| **ifreq** | struct ifreq {
| | #define IFNAMSIZ 16
| | char ifr_name[IFNAMSIZ];
| | union {
| | struct sockaddr ifru_addr;
| | struct sockaddr ifru_dstaddr;
| | struct sockaddr ifru_broadaddr;
| | short ifru_flags;
| | int ifru_metric;
| | caddr_t ifru_data;
| | } ifr_ifru;
| | } |
| Used in the ioctl() call only |
| **NetConfHdr** | struct HomeIf {
| | struct in6_addr HomeIfAddress;
| | };
| | struct NetConfHdr {
| | char NchEyeCatcher[4];
| | uint32_t NchI0CTL;
| | int32_t NchBufferLength;
| | union {
| | struct HomeIf * __ptr32 NchIfHome;
| | struct GRT6RtEntry * __ptr32
| | NchGRT6RtEntry;
| | } NchBufferPtr;
| | int32_t NchNumEntryRet;
| | } |
Table 20. C structures (continued)

<table>
<thead>
<tr>
<th>C structure</th>
<th>Format</th>
</tr>
</thead>
</table>
| If_NameIndex | struct if_nameindex {
| | unsigned int if_index;
| | char * if_name;
| | }; |
| linger | struct linger {
| | int l_onoff;
| | int l_linger;
| | }; |
| ip_mreq | struct ip_mreq {
| | struct in_addr imr_multiaddr;
| | struct in_addr imr_interface;
| | }; |
| ipv6_mreq | struct ipv6_mreq {
| | struct in6_addr ipv6mr_multiaddr;
| | unsigned int ipv6mr_interface;
| | }; |
| sockaddr_in | struct in_addr {
| | unsigned long s_addr;
| | }; |
| sockaddr_in6 | struct sockaddr_in6 {
| | uint8_t sin6_len;
| | sa_family_t sin6_family;
| | in_port_t sin6_port;
| | uint32_t sin6_flowinfo;
| | struct in6_addr sin6_addr;
| | uint32_t sin6_scope_id;
<p>| | }; |</p>
<table>
<thead>
<tr>
<th>C structure</th>
<th>Format</th>
</tr>
</thead>
<tbody>
<tr>
<td><strong>addrinfo</strong></td>
<td>Use in the <code>getaddrinfo()</code> and <code>freeaddrinfo()</code> calls</td>
</tr>
<tr>
<td></td>
<td>struct addrinfo {</td>
</tr>
<tr>
<td></td>
<td>int ai_flags;</td>
</tr>
<tr>
<td></td>
<td>int ai_family;</td>
</tr>
<tr>
<td></td>
<td>int ai_socktype;</td>
</tr>
<tr>
<td></td>
<td>int ai_protocol;</td>
</tr>
<tr>
<td></td>
<td>socklen_t ai_addrlen;</td>
</tr>
<tr>
<td></td>
<td>char *ai_canonname;</td>
</tr>
<tr>
<td></td>
<td>struct sockaddr *ai_addr;</td>
</tr>
<tr>
<td></td>
<td>struct addrinfo *ai_next;</td>
</tr>
<tr>
<td></td>
<td>int ai_eflags;</td>
</tr>
<tr>
<td></td>
<td>};</td>
</tr>
<tr>
<td><strong>timeval</strong></td>
<td>Use in the <code>getsockopt()</code>, <code>select()</code>, and <code>setsockopt()</code> calls</td>
</tr>
<tr>
<td></td>
<td>struct timeval {</td>
</tr>
<tr>
<td></td>
<td>time_t tv_sec;</td>
</tr>
<tr>
<td></td>
<td>long tv_usec;</td>
</tr>
<tr>
<td></td>
<td>};</td>
</tr>
<tr>
<td><strong>ip_mreq_source</strong></td>
<td>Used in the <code>setsockopt()</code> call only</td>
</tr>
<tr>
<td></td>
<td>struct ip_mreq_source {</td>
</tr>
<tr>
<td></td>
<td>struct in_addr imr_multiaddr;</td>
</tr>
<tr>
<td></td>
<td>struct in_addr imr_sourceaddr;</td>
</tr>
<tr>
<td></td>
<td>struct in_addr imr_interface;</td>
</tr>
<tr>
<td></td>
<td>};</td>
</tr>
<tr>
<td><strong>group_req</strong></td>
<td>Used in the <code>setsockopt()</code> call only</td>
</tr>
<tr>
<td></td>
<td>struct group_req {</td>
</tr>
<tr>
<td></td>
<td>uint32_t gr_interface;</td>
</tr>
<tr>
<td></td>
<td>uint32_t __gr_01;</td>
</tr>
<tr>
<td></td>
<td>struct sockaddr_storage gr_group;</td>
</tr>
<tr>
<td></td>
<td>};</td>
</tr>
<tr>
<td><strong>group_source_req</strong></td>
<td>Used in the <code>setsockopt()</code> call only</td>
</tr>
<tr>
<td></td>
<td>struct group_source_req {</td>
</tr>
<tr>
<td></td>
<td>uint32_t gsr_interface;</td>
</tr>
<tr>
<td></td>
<td>uint32_t __gsr_01;</td>
</tr>
<tr>
<td></td>
<td>struct sockaddr_storage gsr_group;</td>
</tr>
<tr>
<td></td>
<td>struct sockaddr_storage gsr_source;</td>
</tr>
<tr>
<td></td>
<td>};</td>
</tr>
<tr>
<td><strong>SetApplData</strong></td>
<td>Used in the <code>SIOCSAPPLDATA</code> ioctl() call</td>
</tr>
<tr>
<td></td>
<td>#define SetAD_eye1 &quot;SETAPPLD&quot;</td>
</tr>
<tr>
<td></td>
<td>#define SETADVER  1</td>
</tr>
<tr>
<td></td>
<td>struct {</td>
</tr>
<tr>
<td></td>
<td>char SetAD_eye1[8];</td>
</tr>
<tr>
<td></td>
<td>short SetAD_ver;</td>
</tr>
<tr>
<td></td>
<td>short SetAD_len;</td>
</tr>
<tr>
<td></td>
<td>char SetAD_rsv[4];</td>
</tr>
<tr>
<td></td>
<td>#ifndef _LP64</td>
</tr>
<tr>
<td></td>
<td>int SetAD_ptrHW;</td>
</tr>
<tr>
<td></td>
<td>#endif</td>
</tr>
<tr>
<td></td>
<td>SetADcontainer *SetAD_ptr;</td>
</tr>
<tr>
<td></td>
<td>}</td>
</tr>
<tr>
<td><strong>SetADcontainer</strong></td>
<td>Used in the <code>SIOCSAPPLDATA</code> ioctl() call</td>
</tr>
<tr>
<td></td>
<td>#define SETADEYE2 &quot;APPLDATA&quot;</td>
</tr>
<tr>
<td></td>
<td>typedef struct {</td>
</tr>
<tr>
<td></td>
<td>char SetAD_eye2[8];</td>
</tr>
<tr>
<td></td>
<td>char SetAD_buffer[40];</td>
</tr>
<tr>
<td></td>
<td>}</td>
</tr>
</tbody>
</table>
The ERRNO variable

The global variable *errno* is used by the socket system calls to report errors. If a socket call results in an error, the call returns a negative value, and an error value is set in *errno*. To be able to access these values, you must add one of the following include statements:

Non-reentrant programs:
#include <ezacichd.h>

Reentrant programs:
#include <errno.h>

Note:
- Do not use tcperror().
- A copy of EZACICHD.H can be found in dataset hlq.SEZAINST.

C socket call guidance

This topic contains guidance for each C socket call supported by CICS TCP/IP.

For syntax, parameters, and other reference information for each C socket call, see *z/OS Communications Server: IP Programmer's Guide and Reference*.

accept() call

A server issues the accept() call to accept a connection request from a client. The call uses a socket already created with a socket() call and marked by a listen() call.

An accept() call
1. Accepts the first connection on its queue of pending connections.
2. Creates a new socket with the same properties as the socket used in the call.
3. Returns the new socket descriptor to the server.

The new socket cannot be used to accept new connections, but is used by the client for application purposes. The server issues a givesocket() call and a CICS START command to enable a child server to communicate with the client for application purposes. The original socket remains available to the server to accept more connection requests.

The accept() call optionally saves the connection requester’s address for use by the server.

Note:
- If the queue has no pending connection requests, accept() blocks the socket unless the socket is in nonblocking mode. The socket can be set to nonblocking by calling ioctl().
- accept() calls are the only way to screen clients. The application cannot predetermine clients from which it accepts connections, but it can close a connection immediately after discovering the identity of the client.
- The select() call checks a socket for incoming connection requests.

accept() call format

This call has the following format:

```c
#include <manifest.h> (non-reentrant programs only)
#include <cmanifes.h> (reentrant programs only)
#include <bsdtypes.h>
#include <in.h>
#include <socket.h>
int accept(int s, struct sockaddr *name, int *namelen)
```

142  *z/OS Communications Server: IP CICS Sockets Guide*
accept() call parameters

s
The s parameter is a stream socket descriptor that has already been created with the socket() call. It is usually bound to an address with the bind() call. The listen() call marks the socket as one that accepts connections and allocates a queue to hold pending connection requests. The listen() call allows the caller to place an upper boundary on the size of the queue.

name
The pointer to a sockaddr structure into which the address of a client requesting a connection is placed on completion of the accept() call. If the server application does not need the client address, set the name parameter to the NULL pointer before making the accept() call.

The format of the name buffer is expected to be sockaddr_in, for an IPv4 socket address, or sockaddr_in6, for an IPv6 socket address, as defined in the header file in.h. The format of the structure is shown in Table 20 on page 139.

Use the following fields to define the IPv4 socket address structure for the socket that is to be accepted:

sin_family
Field must be set to AF_INET.

sin_port
Field contains the client's port number.

in_addr.sin_addr
Field contains the 32-bit IPv4 Internet address, in network byte order, of the client's host machine.

sin_zero
Field is not used and is set to all zeros.

Use the following fields to define the IPv6 socket address structure for the socket that is to be accepted:

sin6_family
Field must be set to AF_INET6.

sin6_port
Field contains the client's port number.

sin6_flowinfo
Field contains the traffic class and flow label. The value of this field is undefined.

in6_addr.sin6_addr
Field contains the 128-bit IPv6 Internet address, in network byte order, of the client's host machine.

sin6_scope_id
Field identifies a set of interfaces as appropriate for the scope of the address carried in the in6_addr.sin6_addr field. For a link scope in6_addr.sin6_addr, sin6_scope_id contains the link index for the in6_addr.sin6_addr. For all other address scopes, sin6_scope_id is undefined.

name_len
The size, in bytes, of the buffer pointed to by name. For an IPv4 socket address, the name_len parameter should contain a decimal 16. For an IPv6 socket address, the name_len parameter should contain a decimal 28.

accept() call return values

A nonnegative socket descriptor indicates success; the value -1 indicates an error. To determine which error occurred, check the errno global variable, which is set to a return code. Possible codes include:

EBADF
The s parameter is not a valid socket descriptor.
EFAULT
Using name and namelen results in an attempt to copy the address into a portion of the caller’s address space into which information cannot be written.

EINVAL
Listen() was not called for socket s.

ENOBUFS
Insufficient buffer space is available to create the new socket.

EOPNOTSUPP
The s parameter is not of type SOCK_STREAM.

EWOULDBLOCK
The socket s is in nonblocking mode, and no connections are in the queue.

**bind() call**

The bind() call binds a unique local port to an existing socket. Note that, on successful completion of a socket() call, the new socket descriptor does not have an associated port.

The bind() call can specify the required port or let the system choose. A listener application should always bind to the same well-known port, so that clients can know which port to use.

Even if an application specifies a value of 0 for the IP address on the bind(), the system administrator can override that value by specifying the BIND parameter on the PORT reservation statement in the TCP/IP profile. This has an effect similar to the application specifying an explicit IP address on the bind() function. For more information, see z/OS Communications Server: IP Configuration Reference.

**bind() format**

This call has the following format:

```c
#include <manifest.h> (non-reentrant programs only)
#include <cmanifes.h> (reentrant programs only)
#include <bsdtypes.h>
#include <socket.h>
#include <in.h>
int bind(int s, struct sockaddr *name, int namelen)
```

**bind() parameters**

*s*
The socket descriptor returned by a previous socket() call.

*name*
The pointer to a socket address structure that contains the name that is to be bound to *s*. The format of the *name* buffer is expected to be sockaddr_in for an IPv4 socket address or sockaddr_in6 for an IPv6 socket address, as defined in the header file in.h. The format of the structure is shown in Table 20 on page 139.

Use the following fields to specify the IPv4 socket address structure for the socket that is to be bound:

* sin_family*
Field must be set to AF_INET.

* sin_port*
Field is set to the port to which the application must bind. It must be specified in network byte order. If *sin_port* is set to 0, the caller expects the system to assign an available port. The application can call getsockname() to discover the port number assigned.

* in_addr.sin_addr*
Field is set to an IPv4 IP address and must be specified in network byte order. On hosts with more than one network interface (called multihomed hosts), you can select the interface to which it is to bind. Subsequently, only TCP connection requests from this interface are routed to the application.
If you set this field to the constant INADDR_ANY, as defined in in.h, the socket is bound to all network interfaces on the host. By leaving the address unspecified with INADDR_ANY, the server can accept all TCP connection requests made for its port, regardless of the network interface on which the requests arrived. Set INADDR_ANY for servers that offer a service to multiple networks.

**sin_zero**
Field is not used and must be set to all zeros.

Use the following fields to specify the IPv6 socket address structure for the socket that is to be bound:

**sin6_family**
Field must be set to AF_INET6.

**sin6_port**
Field is set to the port to which the application must bind. It must be specified in network byte order. If sin6_port is set to 0, the caller expects the system to assign an available port. The application can call getsockname() to discover the port number assigned.

**sin6_flowinfo**
Field is used to specify the traffic class and flow label. This field must be set to zero.

**in6_addr.sin6_addr**
Field is set to an IPv6 address and must be specified in network byte order. On hosts with more than one network interface (called multihomed hosts), you can select the interface to which it is to bind. Subsequently, only TCP connection requests from this interface are routed to the application.

If you set this field to the constant in6addr_any, as defined in in.h, the socket is bound to all network interfaces on the host. By leaving the address unspecified with in6addr_any, the server can accept all TCP connection requests made for its port, regardless of the network interface on which the requests arrived. Set in6addr_any for servers that offer a service to multiple networks.

**sin6_scope_id**
Field is used to identify a set of interfaces as appropriate for the scope of the address carried in the in6_addr.sin6_addr field. A value of zero indicates the sin6_scope_id field does not identify the set of interfaces to be used, and might be specified for any address types and scopes. For a link scope in6_addr.sin6_addr field, sin6_scope_id might specify a link index which identifies a set of interfaces. For all other address scopes, sin6_scope_id must be set to zero.

**namelen**
The size, in bytes, of the buffer pointed to by name. For an IPv4 socket address, the namelen parameter should contain a decimal 16. For an IPv6 socket address, the namelen parameter should contain a decimal 28.

**bind() return values**
The value 0 indicates success; the value -1 indicates an error. To determine which error occurred, check the errno global variable, which is set to a return code. Possible codes include:

**EADDRINUSE**
The address is already in use. See the SO_REUSEADDR option described in “getsockopt(), setsockopt() calls” on page 165 for more information.

The address is in a timed wait because a LINGER delay from a previous close or another process is using the address. This error also occurs if the port specified in the bind call has been configured as RESERVED on a port reservation statement in the TCP/IP profile.

If you want to reuse the same address, use the SO_REUSEADDR parameter in setsockopt(). If you do not want to reuse the same address, use a different address or port in the socket address structure. If the port has been configured as RESERVED, then the port is unavailable for bind.

**EADDRNOTAVAIL**
The address specified is not valid on this host. For example, the IP address does not specify a valid network interface.
The address family is not supported (it is not AF_INET or AF_INET6).

The s parameter is not a valid socket descriptor.

Using name and namelen results in an attempt to copy the address into a nonwritable portion of the caller’s address space.

The socket is already bound to an address. An example is trying to bind a name to a socket that is in the connected state. This value is also returned if namelen is not the expected length.

The bind2addrsel() call binds a socket to the local IP address that would be selected by the stack to communicate with the input destination IP address.

In a TCP or UDP application, the bind2addrsel() call usually follows the setsockopt() call with optname IPV6_ADDR_PREFERENCES, and precedes any communication with a remote host. The bind2addrsel() call is used when the application must verify that a local IP address that is assigned by the stack meets its address selection criteria as provided by the IPV6_ADDR_PREFERENCES socket option before sending any packets to the remote host.

Result: The stack attempts to select a local IP address according to your application preferences. However, a successful bind2addrsel() result does not guarantee that all your source IP address selection preferences were met.

Guidelines:

- Use the setsockopt() call to set the IPV6_ADDR_PREFERENCES options to indicate your source IP address selection preferences before binding the socket, and before allowing an implicit bind of the socket to occur.

  Tip: If a socket has not been explicitly bound to a local IP address with a bind() or bind2addrsel() call when a connect(), sendto(), or sendmsg() call is issued, an implicit bind occurs.

- After you successfully issue the bind2addrsel() call, use the getsockname() call to obtain the local IP address bound to the socket. After the local IP address is obtained, use the inet6_is_srcaddr() call to verify that the local IP address meets your address selection criteria.

The bind2addrsel() call format

This call has the following format:

```
#include <manifest.h> (non-reentrant programs only)
#include <cmanifes.h> (reentrant programs only)
#include <bsdtypes.h>
#include <socket.h>
#include <in.h>
#include <netdb.h>
int bind2addrsel (int s, const struct sockaddr *name, socklen_t namelen)
```

The socket descriptor returned by a previous socket() call.

Requirement: The socket must be an AF_INET6 socket. The type can be SOCK_STREAM or SOCK_DGRAM.

The pointer to an IPv6 socket address structure that contains the name that is to be bound to the socket descriptor specified by the s parameter. The format of the name buffer is expected to be
sockaddr_in6 as defined in the header file in.h. The format of the structure is shown in Table 20 on page 139.

Use the following fields to specify the IPv6 socket address structure for the socket that is to be bound:

**sin6_family**
Field must be set to AF_INET6.

**sin6_port**
A halfword binary field. This field is ignored by bind2addrsel() processing.

**Guideline:** To determine the assigned port number, issue the getsockname() call after the bind2addrsel() call completes.

**sin6_flowinfo**
A fullword binary field. This field is ignored by bind2addrsel() processing.

**in6_addr.sin6_addr**
A 16-byte binary field that is set to the 128-bit IPv6 Internet address (network byte order) of the remote host that the socket will communicate with.

**Rule:** Specify an IPv4 address by using its IPv4-mapped IPv6 format.

**sin6_scope_id**
A fullword binary field that identifies a set of interfaces as appropriate for the scope of the address specified in the *in6_addr.sin6_addr* field. The value 0 indicates that the *sin6_scope_id* field does not identify the set of interfaces to be used.

**Requirements:** The *sin6_scope_id* value must be nonzero if the address is link-local. For all other address scopes, the *sin6_scope_id* value must be set to 0.

**namelen**
The size, in bytes, of the buffer pointed to by the *name* parameter. The *namelen* parameter should contain the decimal value 28.

**bind2addrsel() return values**
The value 0 indicates success; the value -1 indicates an error. To determine which error occurred, check the *errno* global variable, which is set to a return code. Possible codes include:

**EADDRNOTAVAIL**
For the specified destination address, there is no source address that the application can bind to. Possible reasons can be one of the following situations:

- The socket is a stream socket, but the specified destination address is a multicast address.
- No ephemeral ports are available to assign to the socket.

**EAFNOSUPPORT**
The address family is not supported. The address family must be AF_INET6.

**EBADF**
The *s* parameter is not a valid socket descriptor.

**EFAULT**
Using the *name* and *namelen* parameters results in an attempt to copy the address into a nonwritable portion of the address space of the caller.

**EHOSTUNREACH**
There is no route to the host.

**EINVAL**
The socket is already bound to an address. An example is trying to bind a name to a socket that is in the connected state. This value is also returned if the *namelen* value is not the expected length.

**EPROTOTYPE**
The referenced socket is not a stream (TCP) or datagram (UDP) socket.
**close() call**

A close() call shuts down a socket and frees all resources allocated to the socket. If the socket refers to an open TCP connection, the connection is closed. If a stream socket is closed when input data is queued, the TCP connection is reset rather than being cleanly closed.

**close() call format**

This call has the following format:

```
#include <manifest.h> (non-reentrant programs only)
#include <cmanifes.h> (reentrant programs only)
#include <socket.h>
int close(int s)
```

**close() call parameter**

`s`

The descriptor of the socket to be closed.

**close() call return values**

The value 0 indicates success; the value -1 indicates an error. To determine which error occurred, check the `errno` global variable, which is set to a return code. Possible codes include:

**EBADF**

The `s` parameter is not a valid socket descriptor.

**connect() call**

A connect() call attempts to establish a connection between a local socket and a remote socket. For a stream socket, the call performs two tasks. First, it completes the binding necessary for a stream socket in case it has not been previously bound by a bind() call. Second, it attempts to make a connection to another socket.

The connect() call on a stream socket is used by a client application to establish a connection to a server. To be able to accept a connection with an accept() call, the server must have a passive open pending, which means it must have successfully called bind() and listen() before the client issues connect().

If the socket is in blocking mode, the connect() call blocks the caller until the connection is set up, or until an error is received. If the socket is in nonblocking mode and no errors occurred, the return codes indicate that the connection can be initiated. The caller can test the completion of the connection setup by calling select() and testing for the ability to write to the socket.

Stream sockets can call connect() one time only.

**connect() call format**

This call has the following format:

```
#include <manifest.h> (non-reentrant programs only)
#include <cmanifes.h> (reentrant programs only)
#include <bsdtypes.h>
#include <socket.h>
#include <in.h>
int connect(int s, struct sockaddr *name, int namelen)
```

**connect() call parameters**

`s`

The socket descriptor of the socket that is going to be used as the local endpoint of the connection.

`name`

The pointer to a socket address structure that contains the destination socket address to which a connection is requested.
The format of the name buffer is expected to be `sockaddr_in` for an IPv4 socket address or `sockaddr_in6` for an IPv6 socket address, as defined in the header file in.h. The format of the structure is shown in Table 20 on page 139.

Use the following fields to specify the IPv4 socket address structure for the socket that is to be bound:

**sin_family**
Field must be set to AF_INET.

**sin_port**
Field is set to the port to which the server is bound. It must be specified in network byte order.

**in_addr.sin_addr**
Field is set to the 32-bit IPv4 Internet address of the server's host machine in network byte order.

**sin_zero**
Field is not used and must be set to all zeros.

Use the following fields to specify the IPv6 socket address structure for the socket that is to be bound:

**sin6_family**
Field must be set to AF_INET6.

**sin6_port**
Field is set to the port to which the server is bound. It must be specified in network byte order.

**sin6_flowinfo**
Field is used to specify the traffic class and flow label. This field must be set to zero.

**in6_addr.sin6_addr**
Field is set to the 128-bit IPv6 Internet address of the server's host machine in network byte order.

**sin6_scope_id**
Field is used to identify a set of interfaces as appropriate for the scope of the address carried in the `in6_addr.sin6_addr` field. A value of zero indicates the `sin6_scope_id` field does not identify the set of interfaces to be used, and might be specified for any address types and scopes. For a link scope `in6_addr.sin6_addr`, `sin6_scope_id` might specify a link index which identifies a set of interfaces. For all other address scopes, `sin6_scope_id` must be set to zero.

**namelen**
The size of the socket address pointed to by `name` in bytes. For an IPv4 socket address the `namelen` parameter should contain a decimal 16 and for an IPv6 socket address the `namelen` parameter should contain a decimal 28.

**connect() call return values**
The value 0 indicates success; the value -1 indicates an error. To determine which error occurred, check the `errno` global variable, which is set to a return code. Possible codes include:

**EADDRNOTAVAIL**
The calling host cannot reach the specified destination.

**EAFNOSUPPORT**
The address family is not supported.

**EALREADY**
The socket s is marked nonblocking, and a previous connection attempt has not completed.

**EBADF**
The s parameter is not a valid socket descriptor.

**ECONNREFUSED**
The connection request was rejected by the destination host.

**EFAULT**
Using name and namelen results in an attempt to copy the address into a portion of the caller’s address space to which data cannot be written.
**EINPROGRESS**

The socket \( s \) is marked nonblocking, and the connection cannot be completed immediately. The EINPROGRESS value does not indicate an error condition.

**EINVAL**

The \( \text{nameLEN} \) parameter is not a valid length.

**EISCONN**

The socket \( s \) is already connected.

**ENETUNREACH**

The network cannot be reached from this host.

**ETIMEDOUT**

The connection establishment timed out before a connection was made.

### fcntl() call

The fcntl() call controls whether a socket is in blocking or nonblocking mode.

The blocking or nonblocking mode of a socket affects the operation of certain commands. In blocking mode, a call waits for certain events until they happen. When this happens, the operating system suspends the program until the event occurs.

In similar situations with nonblocking calls, the call returns an error return code and the program continues.

### fcntl() call format

This call has the following format:

```
#include <manifest.h> // non-reentrant programs only
#include <cmanifes.h> // reentrant programs only
#include <socket.h>
#include <bsdtypes.h>
#include <fcntl.h>
signed int fcntl(int \(s \), int \(cmd \), int \(arg \))
```

### fcntl() call parameters

- **\( s \)**
  - The socket descriptor.

- **\( cmd \)**
  - The command to perform. Set \( cmd \) to one of the following:
 - **F_SETFL**
 - This command sets the status flags of socket \( s \). One flag, FNDELAY, can be set.
 - Setting the FNDELAY flag marks \( s \) as being in nonblocking mode. If data is not present on calls that can block, such as recvfrom(), the call returns -1, and errno is set to EWOULDBLOCK.
 - **F_GETFL**
 - This command gets the status flags of socket \( s \). One flag, FNDELAY, can be queried.
 - The FNDELAY flag marks \( s \) as being in nonblocking mode. If data is not present on calls that can block, such as recvfrom(), the call returns with -1, and errno is set to EWOULDBLOCK.

- **\( arg \)**
  - Set to FNDELAY if using F_SETFL. Ignored otherwise.

### fcntl() call return values

For the F_GETFL command, the return value is a bit mask that is comprised of the flag settings. For the F_SETFL command, the value 0 indicates success; the value -1 indicates an error. To determine which error occurred, check the \( \text{errno} \) global variable, which is set to a return code. Possible codes include:

- **EBADF**
  - The \( s \) parameter is not a valid socket descriptor.
EINVAL
The arg parameter is not a valid flag.

freeaddrinfo() call
The freeaddrinfo() call receives an input addrinfo structure pointer and releases that storage (plus any other chained addrinfo structures and related storage) back into the general storage pool.

freeaddrinfo() call format
This call has the following format:

```c
#include <manifest.h> (non-reentrant programs only)
#include <cmanifes.h> (reentrant programs only)
#include <socket.h>
#include <in.h>
#include <netdb.h>

void freeaddrinfo(struct addrinfo *ai)
```

freeaddrinfo() call parameters
ai
A pointer to an addrinfo structure returned by the getaddrinfo() res function variable.

freeaddrinfo() call return values
The value 0 indicates success; the value -1 indicates an error. To determine which error occurred, check the errno global variable, which is set to a return code. Possible codes include:

EAI_AGAIN
The resolver address space has not been started. The request can be retried at a later time.

EAI_FAIL
An unrecoverable error has occurred.

gai_strerror() call
The gai_strerror() function returns a pointer to a text string describing the error value returned by a failure return from either the getaddrinfo() or getnameinfo() function. If the ecode is not one of the EAI_xxx values from the <netdb.h> then gai_strerror() returns a pointer to a string indicating an unknown error. Subsequent calls to gai_strerror() overwrites the buffer that contains the text string.

gai_strerror() call format
This call has the following format:

```c
#include <manifest.h> (non-reentrant programs only)
#include <cmanifes.h> (reentrant programs only)
#include <netdb.h>

const char *gai_strerror(int ecode)
```

gai_strerror() call parameters
code
The errno value returned by the getaddrinfo() or getnameinfo() functions.

gai_strerror() call return values
When successful, gai_strerror() returns a pointer to a string describing the error. Upon failure, gai_strerror() returns NULL and set errno to the following:

ENOMEM
Insufficient memory to allocate buffer for text string describing the error.
getaddrinfo() call

The getaddrinfo() call translates the name of a service location (for example, a host name), a service name, or both and returns a set of socket addresses and associated information. This information is used to open a socket with which to address the specified service or to send a datagram to the specified service.

getaddrinfo() call format

This call has the following format:

```
#include <manifest.h> (non-reentrant programs only)
#include <cmanifes.h> (reentrant programs only)
#include <socket.h>
#include <in.h>
#include <netdb.h>

int getaddrinfo(const char *nodename, const char *servname,
 const struct addrinfo *hints,
 struct addrinfo **res)
```

getaddrinfo() call parameters

* nodename
  Maximum storage of 256 bytes that contains the null closed host name being queried. If the AI_NUMERICHOST flag is specified in the storage pointed to by the hints parameter, nodename should contain the queried host IP address in presentation form.

  You can append scope information to the host name, using the format nodename%scope information. The combined length of the value specified must still fit within 256 bytes, and must still be null terminated. For information about using scope information about getaddrinfo() processing, see z/OS Communications Server: IPv6 Network and Application Design Guide.

* servname
  Maximum storage of 33 bytes that contains the null terminated service name being queried. If the AI_NUMERICSERV flag is specified in the storage pointed to by the hints parameter, servname should contain the queried port number in presentation form.

* hints
  Contains the address of an addrinfo structure that contains input values that might direct the operation by providing options and by limiting the returned information to a specific socket type, address family, and protocol. If the hints parameter is 0, then the information returned is as if it referred to a structure that contains the value 0 for the ai_flags, ai_socktype, and ai_protocol fields, and AF_UNSPEC for the ai_family field.

  The addrinfo structure has the following fields:

  * ai_flags
 A fullword binary field. The value of this field must be 0 or the bitwise OR of one or more of the following flags:

 **AI_PASSIVE**
 Specifies how to fill in the ai_addr pointed to by the returned res.

 If this flag is specified, the returned address information is suitable for use in binding a socket for accepting incoming connections for the specified service (for example, the bind() call). In this case, if the nodename parameter is null, the IP address portion of the socket address structure pointed to by the returned res is set to INADDR_ANY, for an IPv4 address, or to the IPv6 unspecified address (in6addr_any).

 If this flag is not set, the returned address information is suitable for the connect() call (for a connection-mode protocol) or for a connect(), sendto() or sendmsg() call (for a connectionless protocol). In this case, if the nodename parameter is not specified, the ai_addr pointed to by the returned res is set to the loopback address.

 This flag is ignored if the nodename parameter is specified.
AI_CANONNAMEOK
If this flag is specified and the nodename parameter is specified, the getaddrinfo() call attempts to determine the canonical name corresponding to the nodename parameter.

AI_NUMERICHOST
If this flag is specified, the nodename parameter must be a numeric host address in presentation form. Otherwise, an error of host not found [EAI_NONAME] is returned.

AI_NUMERICSERV
If this flag is specified, the servname parameter must be a numeric port in presentation form. Otherwise, an error [EAI_NONAME] is returned.

AI_V4MAPPED
If this flag is specified with the ai_family field using the value of AF_INET6, or the value of AF_UNSPEC when IPv6 is supported on the system, the caller accepts IPv4-mapped IPv6 addresses.

- If the ai_family field is AF_INET6, a query for IPv4 addresses is made if the AI_ALL flag is specified or if no IPv6 addresses are found. Any IPv4 addresses that are found are returned as IPv4-mapped IPv6 addresses.
- If the ai_family field is AF_UNSPEC, queries are made for both IPv6 and IPv4 addresses. If IPv4 addresses are found and IPv6 is supported, the IPv4 addresses are returned as IPv4-mapped IPv6 addresses.

Otherwise, this flag is ignored.

AI_ALL
If the ai_family field has a value of AF_INET6 and AI_ALL is set, the AI_V4MAPPED flag must also be set to indicate that the caller accepts all addresses: IPv6 and IPv4-mapped IPv6 addresses.

If the ai_family field has a value of AF_UNSPEC, AI_ALL is accepted, but has no impact on the processing. No matter if AI_ALL is specified or not, the caller accepts both IPv6 and IPv4 addresses. A query is first made for IPv6 addresses and if successful, the IPv6 addresses are returned. Another query is then made for IPv4 addresses:

- If the AI_V4MAPPED flag is also specified and the system supports IPv6, the IPv4 addresses are returned as IPv4-mapped IPv6 addresses.
- If the AI_V4MAPPED flag is not specified or the system does not support IPv6, the IPv4 addresses are returned as IPv4 addresses.

Otherwise, this flag is ignored.

AI_ADDRCONFIG
If this flag is specified, then a query on the name in nodename occurs if the resolver determines that one of the following is true:

- If the system is IPv6 enabled and has at least one IPv6 interface, the resolver makes a query for IPv6 (AAAA or A6 DNS records) records.
- If the system is IPv4 enabled and has at least one IPv4 interface, the resolver makes a query for IPv4 (A DNS records) records.

AI_EXTFLAGS
If this flag is specified, the addrinfo structure contains an ai_eflags field (see the field description of ai_eflags).

ai_family
Used to limit the returned information to a specific address family. The value of AF_UNSPEC means that the caller accepts any protocol family. The value of a decimal 0 indicates AF_UNSPEC. The value of a decimal 2 indicates AF_INET and the value of a decimal 19 indicates AF_INET6.
**ai_socktype**

Used to limit the returned information to a specific socket type. A value of 0 means that the caller accepts any socket type. If a specific socket type is not given (for example, a value of 0), information about all supported socket types are returned.

The following are the acceptable socket types:

<table>
<thead>
<tr>
<th>Type Name</th>
<th>Decimal Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>SOCK_STREAM</td>
<td>1</td>
<td>for stream socket</td>
</tr>
<tr>
<td>SOCK_DGRAM</td>
<td>2</td>
<td>for datagram socket</td>
</tr>
<tr>
<td>SOCK_RAW</td>
<td>3</td>
<td>for raw-protocol interface</td>
</tr>
</tbody>
</table>

Any other socket type fails with a return code of EAI_SOCKTYPE. Note that although SOCK_RAW is accepted, it is valid only when *servname* is numeric (for example, *servname*=23). A lookup for a service name never occurs in the appropriate services file (for example, *hlq*.ETC.SERVICES) using any protocol value other than SOCK_STREAM or SOCK_DGRAM. If *ai_protocol* is not 0 and *ai_socktype* is 0, the only acceptable input values for *ai_protocol* are IPPROTO_TCP and IPPROTO_UDP; otherwise, the getaddrinfo() function fails with a return code of EAI_BADFLAGS. If *ai_socktype* and *ai_protocol* are both specified as 0, getaddrinfo() proceeds as follows:

- If *servname* is null, or if *servname* is numeric, any returned *addrinfo* structures default to a specification of *ai_socktype* as SOCK_STREAM.
- If *servname* is specified as a service name, for example *servname*=FTP, the getaddrinfo() call searches the appropriate services file (for example, *hlq*.ETC.SERVICES) twice. The first search uses SOCK_STREAM as the protocol, and the second search uses SOCK_DGRAM as the protocol. No default socket type provision exists in this case.

If both *ai_socktype* and *ai_protocol* are specified as nonzero, then they should be compatible, regardless of the value specified by the *servname* parameter. In this context, compatibility means one of the following:

- *ai_socktype*=SOCK_STREAM and *ai_protocol*=IPPROTO_TCP
- *ai_socktype*=SOCK_DGRAM and *ai_protocol*=IPPROTO_UDP
- *ai_socktype* is specified as SOCK_RAW. In this case, *ai_protocol* can be anything.

**ai_protocol**

Used to limit the returned information to a specific protocol. A value of 0 means that the caller accepts any protocol.

The following are the acceptable protocols:

<table>
<thead>
<tr>
<th>Protocol Name</th>
<th>Decimal Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>IPPROTO_TCP</td>
<td>6</td>
<td>TCP</td>
</tr>
<tr>
<td>IPPROTO_UDP</td>
<td>17</td>
<td>user datagram</td>
</tr>
</tbody>
</table>

If *ai_protocol* and *ai_socktype* are both specified as 0, getaddrinfo() proceeds as follows:

- If *servname* is null, or if *servname* is numeric, any returned *addrinfo* structures default to a specification of *ai_socktype* as SOCK_STREAM.
- If *servname* is specified as a service name (for example, *servname*=FTP), getaddrinfo() searches the appropriate services file (for example, *hlq*.ETC.SERVICES) twice. The first search uses SOCK_STREAM as the protocol, and the second search uses SOCK_DGRAM as the protocol. No default socket type provision exists in this case.

If both *ai_socktype* and *ai_protocol* are specified as nonzero then they should be compatible, regardless of the value specified by *servname*. In this context, compatibility means one of the following:

- *ai_socktype*=SOCK_STREAM and *ai_protocol*=IPPROTO_TCP
• ai_socktype=SOCK_DGRAM and ai_protocol=IPPROTO_UDP
• ai_socktype=SOCK_RAW. In this case, ai_protocol can be anything.

If the lookup for the value specified in servname fails [that is, the service name does not appear in the appropriate services file (for example, hlq.ETC.SERVICES) using the input protocol], the getaddrinfo() call fails with return code of EAI_SERVICE.

ai_addrlen
On input, this field must be 0.

ai_canonname
On input, this field must be 0.

ai_addr
On input, this field must be 0.

ai_next
On input, this field must be 0.

ai_eflags
A fullword binary field that specifies the source IPv6 address selection preferences. This field is required if AI_EXTFLAGS is specified in the ai_flags field. The value of this field must be 0 or the bitwise OR of one or more of the following flags:

**IPV6_PREFER_SRC_HOME**
Indicates that home source IPv6 addresses are preferred over care-of source IPv6 addresses.

**IPV6_PREFER_SRC_COA**
Indicates that care-of source IPv6 addresses are preferred over home source IPv6 addresses.

**IPV6_PREFER_SRC_TMP**
Indicates that temporary source IPv6 addresses are preferred over public source IPv6 addresses.

**IPV6_PREFER_SRC_PUBLIC**
Indicates that public source IPv6 addresses are preferred over temporary source IPv6 addresses.

**IPV6_PREFER_SRC_CGA**
Indicates that cryptographically generated source IPv6 addresses are preferred over non-cryptographically generated source IPv6 addresses.

**IPV6_PREFER_SRC_NONCGA**
Indicates that non-cryptographically generated source IPv6 addresses are preferred over cryptographically generated source IPv6 addresses.

If contradictory or invalid EFLAGS are specified, the GETADDRINFO call fails with the return code -1 and the errno EAI_BADEXTFLAGS (decimal value 11).

• An example of contradictory EFLAGS is IPV6_PREFER_SRC_TMP and IPV6_PREFER_SRC_PUBLIC.
• An example of invalid EFLAGS is X'00000040', or a decimal value of 64.

**Note:** The field is required only if AI_EXTFLAGS is specified in the ai_flags filed.

res
Initially a fullword binary field. On a successful return, this field contains a pointer to a chain of one or more addrinfo structures. The structures are allocated in the key of the calling application. The structures returned by getaddrinfo() are serially reusable storage for the z/OS UNIX process. The structures can be used or referenced between process threads, but should not be used or referenced between processes. When you finish using the structures, explicitly release their storage by specifying the returned pointer on a freaddrinfo() call.

The address information structure contains the following fields:

ai_flags
Not used as output.
The value returned in this field can be used as the \textit{domain} argument on the \texttt{socket()} call to create a socket suitable for use with the returned socket address pointed to by \texttt{ai\_addr}.

\textbf{ai\_socktype}

The value returned in this field can be used as the \textit{type} argument on the \texttt{socket()} call to create a socket suitable for use with the returned address socket pointed to by \texttt{ai\_addr}.

\textbf{ai\_protocol}

The value returned in this field can be used as the \textit{protocol} argument on the \texttt{socket()} call to create a socket suitable for use with the returned socket address pointed to by \texttt{ai\_addr}.

\textbf{ai\_addrlen}

The length of the socket address structure pointed to by the \texttt{ai\_addr} field. The value returned in this field can be used as the arguments for the \texttt{connect()} or \texttt{bind()} call with this socket type, according to the \texttt{AI\_PASSIVE} flag.

\textbf{ai\_canonname}

A pointer to the canonical name for the value specified by \texttt{nodename}. If the \texttt{nodename} argument is specified, and if the A\_CANONNAMEOK flag was specified by the \texttt{hints} parameter, the \texttt{ai\_canonname} field in the first returned address information structure contains the address of storage that contains the canonical name corresponding to the input \texttt{nodename} parameter. If the canonical name is not available, the \texttt{ai\_canonname} field refers to the \texttt{nodename} parameter or a string with the same contents.

\textbf{ai\_addr}

The address of the returned socket address structure. The value returned in this field can be used as the arguments for the \texttt{connect()} or \texttt{bind()} call with this socket type, according to the \texttt{AI\_PASSIVE} flag.

\textbf{ai\_next}

Contains the address of the next address information structure on the list, or zeros if it is the last structure on the list.

\textbf{ai\_eflags}

This field is not used as output.

\textbf{getaddrinfo()} call return values

The value 0 indicates success; the value -1 indicates an error. To determine which error occurred, check the \textit{errno} global variable, which is set to a return code. Possible codes include:

\textbf{EAI\_AGAIN}

The name specified by the \texttt{nodename} parameter could be not be resolved within the configured time interval, or the resolver address space has not been started. The request can be retried at a later time.

\textbf{EAI\_BADFLAGS}

The flags parameter had a value that is incorrect.

\textbf{EAI\_BADEXTFLAGS}

The ai\_eflags parameter had a value that is incorrect.

\textbf{EAI\_FAMILY}

The family parameter has a value that is incorrect.

\textbf{EAI\_MEMORY}

Memory allocation failure occurred trying to acquire an addrinfo structure.

\textbf{EAI\_NONAME}

The name does not resolve for the specified parameters. At least one of the \texttt{nodename} or \texttt{servname} parameters must be specified. Or the requested nodename parameter is valid but does not have a record at the name server.

\textbf{EAI\_SERVICE}

The service passed was not recognized for the specified socket type.

\textbf{EAI\_SOCKTYPE}

The intended socket type was not recognized.
**getclientid() call**

A getclientid() call returns the identifier by which the calling application is known to the TCP/IP address space. Do not be confused by the term client in the name of this call; the call always returns the ID of the calling process, be it client or server. For example, in CICS TCP/IP, this call is issued by the IBM listener; the identifier returned in that case is that of the listener (a server). This identifier is used in the givesocket() and takesocket() calls.

**getclientid() call format**

This call has the following format:

```c
#include <manifest.h> (non-reentrant programs only)
#include <cmanifes.h> (reentrant programs only)
#include <bsdtypes.h>
#include <socket.h>
int getclientid(int domain, struct clientid *clientid)
```

**getclientid() call parameters**

- **domain**
  The domain must be set to AF_INET when requesting client data from an IPv4 stack and it must be set to AF_INET6 when requesting client data from an IPv6 stack.

- **clientid**
  Points to a clientid structure to be provided.

  - **domain**
 Domain associated with the program executing this call. Contains either AF_INET (a decimal 2) or AF_INET6 (a decimal 19).

  - **name**
 Address space name associated with the program executing this call.

  - **subtaskname**
 Subtask name associated with the program executing this call.

  - **reserved**
 Binary zeros.

**getclientid() call return values**

The value 0 indicates success; the value -1 indicates an error. To determine which error occurred, check the errno global variable, which is set to a return code. Possible codes include:

- **EFAULT**
  Using the clientid parameter as specified results in an attempt to access storage outside the caller’s address space, or storage not modifiable by the caller.

- **EPFNOSUPPORT**
  Domain is not AF_INET or AF_INET6.

**gethostbyaddr() call**

The gethostbyaddr() call tries to resolve the IP address to a host name. The resolution attempted depends on how the resolver is configured and if any local host tables exist. See z/OS Communications Server: IP Configuration Guide for information about configuring the resolver and using local host tables.

**gethostbyaddr() call format**

This call has the following format:

```c
#include <manifest.h> (non-reentrant programs only)
#include <cmanifes.h> (reentrant programs only)
#include <netdb.h>
struct hostent *gethostbyaddr(char *addr, int addrlen, int domain)
```
gethostbyaddr() call parameters

addr
The pointer to an unsigned long value that contains the address of the host.

addrlen
The size of addr in bytes.

domain
The address domain supported (AF_INET).

gethostbyaddr() call return values
The gethostbyaddr() call returns a pointer to a hostent structure for the host address specified on the call. For more information about the hostent structure, see Figure 128 on page 228. A null pointer is returned if the gethostbyaddr() call fails.

There are no errno values for gethostbyaddr().

gethostbyname() call
The gethostbyname() call tries to resolve the host name to an IP address. The resolution attempted depends on how the resolver is configured and if any local host tables exist. See z/OS Communications Server: IP Configuration Guide for information about configuring the resolver and using local host tables.

gethostbyname() call format
This call has the following format:

```c
#include <manifest.h> (non-reentrant programs only)
#include <cmanifes.h> (reentrant programs only)
#include <netdb.h>
struct hostent *gethostbyname(char *name)
```

gethostbyname() call parameters

name
The name of the host being queried. The name has a maximum length of 255 characters.

gethostbyname() call return values
The gethostbyname() call returns a pointer to a hostent structure for the host name specified on the call. For more information about the hostent structure, see Figure 130 on page 230. A null pointer is returned if the gethostbyname() call fails.

There are no errno values for gethostbyname().

A new part called EZACIC17 has been created. EZACIC17 is like EZACIC07 except it uses the internal C errno function. Also, a new header file called cmanifes.h has been created to remap EZACIC17’s long function names into unique 8-character names.

EZACIC07 and EZACIC17 now support the gethostbyaddr() and gethostbyname() functions.

gethostid() call
The gethostid() call gets the unique 32-bit identifier for the current host in network byte order. This value is the default home IP address.

gethostid() call format
This call has the following format:

```c
#include <manifest.h> (non-reentrant programs only)
#include <cmanifes.h> (reentrant programs only)
#include <socket.h>
unsigned long gethostid()
```
gethostid() call parameters
None.

gethostid() call return values
The gethostid() call returns the 32-bit identifier of the current host, which should be unique across all hosts.

gethostname() call
The gethostname() call returns the name of the host processor on which the program is running.

**Note:** The host name that is returned is the host name that the TCPIP stack learned at startup. For more information about hostname, see HOSTNAME statement in z/OS Communications Server: IP Configuration Reference.

gethostname() call format
This call has the following format:

```
#include <manifest.h> (non-reentrant programs only)
#include <cmanifes.h> (reentrant programs only)
#include <socket.h>
int gethostname(char *name, int namelen)
```

gethostname() call parameters

*name*
The character array to be completed with the host name. The name that is returned is NULL-terminated unless truncated to the size of the name array.

*namelen*
The length of the *name* value. The minimum length of the *name* field is 1 character. The maximum length of the *name* field is 24 characters.

gethostname() call return values
The value 0 indicates success; the value -1 indicates an error. To determine what error has occurred, check the *errno* global variable, which is set to a return code. Possible codes are:

**EFAULT**
The *name* parameter specified an address outside the caller's address space.

getipv4sourcefilter() call
Obtains a list of the IPv4 source addresses that comprise the source filter, along with the current mode on a given interface and a multicast group for a socket. The source filter can either include or exclude the set of source addresses, depending on the filter mode (MCAST_INCLUDE or MCAST_EXCLUDE).

getipv4sourcefilter() call format
This call has the following format:

```
#include <manifest.h> (non-reentrant programs only)
#include <camifes.h> (reentrant programs only)
#include <netinet.h>
int getipv4sourcefilter(int s, struct in_addr interface, struct in_addr group, uint32_t *mode, uint32_t *numsrc, struct in_addr *slist)
```
getipv4sourcefilter() call parameters

s
 The socket descriptor.

interface
 The local IP address of the interface.

group
 The IP multicast address of the group.

fmode
 A pointer to an integer that contains the filter mode on a successful return. The value of the filter mode can be MCAST_INCLUDE or MCAST_EXCLUDE.

numsrc
 As an input parameter, a pointer to the number of source addresses that can fit in the array specified by the slist parameter. As an output parameter, a pointer to the total number of source addresses in the filter.

slist
 A pointer to an array of IP addresses that is either included or excluded, depending on the filter mode.

 If the numsrc value was 0 on input, a NULL pointer can be supplied.

 If the application does not know the size of the source list before, it can make a reasonable guess (for example, 0). When the process completes, the numsrc value is larger, the operation can be repeated with a larger buffer.

 On return, the numsrc value is always updated to be the total number of sources in the filter. The slist value specifies as many source addresses as fit, up to the minimum array size that was specified by the numsrc value and the total number of sources in the filter.

getipv4sourcefilter() call return values

 When successful, the value 0 is returned. When an error has occurred, the value -1 is returned and the errno value is one of the following:

EBADF
 The s parameter value is not a valid socket descriptor.

EINVAL
 The interface or group parameter value is not a valid IPv4 address, or the socket s has already requested multicast setsockopt options. For more information, see the z/OS Communications Server: IP Sockets Application Programming Interface Guide and Reference.

EPROTOTYPE
 The socket protocol type is not correct.

EADDRNOTAVAIL
 The tuple consisting of socket, interface, and multicast group values does not exist, or the specified interface address is incorrect for this host, or the specified interface address is not multicast capable.

ENOMEM
 Insufficient storage is available to supply the array.

getnameinfo() call

 The getnameinfo() call returns the node name and service location of a socket address that is specified in the call.

getnameinfo() call format

 This call has the following format:

```c
#include <manifest.h> (non-reentrant programs only)
#include <cmanifes.h> (reentrant programs only)
#include <socket.h>
#include <in.h>
#include <netdb.h>
```
int getnameinfo(const struct sockaddr *sa, socklen_t salen,
 char *host, socklen_t hostlen,
 char *serv, socklen_t servlen,
 int flags)

getnameinfo() call parameters

sa
The pointer to a socket address structure that is expected to be either sockaddr_in for an IPv4 socket address or sockaddr_in6 for an IPv6 socket address, as defined in the header file in.h. Table 20 on page 139 shows the format of the structure.

The following fields are used to specify the IPv4 socket address structure to be translated.
- The sin_family field must be set to AF_INET.
- The sin_port field is set to a port number, in network byte order.
- The in_addr.sin_addr field is set to an IPv4 address and must be specified in network byte order.
- The sin_zero field is not used and must be set to all zeros.

The following fields are used to specify the IPv6 socket address structure to be translated.
- The sin6_family field must be set to AF_INET6.
- The sin6_port field is set to the a port number, in network byte order.
- The sin6_flowinfo field is used to specify the traffic class and flow label. This field is currently not implemented.
- The in6_addr.sin6_addr field is set to an IPv6 address and must be specified in network byte order.
- The sin6_scope_id field is used to specify the link scope for an IPv6 address as an interface index. The resolver ignores the sin6_scope_id field, unless the input IPv6 address is a link-local address and the host parameter is also specified.

salen
The size, in bytes, of the buffer pointed to by sa. For an IPv4 socket address, the salen parameter should contain a decimal 16, and for an IPv6 socket address, the salen parameter should contain a decimal 28.

host
On input, storage capable of holding the returned resolved host name. The host name can be a maximum of 255 bytes for a null terminated string, for the input socket address. If inadequate storage is specified to contain the resolved host name, then the resolver returns the host name up to the storage amount specified and truncation might occur. If the host name cannot be located, the numeric form of the host address is returned instead of its name. However, if the NI_NAMEREQD option is specified and no host name is located, an error is returned.

If the specified IPv6 address is a link-local address, and the sin6_scope_id interface index is a non-zero value, scope information is appended to the resolved host name using the format host%scope information. The scope information can be either the numeric form of the interface index, or the interface name associated with the interface index.

Use the NI_NUMERICSCOPE option to select which form should be returned. The combined host name and scope information is always a null-terminated string that is no more than 256 bytes in length. For more information about scope information and getnameinfo() processing, see z/OS Communications Server: IPv6 Network and Application Design Guide.

This is an optional field, but if this field value is not 0, you must also specify the hostlen parameter. Specify both the service and servlen parameters or both the host and hostlen parameters. An error occurs if both are omitted.

hostlen
A field that contains the length of the host storage used to contain the resolved host name. The hostlen parameter value must be equal to or greater than the length of the longest host name or of the host name and scope information combination, plus one for the null termination character, to be
returned. The getnameinfo() call returns the host name, or host name and scope information, up to
the length specified by the hostlen parameter. If the hostlen parameter is 0 on input, then the resolved
host name is not returned.

This is an optional field, but if the field value is not 0, you must also specify the host parameter.
Specify both the service and servlen parameters or both the host and hostlen parameters. An error
occurs if both are omitted.

serv
On input, storage capable of holding the returned resolved service name, which can be a maximum of
33 bytes for a null terminated string, for the input socket address. If inadequate storage is specified to
contain the resolved service name, the resolver returns the service name up to the storage specified
and truncation might occur. If the service name cannot be located, or if NI_NUMERICSERV was
specified in the flags parameter, then the numeric form of the service address is returned instead of
its name.

This is an optional field, but if the value is not 0, then you must also specify the servlen parameter.
Specify both the service and servlen parameters or both the host and hostlen parameters. An error
occurs if both are omitted.

servlen
A field that contains the length of the storage used to contain the returned resolved service name
(specified by the serv parameter). The servlen parameter must be equal to or greater than the length
of the longest service name to be returned, plus one for the null termination character. The
getnameinfo() call returns the service name up to the length specified by the servlen parameter value.
If the servlen value is 0 on input, the service name information is not returned.

This is an optional field, but if the value is not 0, you must also specify the serv parameter. Specify
both the service and servlen parameters or both the host and hostlen parameters. An error occurs if
both are omitted.

flags
The parameter can be set to 0 or one of the following:

NI_NOFQDN
Return the NAME portion of the fully qualified domain name.

NI_NUMERICHOST
Return only the numeric form of host's address.

NI_NAMEREQD
Return an error if the host's name cannot be located.

NI_NUMERICSERV
Return only the numeric form of the service address.

NI_DGRAM
Indicates that the service is a datagram service. The default behavior is to assume that the service
is a stream service.

NI_NUMERICSCOPE
Return only the numeric form of the sin6_scope_id interface index, if applicable.

getnameinfo() call return values
The value 0 indicates success; the value -1 indicates an error. To determine which error occurred, check
the errno global variable, which is set to a return code. Possible codes include:

EAI_AGAIN
The host address specified could not be resolved within the configured time interval, or the resolver
address space has not been started. The request can be retried at a later time.

EAI_BADFLAGS
The flags parameter had an incorrect value.

EAI_FAIL
An unrecoverable error has occurred.
EAI_FAMILY
The address family was not recognized, or the address length was incorrect for the specified family.

EAI_MEMORY
A memory allocation failure occurred.

EAI_NONAME
The hostname does not resolve for the supplied parameters. NI_NAMEREQD is set and the hostname cannot be located, or both nodename and servname were null. Or the requested address is valid but does not have a record at the name server.

getpeername() call
The getpeername() call returns the name of the peer connected to a specified socket.

getpeername() call format
This call has the following format:

```c
#include <manifest.h> (non-reentrant programs only)
#include <cmanifes.h> (reentrant programs only)
#include <socket.h>
#include <bsdtypes.h>
int getpeername(int s, struct sockaddr *name, int *namelen)
```

getpeername() call parameters

s
The socket descriptor.

name
A pointer to a structure that contains the IP address of the connected socket that is filled by getpeername() before it returns. The exact format of name is determined by the domain in which communication occurs.

The following fields are used to define the IPv4 socket address structure for the remote socket that is connected to the local socket specified in field s.

- The sin_family field is set to AF_INET.
- The sin_port field contains the connection peer’s port number.
- The in_addr.sin_addr field contains the 32-bit IPv4 Internet address, in network byte order, of the connection peer’s host machine.
- The sin_zero field is not used and is set to all zeros.

The following fields are used to define the IPv6 socket address structure for the remote socket that is connected to the local socket specified in field s.

- The sin6_family field is set to AF_INET6.
- The sin6_port field contains the connection peer’s port number.
- The sin6_flowinfo field contains the traffic class and flow label. The value of this field is undefined.
- The in6_addr.sin6_addr field contains the 128-bit IPv6 Internet address, in network byte order, of the connection peer’s host machine.
- The sin6_scope_id field identifies a set of interfaces as appropriate for the scope of the address carried in the in6_addr.sin6_addr field. For a link scope in6_addr.sin6_addr, sin6_scope_id contains the link index for the in6_addr.sin6_addr. For all other address scopes, sin6_scope_id is undefined.

namelen
A pointer to the structure that contains the size of the address structure pointed to by name in bytes. For an IPv4 socket address the namelen parameter should contain a decimal 16 and for an IPv6 socket address the namelen parameter should contain a decimal 28.
**getpeername() call return values**

The value 0 indicates success; the value -1 indicates an error. To determine which error occurred, check the `errno` global variable, which is set to a return code. Possible codes include:

- **EBADF**
  - The s parameter is not a valid socket descriptor.

- **EFAULT**
  - Using the name and namelen parameters as specified results in an attempt to access storage outside of the caller's address space.

- **ENOTCONN**
  - The socket is not in the connected state.

**getsockname() call**

A `getsockname()` call returns the current name for socket s in the sockaddr structure pointed to by the name parameter. It returns the address of the socket that has been bound. If the socket is not bound to an address, the call returns with family set, and the rest of the structure set to zero. For example, an unbound IPv4 socket causes the name to point to a sockaddr_in structure with the sin_family field set to AF_INET and all other fields set to zero. An unbound IPv6 socket causes the name to point to a sockaddr_in6 structure with the sin6_family field set to AF_INET6 and all other fields set to zero.

Stream sockets are not assigned a name until after a successful call to either bind(), connect(), or accept().

The `getsockname()` call is often used to discover the port assigned to a socket after the socket has been implicitly bound to a port. For example, an application can call connect() without previously calling bind(). In this case, the connect() call completes the binding necessary by assigning a port to the socket. This assignment can be discovered with a call to getsockname().

**getsockname() call format**

This call has the following format:

```c
#include <manifest.h> (non-reentrant programs only)
#include <cmanifes.h> (reentrant programs only)
#include <socket.h>
#include <bsdtypes.h>
#include <in.h>

int getsockname(int s, struct sockaddr *name, int *namelen)
```

**getsockname() call parameters**

- **s**
  - The socket descriptor.

- **name**
  - The address of the buffer into which getsockname() copies the name of s.

  The following fields are used to define the IPv4 socket address structure returned by the call.

  - The `sin_family` field is set to AF_INET.
  - The `sin_port` field contains the port number bound to this socket. If the socket is not bound, 0 is returned.
  - The `sin_addr.sin_addr` field contains the 32-bit IPv4 Internet address, in network byte order, of the local host machine. If the socket is not bound, the address is INADDR_ANY.
  - The `sin_zero` field is not used and is set to all zeros.

  The following fields are used to define the IPv6 socket address structure returned by the call.

  - The `sin6_family` field is set to AF_INET6.
• The sin6_port field contains the port number bound to this socket. If the socket is not bound, 0 is returned.
• The sin6_flowinfo field contains the traffic class and flow label. The value of this field is undefined.
• The in6_addr.sin6_addr field contains the 128-bit IPv6 Internet address, in network byte order, of the local host machine. If the socket is not bound, the address is the IPv6 unspecified address (in6addr_any).
• The sin6_scope_id field identifies a set of interfaces as appropriate for the scope of the address carried in the in6_addr.sin6_addr field. For a link scope in6_addr.sin6_addr, sin6_scope_id contains the link index for the in6_addr.sin6_addr. For all other address scopes, sin6_scope_id is undefined.

ameilen
Must initially point to an integer that contains the size in bytes of the storage pointed to by name. Upon return, that integer contains the size of the data returned in the storage pointed to by name. For an IPv4 socket address the namelen parameter contains a decimal 16 and for an IPv6 socket address the namelen parameter contains a decimal 28.

getsockname() call return values
The value 0 indicates success; the value -1 indicates an error. To determine which error occurred, check the errno global variable, which is set to a return code. Possible codes include:

EBADF
The s parameter is not a valid socket descriptor.

EFAULT
Using the name and namelen parameters as specified results in an attempt to access storage outside of the caller’s address space.

getsockopt(), setsockopt() calls
The getsockopt() call gets options associated with a socket; setsockopt() sets the options.
The following options are recognized at the IPPROTO_IP level:
• Joining a multicast group
• Leaving a multicast group or leaving all sources for a given multicast group
• Setting the multicast interface
• Setting the IP time-to-live of outgoing multicast datagrams
• Looping back multicast datagrams
• Joining a source-specific multicast group
• Leaving a source-specific multicast group
• Blocking data from a given source to a given multicast group
• Unblocking a previously blocked source for a given multicast group
The following options are recognized at the IPPROTO_IPV6 level:
• Joining a multicast group
• Leaving a multicast group
• Setting the multicast interface
• Setting multicast hop limit
• Looping back multicast datagrams
• Setting unicast hop limit
• Restricting sockets to AF_INET6 sockets
• Setting source IP address selection preferences
• Retrieving source IP address selection preferences

The following options are recognized at the IPPROTO_IP and IPPROTO_IPV6 level:

• Joining an IPv4 or IPv6 multicast group
• Leaving an IPv4 or IPv6 multicast group or leaving all sources for a given IPv4 or IPv6 multicast group
• Joining an IPv4 or IPv6 source-specific multicast group
• Leaving an IPv4 or IPv6 source-specific multicast group
• Blocking IPv4 or IPv6 data from a given source to a given multicast group
• Unblocking an IPv4 or IPv6 previously blocked source for a given multicast group

The following options are recognized at the socket level:

• Broadcasting messages (IPv4 UDP socket only)
• Toggling the TCP keep-alive mechanism for a stream socket
• Lingering on close if data is present
• Receiving of out-of-band data
• Local address reuse
• Prevent infinite blocking for receive and send type functions

The following option is recognized at the TCP level (IPPROTO_TCP):

• Disable sending small data amounts until acknowledgment (Nagle algorithm)

As well as checking current options, getsockopt() can return pending errors and the type of socket.

getsockopt(), setsockopt() calls format

The format for getsockopt() is as follows:

```c
#include <manifest.h> (non-reentrant programs only)
#include <cmanifes.h> (reentrant programs only)
#include <socket.h>
#include <bsdtypes.h>
#include <bstdtime.h>

int getsockopt(int s, int level, int optname, char *optval, int *optlen)
```

The format for setsockopt() is as follows:

```c
#include <manifest.h> (non-reentrant programs only)
#include <cmanifes.h> (reentrant programs only)
#include <socket.h>
#include <bsdtypes.h>
#include <bstdtime.h>

int setsockopt(int s, int level, int optname, char *optval, int optlen)
```

**Note:** This code sample is for getsockopt(). The setsockopt() call requires the same parameters and declarations, except that:

• The socket function name changes; getsockopt() becomes setsockopt().
• int *optlen should be replaced by int optlen (without the asterisk).

getsockopt(), setsockopt() calls parameters

`s`

The socket descriptor.

`level`

When manipulating socket options, you must specify the level at which the option resides and the name of the option. To manipulate options at the socket level, the `level` parameter must be set to SOL_SOCKET as defined in `socket.h`. For TCP_NODELAY at the TCP level, the `level` parameter must be set to IPPROTO_TCP. To manipulate other TCP level options or options at any other level, such as the
IP level, supply the appropriate protocol number for the protocol controlling the option. Currently, only the IPPROTO_IP, IPPROTO_IPV6, IPPROTO_TCP, and SOL_SOCKET levels are supported.

**optname**
The name of a specified socket option. The options that are available with CICS TCP/IP are shown in “Possible entries for optname” on page 167.

**optval and optlen**
For getsockopt(), the optval and optlen parameters are used to return data used by the particular form of the call. The optval parameter points to a buffer that is to receive the data requested by the get command. The optlen parameter points to the size of the buffer pointed to by the optval parameter. It must be initially set to the size of the buffer before calling getsockopt(). On return it is set to the actual size of the data returned.

For setsockopt(), the optval and optlen parameters are used to pass data used by the particular set command. The optval parameter points to a buffer that contains the data needed by the set command. The optval parameter is optional and can be set to the NULL pointer, if data is not needed by the command. The optlen parameter must be set to the size of the data pointed to by optval.

For both calls, all of the socket level options except SO_LINGER expect optval to point to an integer and optlen to be set to the size of an integer. When the integer is nonzero, the option is enabled. When it is zero, the option is disabled. The SO_LINGER option expects optval to point to a linger structure as defined in socket.h.

This structure is defined in the following example:

```c
#include <manifest.h>
struct linger
{
 int l_onoff; /* option on/off */
 int l_linger; /* linger time */
};
```

The l_onoff field is set to zero if the SO_LINGER option is being disabled. A nonzero value enables the option. The l_linger field specifies the amount of time to linger on close. The units of l_linger are seconds.

**Possible entries for optname**
The following options are recognized at the IPPROTO_IP level:

**Option**
**Description**

**IP_ADD_MEMBERSHIP**
Enables an application to join a multicast group on a specific interface. An interface must be specified with this option. Only applications that want to receive multicast datagrams need to join multicast groups. This is an IPv4 only socket option.

For setsockopt(), set the optval value to the structure as defined in in.h. The ip_mreq structure contains a 4-byte IPv4 multicast address followed by a 4-byte IPv4 interface address.

This option cannot be specified with the getsockopt() call.

**IP_ADD_SOURCE_MEMBERSHIP**
Enables an application to join a multicast group on a specific interface and a specific source address. An interface and a source address must be specified with this option. Only applications that want to receive multicast datagrams need to join source multicast groups. This socket option applies only to IPv4.

For the setsockopt() function, set the optval value to the ip_mreq_source structure as defined in the in.h header. The ip_mreq_source structure contains the following:

- 4-byte IPv4 multicast address
- 4-byte IPv4 source address
- 4-byte IPv4 interface address
This option cannot be specified with the getsockopt() function.

**IP_BLOCK_SOURCE**
Enables an application to block multicast packets that have a source address that matches the given IPv4 source address. An interface and a source address must be specified with this option. The specified multicast group must be joined previously. This socket option applies only to IPv4.

For the setsockopt() function, set the optval value to the ip_mreq_source structure as defined in the in.h header. The ip_mreq_source structure contains the following:

- 4-byte IPv4 multicast address
- 4-byte IPv4 source address
- 4-byte IPv4 interface address

This option cannot be specified with the getsockopt() function.

**IP_DROP_MEMBERSHIP**
Enables an application to exit a multicast group or to exit a multicast group and drop all sources. This is an IPv4-only socket option.

For the setsockopt() function, set the optval value to the ip_mreq structure as defined in the in.h header. The ip_mreq structure contains the following:

- 4-byte IPv4 multicast address
- 4-byte IPv4 interface address

This option cannot be specified with the getsockopt() function.

**IP_DROP_SOURCE_MEMBERSHIP**
Enables an application to exit a source multicast group. This socket option applies only to IPv4.

For the setsockopt() function, set the optval value to the ip_mreq_source structure as defined in the in.h header. The ip_mreq_source structure contains the following:

- 4-byte IPv4 multicast address
- 4-byte IPv4 source address
- 4-byte IPv4 interface address

This option cannot be specified with the getsockopt() function.

**IP_MULTICAST_IF**
Sets or obtains the IPv4 interface address used for sending outbound multicast datagrams from the socket application. This is an IPv4-only socket option.

**Note:** Multicast datagrams can be transmitted only on one interface at a time.

For setsockopt(), set optval to an IPv4 interface address.

For getsockopt(), optval contains an IPv4 interface address.

**IP_MULTICAST_TTL**
Sets or obtains the IP time-to-live of outgoing multicast datagrams. The default value is '01'x, meaning that multicast is available only to the local subnet. This is an IPv4-only socket option.

For setsockopt(), set optval to a value in the range X'00' - X'FF' specifying the time to live (TTL). optval is a 1-byte field.

For getsockopt(), optval contains a value in the range X'00' - X'FF', indicating TTL. optval is a 1-byte field.

**IP_MULTICAST_LOOP**
Controls or determines if a copy of multicast datagrams is looped back for multicast datagrams sent to a group to which the sending host itself belongs. The default is to loop the datagrams back. This is an IPv4-only socket option.

For setsockopt(), set optval to 1 to enable and set to 0 to disable.
For getsockopt(), optval contains a 1 when enabled and contains a 0 when disabled.

**IP_UNBLOCK_SOURCE**
Enables an application to unblock a previously blocked source for a given IPv4 source multicast group. An interface and a source address must be specified with this option. This socket option applies only to IPv4.

For the setsockopt() function, set the optval value to the ip_mreq_source structure as defined in the in.h header. The ip_mreq_source structure contains the following:
- 4-byte IPv4 multicast address
- 4-byte IPv4 source address
- 4-byte IPv4 interface address

This option cannot be specified with the getsockopt() function.

The following options are recognized at the IPPROTO_IPV6 level:

<table>
<thead>
<tr>
<th>Option</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td><strong>IPV6_ADDR_PREFERENCES</strong></td>
<td>Sets or retrieves the IPv6 address preferences to be used when selecting the source address for the specified AF_INET6 socket. Possible values are:</td>
</tr>
<tr>
<td>IPV6_PREFER_SRC_HOME (x'00000001')</td>
<td>A home IPv6 address is preferred over a care-of IPv6 address.</td>
</tr>
<tr>
<td>IPV6_PREFER_SRC_COA (x'00000002')</td>
<td>A care-of IPv6 address is preferred over a home IPv6 address.</td>
</tr>
<tr>
<td>IPV6_PREFER_SRC_TMP (x'00000004')</td>
<td>A temporary IPv6 address is preferred over a public IPv6 address.</td>
</tr>
<tr>
<td>IPV6_PREFER_SRC_PUBLIC (x'00000008')</td>
<td>A public IPv6 address is preferred over a temporary IPv6 address.</td>
</tr>
<tr>
<td>IPV6_PREFER_SRC_CGA (x'00000010')</td>
<td>A cryptographically generated IPv6 address is preferred over a non-cryptographically generated IPv6 address.</td>
</tr>
<tr>
<td>IPV6_PREFER_SRC_NONCGA (x'00000020')</td>
<td>A non-cryptographically generated IPv6 address is preferred over a cryptographically generated IPv6 address.</td>
</tr>
</tbody>
</table>

For setsockopt(), contradictory flags such as IPV6_PREFER_SRC_CGA and IPV6_PREFER_SRC_NONCGA result in the return code -1 and the errno EINVAL (121).

**IPV6_JOIN_GROUP**
Controls the reception of multicast packets and specifies that the socket join a multicast group. This is an IPv6-only socket option.

For setsockopt(), set optval to the ipv6_mreq structure as defined in in.h. The ipv6_mreq structure contains a 16-byte IPv6 multicast address followed by a 4-byte IPv6 interface index number. If the interface number is 0, the stack chooses the local interface.

This cannot be specified with getsockopt().

**IPV6_LEAVE_GROUP**
Controls the reception of multicast packets and specify that the socket leave a multicast group. This is an IPv6-only socket option.

For setsockopt(), set optval to the ipv6_mreq structure as defined in in.h. The ipv6_mreq structure contains a 16-byte IPv6 multicast address followed by a 4-byte IPv6 interface index number. If the interface number is 0, then the stack chooses the local interface.

This cannot be specified with getsockopt().
IPV6_MULTICAST_HOPS
Sets or obtains the hop limit used for outgoing multicast packets. This is an IPv6-only socket option.

For setsockopt(), set optval to a value in the range 0 - 255, specifying the multicast hops. If optval is not specified or is set to 0, the default is 1 hop. If optval is set to a -1, the stack default hop is used.

Rule: An application must be APF authorized to enable it to set the hop limit value above the system defined hop limit value. The CICS application cannot execute as APF authorized.

For getsockopt(), optval contains a value in the range 0 - 255, indicating the number of multicast hops.

IPV6_MULTICAST_IF
Sets or obtains the index of the IPv6 interface used for sending outbound multicast datagrams from the socket application. This is an IPv6-only socket option.

For setsockopt(), set optval to a value that contains an IPv6 interface index.

For getsockopt(), optval contains an IPv6 interface index.

IPV6_MULTICAST_LOOP
Controls or determines whether a multicast datagram is looped back on the outgoing interface by the IP layer for local delivery when datagrams are sent to a group to which the sending host itself belongs. The default is to loop multicast datagrams back. This is an IPv6-only socket option.

For setsockopt(), set optval to 1 to enable and set to 0 to disable.

For getsockopt(), optval contains a 1 when enabled and contains a 0 when disabled.

IPV6_UNICAST_HOPS
Sets or obtains the hop limit used for outgoing unicast IPv6 packets. This is an IPv6-only socket option.

For setsockopt(), set optval to a value in the range 0 - 255, specifying the unicast hops. If optval is not specified or is set to 0, the default is 1 hop. If optval is set to a -1, the stack default hop is used.

Rule: An application must be APF authorized to enable it to set the hop limit value above the system defined hop limit value. The CICS application cannot execute as APF authorized.

For getsockopt(), optval contains a value in the range 0 - 255 indicating the number of unicast hops.

IPV6_V6ONLY
Sets or determines whether the socket is restricted to send and receive only IPv6 packets. The default is to not restrict the sending and receiving of only IPv6 packets. This is an IPv6-only socket option.

For setsockopt(), set optval to 1 to enable and set to 0 to disable.

For getsockopt(), optval contains a 1 when enabled and contains a 0 when disabled.

The following options are recognized at the IPPROTO_IP and IPPROTO_IPV6 level:

<table>
<thead>
<tr>
<th>Option</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>MCAST_BLOCK_SOURCE</td>
<td>Enables an application to block multicast packets that have a source address that matches the given source address. An interface index and a source address must be specified with this option. The specified multicast group must have been joined previously. For the setsockopt() function, set the optval value to the group_source_req structure as defined in the in.h header. The group_source_req structure contains the following:</td>
</tr>
<tr>
<td></td>
<td>• 4-byte interface index number</td>
</tr>
<tr>
<td></td>
<td>• Socket address structure of the multicast address</td>
</tr>
<tr>
<td></td>
<td>• Socket address structure of the source address</td>
</tr>
<tr>
<td></td>
<td>This option cannot be specified with the getsockopt() function.</td>
</tr>
</tbody>
</table>

170  z/OS Communications Server: IP CICS Sockets Guide
**MCAST_JOIN_GROUP**
Enables an application to join a multicast group on a specific interface. An interface index must be specified with this option. The stack chooses a default interface if the interface index 0 is specified. Only applications that want to receive multicast datagrams need to join multicast groups.

For the `setsockopt()` function, set the optval value to the group_req structure as defined in the in.h header. The group_req structure contains the following:

- 4-byte interface index number
- Socket address structure of the multicast address

This option cannot be specified with the `getsockopt()` function.

Sets the IPv4 or IPv6 multicast address and the local interface index. Use the `setsockopt()` function and specify the address of the group_req structure that controls the address and the interface index. The application can join multiple multicast groups on a single socket and can also join the same group on multiple interfaces on the same socket. However, there is a maximum limit of 20 groups per single UDP socket and there is a maximum limit of 256 groups per single RAW socket. The stack chooses a default multicast interface if the interface index 0 is passed. The format of the group_req structure is in the in.h header.

**MCAST_JOIN_SOURCE_GROUP**
Enables an application to join a multicast group on a specific interface and a source address. An interface index and the source address must be specified with this option. The stack chooses a default interface if the interface index 0 is specified. Only applications that want to receive multicast datagrams need to join source multicast groups.

For the `setsockopt()` function, set the optval value to the group_source_req structure as defined in the in.h header. The group_source_req structure contains the following:

- 4-byte interface index number
- Socket address structure of the multicast address
- Socket address structure of the source address

This option cannot be specified with the `getsockopt()` function.

**MCAST_LEAVE_GROUP**
Enables an application to exit a multicast group or to exit a multicast group and drop all sources.

For the `setsockopt()` function, set the optval value to the group_req structure as defined in the in.h header. The group_req structure contains the following:

- 4-byte interface index number
- Socket address structure of the multicast address

This option cannot be specified with the `getsockopt()` function.

**MCAST_LEAVE_SOURCE_GROUP**
Enables an application to exit a source multicast group on a specific interface and a source address.

For the `setsockopt()` function, set the optval value to the group_source_req structure as defined in the in.h header. The group_source_req structure contains the following:

- 4-byte interface index number
- Socket address structure of the multicast address
- Socket address structure of the source address

This option cannot be specified with the `getsockopt()` function.

**MCAST_UNBLOCK_SOURCE**
Enables an application to unblock a previously blocked source for a given multicast group. An interface index and a source address must be specified with this option.

For the `setsockopt()` function, set the optval value to the group_source_req structure as defined in the in.h header. The group_source_req structure contains the following:
• 4-byte interface index number
• Socket address structure of the multicast address
• Socket address structure of the source address

This option cannot be specified with the getsockopt() function.

The following options are recognized at the TCP level:

TCP_KEEPALIVE
For setsockopt, the TCP_KEEPALIVE socket option specifies a socket-specific timer value which remains in effect until specified by SETSOCKOPT or until the socket is closed. Valid values are in the range 0 - 2147460 seconds; if a value greater than the allowed range is specified, 2147460 seconds is used. For the getsockopt call, the TCP_KEEPALIVE socket option returns the specific timer value in seconds in effect for the given socket, or 0 if TCP_KEEPALIVE timing is not active. See z/OS Communications Server: IP Programmer’s Guide and Reference for more information about the socket option parameters.

TCP_NODELAY
For setsockopt, toggles the use of the Nagle algorithm (RFC 896) for all data sent over the socket. Under most circumstances, TCP sends data when it is presented. However, when outstanding data has not yet been acknowledged, TCP gathers small amounts of output to be sent in a single packet after an acknowledgment is received. For interactive applications, such as ones that send a stream of mouse events which receive no replies, this gathering of output can cause significant delays. For these types of applications, disabling the Nagle algorithm improves response time. When the Nagle algorithm is disabled, TCP can send small amounts of data before the acknowledgment for previously sent data is received.

For getsockopt, returns the setting of the Nagle algorithm for the socket. When optval is 0, the Nagle algorithm is enabled and TCP waits to send small packets of data until the acknowledgment for the previous data is received. When optval is not 0, the Nagle algorithm is disabled and TCP can send small packets of data before the acknowledgment for previously sent data is received.

The following options are recognized at the socket level:

SO_BROADCAST
Toggles the ability to broadcast messages. If this option is enabled, it allows the application to send broadcast messages over s, if the interface specified in the destination supports the broadcasting of packets. This option has no meaning for stream sockets.

SO_ERROR
This cannot be specified with setsockopt(). It returns any pending error on the socket and clears the error status. It can be used to check for asynchronous errors on connected datagram sockets or for other asynchronous errors (errors that are not returned explicitly by one of the socket calls).

SO_KEEPALIVE
Sets or determines whether the keepalive mechanism periodically sends a packet on an otherwise idle connection for a stream socket. The default is disabled. When activated, the keepalive mechanism periodically sends a packet on an otherwise idle connection. If the remote TCP does not respond to the packet or to retransmissions of the packet, the connection is closed with the error ETIMEDOUT.

SO_LINGER
Lingers on close if data is present. When this option is enabled and there is unsent data present when close() is called, the calling application is blocked during the close() call until the data is transmitted or the connection has timed out. If this option is disabled, the TCP/IP address space waits to try to send the data. Although the data transfer is usually successful, it cannot be guaranteed, because the TCP/IP address space waits a finite amount of time trying to send the data. The close() call returns without blocking the caller.

Note: If you set a 0 linger time, the connection cannot close in an orderly manner, but stops, resulting in a RESET segment being sent to the connection partner. Also, if the aborting socket is in nonblocking mode, the close call is treated as though no linger option had been set.
**SO_OOBINLINE**

Toggles reception of out-of-band data. When this option is enabled, it causes out-of-band data to be placed in the normal data input queue as it is received, making it available to recvfrom() without having to specify the MSG_OOB flag in the call. When this option is disabled, it causes out-of-band data to be placed in the priority data input queue as it is received, making it available to recvfrom(), and only by specifying the MSG_OOB flag in that call.

**SO_RCVTIMEO**

Use this option to set or determine the maximum amount of time a receive-type function can wait before it completes. If a receive-type function has blocked for this much time without receiving data, it returns with an errno set to EWOULDBLOCK. The default for this option is 0, which indicates that a receive-type function does not time out.

When the MSG_WAITALL flag (stream sockets only) is specified, the timeout takes precedence. The receive-type function might return the partial count. See the explanation of the MSG_WAITALL flag parameter in “recv() call parameters” on page 187 and “recvfrom() call” on page 187.

For setsockopt(), this value accepts a timeval structure; the number of seconds and microseconds specify the limit on how long to wait for a receive-type function to complete. The timeval structure contains the number of seconds and microseconds specified as fullword binary numbers. The seconds can be a value in the range 0 - 2678400 (equal to 31 days), and the microseconds can be a value in the range 0 - 1000000 (equal to 1 second). Although the timeval structure can be specified using microsecond granularity, the internal TCP/IP timers used to implement this function have a granularity of approximately 100 milliseconds.

The following receive-type functions are included:

- read()
- recv()
- recvfrom()

**SO_REUSEADDR**

Toggles local address reuse. When enabled, this option allows local addresses that are already in use to be bound. This alters the normal algorithm used in the bind() call. Normally, the system checks at connect time to ensure that the local address and port do not have the same foreign address and port. The error EADDRINUSE is returned if the association already exists. If you require multiple servers to bind to the same port and listen on INADDR_ANY or the IPv6 unspecified address (in6addr_any), see to the SHAREPORT option on the PORT statement in TCPIP.PROFILE.

**SO_SNDBUF**

Applies to getsockopt() only. Returns the size of the data portion of the TCP/IP send buffer in optval. The size of the data portion of the send buffer is protocol-specific, based on the DATABUFFERPOOLSIZE statement in the PROFILE.TCPIP data set. The value is adjusted to allow for protocol header information.

**SO_SNDTIMEO**

Use this option to set or determine the maximum amount of time a send-type function can remain blocked before it completes. If a send-type function has blocked for this time, it returns with a partial count, or it returns with errno set to EWOULDBLOCK if no data is sent. The default for this option is 0, which indicates that a send-type function does not time out.

For setsockopt(), this value accepts a timeval structure; the number of seconds and microseconds specify the limit on how long to wait for a send-type function to complete. The timeval structure contains the number of seconds and microseconds specified as fullword binary numbers. The seconds can be a value in the range 0 - 2 678 400 (equal to 31 days), and the microseconds can be a value in the range 0 - 1 000 000 (equal to 1 second). Although the timeval structure can be specified using microsecond granularity, the internal TCP/IP timers used to implement this function have a granularity of approximately 100 milliseconds.

The following send type functions are included:

- send()
- sendto()
• write()

SO_TYPE
This is for getsockopt() only. This option returns the type of the socket. On return, the integer pointed
to by optval is set to SOCK_STREAM or SOCK_DGRAM.

getsockopt(), setsockopt() calls return values
The value 0 indicates success; the value -1 indicates an error. To determine which error occurred, check
the errno global variable, which is set to a return code. Possible codes include:

EBADF
The s parameter is not a valid socket descriptor.

EFAULT
Using optval and optlen parameters results in an attempt to access storage outside the caller’s
address space.

ENOPROTOOPT
The optname parameter is unrecognized, or the level parameter is not SOL_SOCKET.

getsourcefilter() call
Obtains a list of the IPv4 or IPv6 source addresses that comprise the source filter, along with the current
mode on a given interface and a multicast group for a socket. The source filter can either include or
exclude the set of source addresses, depending on the filter mode (MCAST_INCLUDE or
MCAST_EXCLUDE).

getsourcefilter() call format
This call has the following format:

```c
#include <manifest.h> (non-reentrant programs
only)
#include <cmanfies.h> (reentrant programs
only)
#include <netinet/in.h>
int getsourcefilter(int s, uint32_t interface,
struct sockaddr *group, socklen_t grouplen,
uint32_t *fmode, uint32_t *numsrc,
struct sockaddr_storage *slist);
```

getsourcefilter() call parameters

s
The socket descriptor.

interface
The interface index of the interface.

group
A pointer to either a sockaddr_in structure for IPv4 addresses or a sockaddr_in6 structure for IPv6
addresses that holds the IP multicast address of the group.

grouplen
The length of the sockaddr_in or sockaddr_in6 structure.

fmode
A pointer to an integer that contains the filter mode on a successful return. The value of the filter
mode can be either MCAST_INCLUDE or MCAST_EXCLUDE.

numsrc
On input, a pointer to the number of source addresses that can fit in the array specified by the slist
parameter. On output, a pointer to the total number of source addresses in the filter.

slist
A pointer to an array of IP addresses that is either included or excluded, depending on the filter mode.
If a numsrc value 0 was specified on input, you can specify a NULL pointer.
On return, the `numsrc` value is always updated to be the total number of sources in the filter; the `slist` pointer points to an array that holds as many source addresses as fit, which is the minimum of the array size specified by the input `numsrc` value and the total number of sources in the filter.

If the application is not aware of the size of the source list before processing, it can make a reasonable guess (for example, 0). When the process completes, if the `numsrc` is large, the operation can be repeated with a large buffer.

**getsourcefilter() call return values**

When successful, the value 0 is returned. When an error has occurred, the value -1 is returned and the `errno` value is one of the following:

**EBADF**

The `s` parameter value is not a valid socket descriptor.

**EAFNOSUPPORT**

The address family of the `sockaddr` value is not AF_INET or AF_INET6.

**EPROTOTYPE**

The socket protocol type is not correct.

**EADDRNOTAVAIL**

The tuple consisting of socket, interface, and multicast group values does not exist, or the specified interface address is not multicast capable.

**EINVAL**

The socket address family of an input parameter is not correct or the socket specified by the `s` parameter already requested multicast setsockopt options. For more information, see the z/OS Communications Server: IP Sockets Application Programming Interface Guide and Reference.

**ENOMEM**

Insufficient storage is available to supply the array.

**ENXIO**

The interface index specified by the `interface` parameter does not exist.

**givesocket() call**

The `givesocket()` call tells TCP/IP to make a specified socket available to a `takesocket()` call issued by another program. Any connected stream socket can be given. Typically, `givesocket()` is used by a parent server that obtains sockets by means of `accept()` and gives them to child servers that handle one socket at a time.

To pass a socket, the parent server first calls `givesocket()`, passing the name of the child server’s address space.

The parent server then uses the EXEC CICS START command to start the child server. The START command uses the FROM data to pass the socket descriptor and the parent’s client ID that were previously returned by the `socket()` and `getclientid()` calls respectively.

The child server calls `takesocket()`, specifying the parent’s client ID and socket descriptor.

Having issued a `givesocket()` and started the child server that is to take the socket, the concurrent server uses `select()` to test the socket for an exception condition. When `select()` reports that an exceptional condition is pending, the concurrent server calls `close()` to free the socket. If the concurrent server closes the socket before a pending exception condition is indicated, the TCP connection is immediately reset, and the child server’s `takesocket()` call is unsuccessful.

When a program has issued a `givesocket()` call for a socket, it cannot issue any further calls for that socket, except `close()`.
givesocket() call format
This call has the following format:

```c
#include <manifest.h> // (non-reentrant programs only)
#include <cmanifes.h> // (reentrant programs only)
#include <bsdtypes.h>
#include <socket.h>

int givesocket(int s, struct clientid *clientid)
```

givesocket() call parameters

s
The descriptor of a socket to be given to another application.

clientid
A pointer to a clientid structure specifying the target program to whom the socket is to be given. You should fill the structure as follows:

domain
Set to either AF_INET (a decimal 2) or AF_INET6 (a decimal 19).

Rule: An AF_INET socket can be given only to an AF_INET takesocket(). An AF_INET6 socket can be given only to an AF_INET6 takesocket(). EBADF is set if the domain does not match.

name
This is the child server’s address space name, left-justified and padded with blanks. The child server can run in the same address space as the parent server. In this case, the field is set to the parent server’s address space.

subtaskname
Blanks.

reserved
Binary zeros.

givesocket() call return Values
The value 0 indicates success; the value -1 indicates an error. To determine which error occurred, check the errno global variable, which is set to a return code. Possible codes include:

EBADF
The s parameter is not a valid socket descriptor, the socket has already been given, or the socket domain is not AF_INET or AF_INET6.

EBUSY
listen() has been called for the socket.

EFAULT
Using the clientid parameter as specified results in an attempt to access storage outside the caller’s address space.

EINVAL
The clientid parameter does not specify a valid client identifier.

ENOTCONN
The socket is not connected.

EOPNOTSUPP
The socket type is not SOCK_STREAM.

if_freenameindex() call
The if_freenameindex() function is used to release the array storage obtained by the if_nameindex() function.
if_freenameindex() call format

This call has the following format:

```c
#include <manifest.h> (non-reentrant programs only)
#include <cmanfies.h> (reentrant programs only)
#include <if.h>
void if_freenameindex(struct if_nameindex *ptr)
```

if_freenameindex() call parameters

`ptr`

A pointer that contains the address of the array of structures returned by the if_nameindex() function.

if_freenameindex() call return values

No return value is defined.

if_indextoname() call

The if_indextoname() function returns an interface name when given an interface index.

if_indextoname() call format

This call has the following format:

```c
#include <manifest.h> (non-reentrant programs only)
#include <cmanfies.h> (reentrant programs only)
#include <if.h>
char * if_indextoname(unsigned int ifindex, char *ifname)
```

if_indextoname() call parameters

`ifindex`

Storage that contains an interface index.

`ifname`

A buffer that contain the name of the index value specified in the `ifindex` parameter.

if_indextoname() call return values

Possible return values include:

EINVAL

The `ifindex` parameter was zero, or the `ifname` parameter was NULL, or both.

ENOMEM

Insufficient storage is available to obtain the information for the interface name.

ENXIO

The ifindex does not yield an interface name.

if_nameindex() call

The if_nameindex() function is used to obtain a list of interface names and their corresponding indices. The if_nameindex() function is not supported by IPv4-only stacks. However, if a mixture of IPv4-only and IPv4 and IPv6 stacks are active under CINET, CINET assigns a single interface index to the IPv4-only stack. This allows applications using IPv6 sockets to target an IPv4-only stack but does not allow the selection of a particular interface on an IPv4-only stack. Not all interfaces are returned in the output from if_nameindex(). VIPA interfaces are not returned. Interfaces that have never been activated are not returned.
**if_nameindex() call format**

This call has the following format:

```c
#include <manifest.h> (non-reentrant programs only)
#include <cmanfies.h> (reentrant programs only)
#include <if.h>
struct if_nameindex * if_nameindex(void)
```

**if_nameindex() call parameters**

There are no input parameters as the if_nameindex() function returns a pointer to an array of structures that contains information about each system interface. Check the if_nameindex structure in if.h for the format of the returned data.

**if_nameindex() call return values**

When successful, if_nameindex() returns a pointer to an array of if_nameindex structures. Upon failure, if_nameindex() returns NULL and sets errno to the following:

**ENOMEM**

Insufficient storage is available to supply the array.

**if_nametoindex() call**

The if_nametoindex() function returns an interface index when given an interface name.

**if_nametoindex() call format**

This call has the following format:

```c
#include <manifest.h> (non-reentrant programs only)
#include <cmanfies.h> (reentrant programs only)
#include <if.h>
unsigned int if_nametoindex(const char * ifname)
```

**if_nametoindex() call parameters**

**ifname**

A pointer to null terminated storage that contains the interface name. If the interface specified by ifname does not exist then 0 is returned.

**if_nametoindex() call return values**

When successful, if_nametoindex() returns the interface index corresponding to the interface name ifname. Upon failure, if_nametoindex() returns zero and sets errno to one of the following:

**EINVAL**

A parameter was not specified. The ifname parameter was NULL.

**ENOMEM**

Insufficient storage is available to obtain the information for the interface name.

**ENXIO**

The specified interface name provided in the ifname parameter does not exist.

**inet_ntop() call**

Converts numeric IP addresses to their printable form.
**inet_ntop() call format**

This call has the following format:

```c
#include <manifest.h> (non-reentrant programs only)
#include <cmanfies.h> (reentrant programs only)
#include <inet.h>
const char * inet_ntop(int af, const void *src, char *dst, socklen_t size)
```

**inet_ntop() call parameters**

- **af**
  The address family of the IP address being converted specified as AF_INET or AF_INET6.

- **src**
  A pointer to the IP address, in network byte order, to be converted to presentable form.

- **dst**
  A pointer to storage used to contain the converted IP address.

- **size**
  The size of the IP address pointed to by the src parameter.

**inet_ntop() call return values**

If successful, `inet_ntop()` returns a pointer to the buffer that contains the converted address.

If unsuccessful, `inet_ntop()` returns NULL and sets `errno` to one of the following values:

- **EAFNOSUPPORT**
  The address family specified in `af` is unsupported.

- **ENOSPC**
  The destination buffer `size` is too small.

**inet_pton() call**

Converts IP addresses from presentable text form to numeric form.

**inet_pton() call format**

This call has the following format:

```c
#include <manifest.h> (non-reentrant programs only)
#include <cmanfies.h> (reentrant programs only)
#include <inet.h>
int inet_pton(int af, const char *src, void *dst)
```

**inet_pton() call parameters**

- **af**
  The address family of the IP address being converted, specified as AF_INET or AF_INET6.

- **src**
  A pointer to the IP address, in presentable text form, to be converted to numeric form.

- **dst**
  A pointer to storage used to contain the converted IP address. The converted address is in numeric form and network byte order.

**inet_pton() call return values**

If successful, `inet_pton()` returns 1 and stores the binary form of the Internet address in the buffer pointed to by `dst`.

If unsuccessful because the input buffer pointed to by `src` is not a valid string, `inet_pton()` returns 0.
If unsuccessful because the *af* argument is unknown, *inet_pton()* returns -1 and sets *errno* to the following value:

**EAFNOSUPPORT**

The address family specified in *af* is unsupported.

### inet6_is_srcaddr() call

The *inet6_is_srcaddr()* call tests whether the input IP address matches an IP address in the node that conforms to all IPV6_ADDR_PREFERENCES flags specified in the call. You can use this call with IPv6 addresses or with IPv4-mapped IPv6 addresses.

You can use this call to test local IP addresses to verify that these addresses have the characteristics required by your application.

**Tip:** See RFC 5014 *IPv6 Socket API for Source Address Selection* for more information about the *inet6_is_srcaddr()* call. See Appendix F, “Related protocol specifications,” on page 551 for information about accessing RFCs.

### inet6_is_srcaddr() call format

This call has the following format:

```c
#include <manifest.h> (non-reentrant programs only)
#include <cmanifes.h> (reentrant programs only)
#include <socket.h>
#include <in.h>
#include <netdb.h>
short inet6_is_srcaddr(struct sockaddr_in6 *name, uint32_t flags)
```

### inet6_is_srcaddr() parameters

*name*

Specifies the AF_INET6 socket address structure for the address that is to be tested.

**Requirement:** You must specify an AF_INET6 address. You can specify an IPv6 address or an IPv4-mapped IPv6 address. The format of the *name* buffer is expected to be *sockaddr_in6* as defined in the header file *in.h*. The format of the structure is shown in Table 20 on page 139.

The IPv6 socket address structure specifies the following fields:

- **sin6_family**
  
  This field must be set to AF_INET6.

- **sin6_port**
  
  A halfword binary field. This field is ignored by *inet6_is_srcaddr()* processing.

- **sin6_flowinfo**
  
  A fullword binary field. This field is ignored by *inet6_is_srcaddr()* processing.

- **in6_addr.sin6_addr**
  
  A 16-byte binary field that is set to the 128-bit IPv6 Internet address (network byte order) to be tested.

  **Rule:** Specify an IPv4 address by using its IPv4-mapped IPv6 format.

- **sin6_scope_id**
  
  A fullword binary field that identifies a set of interfaces as being appropriate for the scope of the address specified in the *in6_addr.sin6_addr* field. The value 0 indicates that the *sin6_scope_id* field does not identify the set of interfaces to be used.

  **Requirements:** The *sin6_scope_id* value must be nonzero if the address is a link-local address. For all other address scopes, *sin6_scope_id* must be set to 0.

- **flags**
  
  A fullword binary field containing one or more IPV6_ADDR_PREFERENCES flags. The following table defines the valid IPV6_ADDR_PREFERENCES flags.
<table>
<thead>
<tr>
<th>Flag name</th>
<th>Binary value</th>
<th>Decimal value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>IPV6_PREFER_SRC_HOME</td>
<td>x'00000001'</td>
<td>1</td>
<td>Test whether the input IP address is a home address. 1</td>
</tr>
<tr>
<td>IPV6_PREFER_SRC_COA</td>
<td>x'00000002'</td>
<td>2</td>
<td>Test whether the input IP address is a care-of address. 2</td>
</tr>
<tr>
<td>IPV6_PREFER_SRC_TMP</td>
<td>x'00000004'</td>
<td>4</td>
<td>Test whether the input IP address is a temporary address.</td>
</tr>
<tr>
<td>IPV6_PREFER_SRC_PUBLIC</td>
<td>x'00000008'</td>
<td>8</td>
<td>Test whether the input IP address is a public address.</td>
</tr>
<tr>
<td>IPV6_PREFER_SRC_CGA</td>
<td>x'00000010'</td>
<td>16</td>
<td>Test whether the input IP address is cryptographically generated. 2</td>
</tr>
<tr>
<td>IPV6_PREFER_SRC_NONCGA</td>
<td>x'00000020'</td>
<td>32</td>
<td>Test whether the input IP address is not cryptographically generated. 1</td>
</tr>
</tbody>
</table>

**Note:**
1. Any valid IP address that is known to the stack satisfies this flag.
2. z/OS Communications Server does not support this type of address. The call always returns FALSE when this flag is specified with a valid IP address that is known to the stack.

**Tips:**
- The samples SEZAINST(EZACOBOL) and SEZAINST(CBLOCK) contain mappings for these flags.
- Some of these flags are contradictory. For example:
  - The flag IPV6_PREFER_SRC_HOME contradicts the flag IPV6_PREFER_SRC_COA.
  - The flag IPV6_PREFER_SRC_CGA contradicts the flag IPV6_PREFER_SRC_NONCGA.
  - The flag IPV6_PREFER_SRC_TMP contradicts the flags IPV6_PREFER_SRC_PUBLIC.

**Result:** If you specify contradictory flags in the call, the result is FALSE.

**inet6_is_srcaddr() return values**

Value description:

0

FALSE

The call was successful, and the result is FALSE. The input AF_INET6 address corresponds to an IP address on the node, but does not conform to one or more IPV6_ADDR_PREFERENCES flags specified in the call.
The call was successful, and the result is TRUE. The input AF_INET6 address corresponds to an IP address on the node, and conforms to all IPV6_ADDR_PREFERENCES flags specified in the call.

-1
Check ERRNO for an error code.
See Appendix B, “Return codes,” on page 377 for information about ERRNO values.

initapi() call
The initapi() call connects your application to the TCP/IP interface.

initapi() call format
This call has the following format:

```c
#include <manifest.h> (non-reentrant programs only)
#include <cmanifes.h> (reentrant programs only)
int initapi(int max_sock, char *subtaskid)
```

initapi() call parameters

**max_sock**
The maximum number of sockets requested. This value cannot exceed 2000. The minimum value is 50.

**subtaskid**
A unique 8-character ID, which should be the 4-byte packed EIBTASKN value in the EIB plus three character 0's and a unique displayable character.

Using the letter L as the last character in the subtask parameter causes the tasking mechanism to assume that the CICS transaction is a listener. The task mechanism schedules the transaction using a non-reusable subtask by way of MVS attach processing when OTE=NO. This value has no effect when OTE=YES.

initapi() call return values
A positive value indicates success; a value of -1 indicates an error. To determine which error occurred, check the errno global variable, which is set to a return code.

ioctl() call
The ioctl() call controls the operating characteristics of sockets. This call can issue a command to do any of the following:

- Set or clear nonblocking input and output for a socket.
- Get the number of immediately readable bytes for the socket.
- Query whether the current location in the data input is pointing to out-of-band data.
- Get the IPv6 home interface addresses.
- Get the network interface address.
- Get the network interface broadcast address.
- Get the network interface configuration.
- Get the network interface names and indices.
- Control Application Transparent Transport Layer Security (AT-TLS) for a connection
- Retrieve connection routing information and partner security credentials
ioctl() call format

This call has the following format:

```c
#include <manifest.h> (non-reentrant programs only)
#include <cmanifes.h> (reentrant programs only)
#include <bsdtypes.h>
#include <ioctl.h>
#include <ezbpinfc.h>
#include <ezbztlsc.h>
#include <ezbyaplc.h>
#include <rtrouteh.h>
#include <if.h>

int ioctl(int s, unsigned long cmd, char *arg)
```

ioctl() call parameters

**s**
The socket descriptor.

**cmd and arg**

`cmd` is the command to perform; `arg` is a pointer to the data associated with `cmd`. The following are valid ioctl() commands:

- **FIONBIO**
  Sets or clears nonblocking input and output for a socket. `arg` is a pointer to an integer. If the integer is 0, the socket is in nonblocking mode. Otherwise, the socket is set for nonblocking input/output.

- **FIONREAD**
  Gets the number of immediately readable bytes for the socket. `arg` is a pointer to an integer. Sets the value of the integer to the number of immediately readable characters for the socket.

- **SIOCATMARK**
  Queries whether the current location in the data input is pointing to out-of-band data. The `arg` parameter is a pointer to an integer. The parameter sets the argument to 1 if the socket points to a mark in the data stream for out-of-band data. Otherwise, it sets the argument to 0.

- **SIOCGHOMEIF6**
  Get the IPv6 home interfaces. The `arg` parameter is a pointer to a NetConfHdr structure, as defined in ioctl.h. A pointer to a HomeIf structure that contains a list of home interfaces is returned in the NetConfHdr pointed to by the argument. To request OSM interfaces the application must have READ authorization to the EZB.OSM.sysname.tcpname resource.

- **SIOCGIFADDR**
  Gets the network interface address. The `arg` parameter is a pointer to an ifreq structure, as defined in if.h. The interface address is returned in the argument.

- **SIOCGIFBRDADDR**
  Gets the network interface broadcast address. The `arg` parameter is a pointer to an ifreq structure, as defined in if.h. The interface broadcast address is returned in the argument.

- **SIOCGIFCONF**
  Gets the network interface configuration. The `arg` parameter is a pointer to an ifconf structure, as defined in if.h. The interface configuration is returned in the argument.

- **SIOCGIFDSTADDR**
  Gets the network interface destination address. The `arg` parameter is a pointer to an ifreq structure, as defined in if.h. The interface destination (point-to-point) address is returned in the argument.

- **SIOCGIFMTU**
  Gets the IPv4 network interface MTU (maximum transmission unit). The `arg` parameter is a pointer to an ifreq structure, as defined in the if.h file. The interface MTU is returned in the argument.
**SIOCGPARTNERINFO**

Provides an interface for an application to retrieve security information about its partner. The `arg` parameter is a pointer to a `PartnerInfo` structure, as defined by the EZBPINFC header file in the SEZANMAC dataset. For more information about using the SIOCGPARTNERINFO ioctl, see z/OS Communications Server: IP Programmer's Guide and Reference.

**Restriction:** The SIOCGPARTNERINFO ioctl command is not called by the IBM listener.

**Tip:** If the partner end-point is the IBM Listener or a child server and partner security credentials were requested, then only the CICS address space information is returned on the SIOCGPARTNERINFO ioctl invocation.

**SIOCSAPPLDATA**

Enables an application to associate 40 bytes of user-specified application data with a TCP connection. Identifies socket endpoints in tools such as Netstat, SMF, or network management applications.

**Requirement:** When you issue the SIOCSAPPLDATA ioctl() function, ensure that the `arg` parameter contains a `SetApplData` structure as defined by the EZBYAPLC header file in the SEZANMAC dataset. See z/OS Communications Server: IP Programmer's Guide and Reference for more information about programming the SIOCSAPPLDATA IOCTL.

**SetAD_buffer**

The user-defined application data comprises 40 bytes of data that is used to identify the TCP connection with the IP CICS socket API sockets application. The application data can be displayed in the following ways:

- By requesting Netstat reports. The information is displayed conditionally using the modifier `APPLDATA` on the `ALLC/-a` and `CONN/-c` reports and unconditionally on the `ALL/-A` report. See the Netstat `ALL/-A` report, Netstat `ALLConn/-a` report, and Netstat `CONN/-c` report in z/OS Communications Server: IP System Administrator's Commands for more information about Netstat reports.
- In the SMF 119 TCP connection termination record. See TCP connection termination record (subtype 2) in z/OS Communications Server: IP Programmer's Guide and Reference for more information about the application data written on the SMF 119 record.
- By network management applications. See Network management interfaces in z/OS Communications Server: IP Programmer's Guide and Reference for more information about application data.

Applications using this ioctl need to consider the following guidelines:

- The application is responsible for documenting the content, format, and meaning of the `ApplData` strings that it associates with sockets it owns.
- The application should uniquely identify itself with printable EBCDIC characters at the beginning of the string. Strings beginning with 3-character IBM product identifiers, such as `EZA` or `EZB`, are reserved for IBM use. IBM product identifiers begin with a letter in the range A - I.
- Printable EBCDIC characters should be used for the entire string to enable searching with Netstat filters.

**Tip:** Separate application data elements with a blank for easier reading.

**SIOCSPARTNERINFO**

The SIOCSPARTNERINFO ioctl sets an indicator to retrieve the partner security credentials during connection setup and saves the information, enabling an application to issue a SIOCSPARTNERINFO ioctl without suspending the application, or at least minimizing the time to retrieve the information. The SIOCSPARTNERINFO ioctl must be issued prior to the SIOCSPARTNERINFO ioctl. The `arg` parameter is a pointer to a constant value, `PI_REQTYPE_SET_PARTNERDATA`, as defined by the EZBPINFC header file in the SEZANMAC dataset. For more information about using the SIOCSPARTNERINFO ioctl, see z/OS Communications Server: IP Programmer's Guide and Reference.
**Restriction:** The SIOCSPARTNERINFO ioctl command is not called by the IBM listener.

**SIOCCTTLSCTL**
Controls Application Transparent Transport Layer Security (AT-TLS) for the connection. The `arg` parameter is a pointer to a TTLS_IOCTL structure, as defined in ezbztls.h. If a partner certificate is requested, the TTLS_IOCTL must include a pointer to additional buffer space and the length of that buffer. Information is returned in the TTLS_IOCTL structure. If a partner certificate is requested and one is available, it is returned in the additional buffer space. For more usage information, see z/OS Communications Server: IP Programmer’s Guide and Reference.

**ioctl() call return values**
The value 0 indicates success; the value -1 indicates an error. To determine which error occurred, check the `errno` global variable, which is set to a return code. Possible codes include:

- **EBADF**
  The `s` parameter is not a valid socket descriptor.

- **EINVAL**
  The request is not correct or not supported.

**listen() call**
The `listen()` call performs two tasks for a specified stream socket:

1. Completes the necessary binding if `bind()` has not been called for the socket.
2. Creates a connection request queue of a specified length to queue incoming connection requests.

The `listen()` call indicates a readiness to accept client connection requests. It transforms an active socket into a passive socket. A passive socket can never be used as an active socket to initiate connection requests.

Calling `listen()` is the third of four steps that a server performs to accept a connection. It is called after allocating a stream socket with `socket()`, and after binding a name to the socket with `bind()`. It must be called before calling `accept()` to accept a connection request from a client.

**listen() call format**
This call has the following format:

```c
#include <manifest.h> (non-reentrant programs only)
#include <cmanifes.h> (reentrant programs only)
#include <socket.h>

int listen(int s, int backlog)
```

**listen() call parameters**

- **s**
  The socket descriptor.

- **backlog**
  Defines the maximum length for the queue of pending connections.

  **Note:** The `backlog` value specified on the LISTEN call cannot be greater than the value configured by the SOMAXCONN statement in the stack’s TCPIP PROFILE (default=10); no error is returned if a greater `backlog` value is requested. If you want a larger backlog, update the SOMAXCONN statement. See the z/OS Communications Server: IP Configuration Reference for details.

**listen() call return values**
The value 0 indicates success; the value -1 indicates an error. To determine which error occurred, check the `errno` global variable, which is set to a return code. Possible codes include:

- **EBADF**
  The `s` parameter is not a valid socket descriptor.
**EOPNOTSUPP**

The `s` parameter is not a socket descriptor that supports the `listen()` call.

**read() call**

The `read()` call reads data on a specified connected socket.

Stream sockets act like streams of information with no boundaries separating data. For example, if applications A and B are connected with a stream socket and application A sends 1000 bytes, each call to this function can return 1 byte, or 10 bytes, or the entire 1000 bytes. Therefore, applications using stream sockets should place this call in a loop, which should repeat until all data has been received.

**read() call format**

This call has the following format:

```c
#include <manifest.h> (non-reentrant programs only)
#include <cmanifes.h> (reentrant programs only)

int read(int s, char *buf, int len)
```

**read() call parameters**

- `s`: The socket descriptor.
- `buf`: The pointer to the buffer that receives the data.
- `len`: The length in bytes of the buffer pointed to by the `buf` parameter.

**read() call return values**

If successful, the number of bytes copied into the buffer is returned. The value 0 indicates that the connection is closed. The value -1 indicates an error. To determine which error occurred, check the `errno` global variable, which is set to a return code. Possible codes include:

- **EBADF**: `s` is not a valid socket descriptor.
- **EFAULT**: Using the `buf` and `len` parameters results in an attempt to access storage outside the caller’s address space.
- **EWOULDBLOCK**: `s` is in nonblocking mode, and data is not available to read.

**recv() call**

The `recv()` call receives data on a specified socket.

If a datagram packet is too long to fit in the supplied buffer, datagram sockets discard extra bytes. Stream sockets act like streams of information with no boundaries separating data. For example, if applications A and B are connected with a stream socket and application A sends 1000 bytes, each call to this function can return 1 byte, or 10 bytes, or up to 1000 bytes. Therefore, applications using stream sockets should place this call in a loop, calling this function until all data has been received.

**recv() call format**

This call has the following format:

```c
#include <manifest.h> (non-reentrant programs only)
#include <cmanifes.h> (reentrant programs only)
#include <bsdtypes.h>
#include <socket.h>
```
int recvfrom(int s, char *buf,
int len, int flags)

recv() call parameters

s
The socket descriptor.

buf
The pointer to the buffer that receives the data.

len
The length in bytes of the buffer pointed to by the buf parameter.

flags
A parameter that can be set to 0, MSG_OOB, MSG_PEEK, or MSG_WAITALL.

MSG_OOB
Receive out-of-band (OOB) data (stream sockets only). Even if the OOB flag is not set, out-of-band data can be read if the SO_OOBINLINE option is set for the socket.

MSG_PEEK
Peek at the data, but do not destroy the data. If the peek flag is set, the next receive operation reads the same data.

MSG_WAITALL
Requests that the function block until the full amount of data requested can be returned (stream sockets only). The function might return a smaller amount of data if the connection is closed, an error is pending, or if the SO_RCVTIMEO value is set and the timer expired for the socket.

recv() call return values

If successful, the length of the message or datagram in bytes is returned. The value 0 indicates that the connection is closed. The value -1 indicates an error. To determine which error occurred, check the errno global variable, which is set to a return code. Possible codes include:

EBADF
s is not a valid socket descriptor.

EFAULT
Using the buf and len parameters results in an attempt to access storage outside the caller’s address space.

EWOULDBLOCK
s is in nonblocking mode, and data is not available to read.

recvfrom() call

The recvfrom() call receives data on a specified socket. The recvfrom() call applies to any datagram socket, whether connected or unconnected.

The call returns the length of the incoming message or data. If a datagram packet is too long to fit in the supplied buffer, datagram sockets discard extra bytes. Stream sockets act like streams of information with no boundaries separating data. For example, if applications A and B are connected with a stream socket and application A sends 1000 bytes, each call to this function can return 1 byte, or 10 bytes, or the entire 1000 bytes. Therefore, applications using stream sockets should place this call in a loop, calling this function until all data has been received.

recvfrom() call format

This call has the following format:

#include <manifest.h> (non-reentrant programs only)
#include <cmanifes.h> (reentrant programs only)
#include <bsdtypes.h>
#include <socket.h>

int recvfrom(int s, char *buf,
recvfrom() call parameters

\(s\)

The socket descriptor.

\(buf\)

The pointer to the buffer that receives the data.

\(len\)

The length in bytes of the buffer pointed to by the \(buf\) parameter.

\(flags\)

A parameter that can be set to 0, MSG_OOB, MSG_PEEK, or MSG_WAITALL.

\(MSG\_OOB\)

Receive out-of-band data (stream sockets only). Even if the OOB flag is not set, out-of-band data can be read if the SO-OOBINLINE option is set for the socket.

\(MSG\_PEEK\)

Peek at the data, but do not destroy data. If the peek flag is set, the next receive operation reads the same data.

\(MSG\_WAITALL\)

Requests that the function block until the full amount of data requested can be returned (stream sockets only). The function might return a smaller amount of data if the connection is closed, an error is pending, or if the SO_RCVTIMEO value is set and the timer expired for the socket.

\(name\)

A pointer to a socket address structure from which data is received. If \(name\) is a nonzero value, the source address is returned.

The following fields are used to define the IPv4 socket address structure of the socket that sent the data.

\(sin\_family\)

This field is set to AF_INET.

\(sin\_port\)

Contains the port number of the sending socket.

\(in\_addr.sin\_addr\)

Contains the 32-bit IPv4 Internet address, in network byte order, of the sending socket.

\(sin\_zero\)

This field is not used and is set to all zeros.

The following fields are used to define the IPv6 socket address structure of the socket that sent the data.

\(sin6\_family\)

This field is set to AF_INET6.

\(sin6\_port\)

Contains the port number bound of the sending socket.

\(sin6\_flowinfo\)

Contains the traffic class and flow label. The value of this field is undefined.

\(in6\_addr.sin6\_addr\)

Contains the 128-bit IPv6 Internet address, in network byte order, of the sending socket.

\(sin6\_scope\_id\)

Identifies a set of interfaces as appropriate for the scope of the address carried in the \(in6\_addr.sin6\_addr\) field. For a link scope \(in6\_addr.sin6\_addr\), \(sin6\_scope\_id\) contains the link index for the \(in6\_addr.sin6\_addr\). For all other address scopes, \(sin6\_scope\_id\) is undefined.
name
len
A pointer to an integer that contains the size of name in bytes. For an IPv4 socket address, the
name
len
parameter contains a decimal 16. For an IPv6 socket address, the name
len
parameter
contains a decimal 28.

recvfrom() call return values
If successful, the length of the message or datagram in bytes is returned. The value 0 indicates that the
connection is closed. The value -1 indicates an error. To determine which error occurred, check the errno
global variable, which is set to a return code. Possible codes include:

EBADF
s
is not a valid socket descriptor.

EFAULT
Using the buf and len parameters results in an attempt to access storage outside the caller’s address
space.

EWOULDBLOCK
s
is in nonblocking mode, and data is not available to read.

select() call
The select() call is useful in processes where multiple operations can occur, and it is necessary for the
program to be able to wait on one or several of the operations to complete.

For example, consider a program that issues a read() to multiple sockets whose blocking mode is set.
Because the socket blocks on a read() call, only one socket could be read at a time. Setting the sockets
nonblocking solves this problem, but requires polling each socket repeatedly until data became available.
The select() call allows you to test several sockets and to execute a subsequent I/O call only when one of
the tested sockets is ready, thereby ensuring that the I/O call does not block.

Defining which sockets to test
The select() call monitors for read operations, write operations, and exception operations:

• When a socket is ready to read, do one of the following:
  – A buffer for the specified sockets contains input data. If input data is available for a given socket, a
 read operation on that socket does not block.
  – A connection has been requested on that socket.
• When a socket is ready to write, TCP/IP can accommodate additional output data. If TCP/IP can accept
  additional output for a given socket, a write operation on that socket does not block.
• When an exception condition has occurred on a specified socket, it is an indication that a takesocket()
  has occurred for that socket.

Each socket is represented by a bit in a bit string. The bit strings are contained in 32-bit fullwords,
numbered from right-to-left. The right-most bit represents socket 0, the leftmost bit represents socket
31, and so on. Thus, if the process uses 32 (or less) sockets, the bit string is one word long; if the process
uses up to 64 sockets, the bit string is two words long, etc. You define which sockets to test by turning on
the corresponding bit in the bit string.

Read operations calls
Read operations include accept(), read(), recv(), or recvfrom() calls. A socket is ready to be read when
data has been received for it, or when a connection request has occurred.

To test whether any of several sockets is ready for reading, set the appropriate bits in READFDS to ‘1’
before issuing the select() call. When the select() call returns, the corresponding bits in the READFDS
indicate sockets ready for reading.

Write operations calls
A socket is selected for writing (ready to be written) when:
TCP/IP can accept additional outgoing data.

A connection request is received in response to an accept() call.

The socket is marked nonblocking, and a connect() cannot be completed immediately. In this case, ERRNO contains a value of 36 (EINPROGRESS). This is not an error condition.

A call to write(), send(), or sendto() blocks when the amount of data to be sent exceeds the amount of data TCP/IP can accept. To avoid this, you can precede the write operation with a select() call to ensure that the socket is ready for writing. After a socket is selected for write(), the program can determine the amount of TCP/IP buffer space available by issuing the getssockopt() call with the SO_SNDBUF option.

To test whether any of several sockets is ready for writing, set the WRITEFDS bits representing those sockets to 1 before issuing the select() call. When the select() call returns, the corresponding bits in the WRITEFDS indicate sockets ready for writing.

**Exception operations for the select() call**

For each socket to be tested, the select() call can check for an existing exception condition. Two exception conditions are supported:

- The calling program (concurrent server) has issued a givesocket() command and the target child server has successfully issued the takesocket() call. When this condition is selected, the calling program (concurrent server) should issue close() to dissociate itself from the socket.

- A socket has received out-of-band data. On this condition, a READ returns the out-of-band data ahead of program data.

To test whether any of several sockets have an exception condition, set the EXCEPTFDS bits representing those sockets to 1. When the select() call returns, the corresponding bits in the EXCEPTFDS indicate sockets with exception conditions.

**NFDS parameter for the select() call**

The select() call tests each bit in each string before returning results. For efficiency, the NFDS parameter can be used to specify the number of socket descriptors that need to be tested for any event type. The select() call tests only bits in the range 0 through the (NFDS-1) value.

**TIMEOUT parameter for the select() call**

If the time specified in the TIMEOUT parameter elapses before any event is detected, the select() call returns, and RETCODE is set to 0.

**select() call format**

This call has the following format:

```c
#include <manifest.h> (non-reentrant programs only)
#include <cmanifes.h> (reentrant programs only)
#include <socket.h>
#include <bsdtypes.h>
#include <bsdt ime.h>

int select(int nfds, fd_set *readfds, fd_set *writefds, fd_set *exceptfds, struct timeval *timeout)
```

**select() call parameters**

- `nfds` The number of socket descriptors to check.

- `readfds` The pointer to a bit mask of descriptors to check for reading.

- `writefds` The pointer to a bit mask of descriptors to check for writing.
exceptfds
The pointer to a bit mask of descriptors to be checked for exceptional pending conditions.

timeout
The pointer to the time to wait for the select() call to complete. If timeout is a NULL pointer, a zero-valued timeval structure is substituted in the call. The zero-valued timeval structure causes TCP/IP stacks to poll the sockets and return immediately to the caller.

select() call return values
A positive value represents the total number of ready sockets in all bit masks. The value 0 indicates an expired time limit. The three bit masks indicate status (with one bit for each socket). A bit 1 indicates that the respective socket is ready; a bit 0 indicates that the respective socket is not ready. You can use the macro FD_ISSET with each socket to test its status.
The value -1 indicates an error. To determine which error occurred, check the errno global variable, which is set to a return code. Possible codes include:

EBADF
One of the bit masks specified an incorrect socket. FD_ZERO was probably not called to clear the bit mask before the sockets were set.

EFAULT
One of the bit masks pointed to a value outside the caller’s address space.

EINVAL
One of the fields in the timeval structure is not correct.

send() call
The send() call sends data on an already-connected socket.
The select() call can be used prior to issuing the send() call to determine when it is possible to send more data.
Stream sockets act like streams of information with no boundaries separating data. For example, if an application is required to send 1000 bytes, each call to this function can send 1 byte, or 10 bytes, or the entire 1000 bytes. Therefore, applications using stream sockets should place this call in a loop, calling this function until all data has been sent.

send() call format
This call has the following format:

```c
#include <manifest.h> (non-reentrant programs only)
#include <cmanifes.h> (reentrant programs only)
#include <bsdtypes.h>
#include <socket.h>

int send(int s, char *msg, int len, int flags)
```

send() call parameters

s
The socket descriptor.

msg
The pointer to the buffer that contains the message to transmit.

len
The length of the message pointed to by the buf parameter.

---

flags

The flags parameter is set by specifying one or more of the following flags. If more than one flag is specified, the logical OR operator (|) must be used to separate them.

**MSG_OOB**
Sends out-of-band data.

**MSG_DONTROUTE**
The SO_DONTROUTE option is turned on for the duration of the operation. This is usually used only by diagnostic or routing programs.

**send() call return values**

A positive value represents the number of bytes sent. The value -1 indicates locally detected errors. When datagram sockets are specified, no indication of failure to deliver is implicit in a send() routine.

To determine which error occurred, check the errno global variable, which is set to a return code. Possible codes include:

**EBADF**
- s is not a valid socket descriptor.

**EFAULT**
- Using the buf and len parameters results in an attempt to access storage outside the caller’s address space.

**ENOBUFFS**
- Buffer space is not available to send the message.

**EWOULDBLOCK**
- s is in nonblocking mode and data is not available to read.

**sendto() call**

The sendto() call sends data to the address specified in the call.

Stream sockets act like streams of information with no boundaries separating data. For example, if an application wishes to send 1000 bytes, each call to this function can send 1 byte, or 10 bytes, or the entire 1000 bytes. Therefore, applications using stream sockets should place this call in a loop, calling this function until all data has been sent.

**sendto() call format**

This call has the following format:

```c
#include <manifest.h> (non-reentrant programs only)
#include <cmanifes.h> (reentrant programs only)
#include <bsdtypes.h>
#include <socket.h>

int sendto(int s, char *msg, int len, int flags, struct sockaddr *to, int tolen)
```

**sendto() call parameters**

- **s**
  - The socket descriptor.

- **msg**
  - The pointer to the buffer that contains the message to transmit.

- **len**
  - The length of the message in the buffer pointed to by the msg parameter.

- **flags**
  - A parameter that can be set to 0 or MSG_DONTROUTE.
**MSG_DONTROUTE**

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

**to**

The address of the target socket address structure.

The following fields are used to define the IPv4 socket address structure the data is sent to.

**sin_family**

Must be set to AF_INET.

**sin_port**

Set to the port number bound to the socket.

**sin_addr.sin_addr**

Set to the 32-bit IPv4 Internet address in network byte order.

**sin_zero**

This field is not used and must be set to all zeros.

The following fields are used to specify the IPv6 socket address structure the data is sent to.

**sin6_family**

Must be set to AF_INET6.

**sin6_port**

Set to the port number bound to the socket.

**sin6_flowinfo**

Used to specify the traffic class and flow label. This field must be set to zero.

**in6_addr.sin6_addr**

Set to the 128-bit IPv6 Internet address in network byte order.

**sin6_scope_id**

Used to identify a set of interfaces as appropriate for the scope of the address carried in the `in6_addr.sin6_addr` field. A value of zero indicates the `sin6_scope_id` does not identify the set of interfaces to be used, and might be specified for any address types and scopes. For a link scope `in6_addr.sin6_addr`, `sin6_scope_id` might specify a link index which identifies a set of interfaces. For all other address scopes, `sin6_scope_id` is undefined.

**tolen**

The size of the structure pointed to by `to`. For an IPv4 socket address, the `tolen` parameter contains a decimal 16. For an IPv6 socket address, the `tolen` parameter contains a decimal 28.

**sendto() call return values**

If positive, indicates the number of bytes sent. The value -1 indicates an error. No indication of failure to deliver is implied in the return value of this call when used with datagram sockets.

To determine which error occurred, check the `errno` global variable, which is set to a return code. Possible codes include:

**EBADF**

`s` is not a valid socket descriptor.

**EFAULT**

Using the `buf` and `len` parameters results in an attempt to access storage outside the caller’s address space.

**EINVAL**

`tolen` is not the size of a valid address for the specified address family.

**EMSGSIZE**

The message was too big to be sent as a single datagram. The default is large-envelope-size.

**ENOBUFFS**

Buffer space is not available to send the message.
**EWOULDBLOCK**
s is in nonblocking mode, and data is not available to read.

**setipv4sourcefilter() call**
Sets a list of the IPv4 source addresses that comprise the source filter, along with the current mode on a given interface and a multicast group for a socket. The source filter can either include or exclude the set of source addresses, depending on the filter mode (MCAST_INCLUDE or MCAST_EXCLUDE).

**setipv4sourcefilter() call format**
This call has the following format:

```
#include <manifest.h> (non-reentrant programs only)
#include <cmanfies.h> (reentrant programs only)
#include <netinet/in.h>
int setipv4sourcefilter (int s, struct in_addr *interface, struct in_addr *group, uint32_t fmode, uint32_t numsrc, struct in_addr *slist);
```

**setipv4sourcefilter() call parameters**
- **s**  
The socket descriptor.
- **interface**  
The local IP address of the interface.
- **group**  
The IP multicast address of the group.
- **fmode**  
An integer that contains the filter mode to be set. The value of the filter mode can be MCAST_INCLUDE or MCAST_EXCLUDE.
- **numsrc**  
The number of source addresses in the slist array.
- **slist**  
A pointer to an array of IP addresses that is either included or excluded, depending on the filter mode. If the numsrc value 0 was specified on input, you can specify a NULL pointer. A maximum of 64 IP addresses can be specified.

**setipv4sourcefilter() call return values**
When successful, the value 0 is returned. When an error occurs, the value -1 is returned and the errno value is one of the following:

- **EBADF**  
The s parameter value is not a valid socket descriptor.
- **EINVAL**  
The interface or group parameter value is not a valid IPv4 address, the specified fmode value is not valid, or the socket s has already requested multicast setsockopt options. For more information, see z/OS Communications Server: IP Sockets Application Programming Interface Guide and Reference.
- **EPROTOTYPE**  
The socket protocol type is not correct.
- **ENOBUFFS**  
The number of source addresses exceeds the allowed limit.
- **ENOMEM**  
Insufficient storage is available to supply the array.
EADDRNOTAVAIL
The specified interface address is incorrect for this host, or the specified interface address is not multicast capable.

**setsockopt() call**
See “getsockopt(), setsockopt() calls” on page 165.

**setsourcefilter() call**
Sets a list of the IPv4 or IPv6 source addresses that comprise the source filter, along with the current mode on a given interface and a multicast group for a socket. The source filter can either include or exclude the set of source addresses, depending on the filter mode (MCAST_INCLUDE or MCAST_EXCLUDE).

**setsourcefilter() call format**
This call has the following format:

```
#include <manifest.h> (non-reentrant programs only)
#include <cmanfies.h> (reentrant programs only)
#include <netinet/in.h>
int setsourcefilter(int s, uint32_t interface, struct sockaddr *group, socklen_t grouplen, uint32_t fmode, uint32_t numsrv, struct sockaddr_storage *slist);
```

**setsourcefilter() call parameters**

- **s**  
The socket descriptor.

- **interface**  
The interface index of the interface.

- **group**  
A pointer to either a sockaddr_in structure for IPv4 addresses or a sockaddr_in6 structure for IPv6 addresses. The pointer holds the IP multicast address of the group.

- **grouplen**  
The length of the sockaddr_in or sockaddr_in6 structure.

- **fmode**  
An integer that contains the filter mode to be set. The value of the filter mode can be either MCAST_INCLUDE or MCAST_EXCLUDE.

- **numsrc**  
An integer that specifies the number of source addresses that are provided in the array that is pointed to by the slist parameter.

- **slist**  
A pointer to an array of IP addresses that is either included or excluded, depending on the filter mode. If the numsrv value 0 was specified on input, you can specify a NULL pointer.

**setsourcefilter() call return values**
When successful, the value 0 is returned. When an error occurs, the value -1 is returned and the errno value is one of the following:

- **EBADF**  
The s parameter value is not a valid socket descriptor.

- **EAFNOSUPPORT**  
The address family of the input sockaddr value is not AF_INET or AF_INET6.
EINVAL
The socket address family of an input parameter is not correct, the specified fmode value is not correct, or the socket specified by the s parameter already requested multicast setsockopt options. See z/OS Communications Server: IP Sockets Application Programming Interface Guide and Reference for more information.

ENOBUS
The number of source addresses exceeds the allowed limit.

EPROTOTYPE
The socket protocol type is not correct.

ENOMEM
Insufficient storage is available to supply the array.

ENXIO
The specified interface index provided in the interface parameter does not exist.

shutdown() call
The shutdown() call shuts down all or part of a duplex connection.

shutdown() call format
This call has the following format:

```c
#include <manifest.h> (non-reentrant programs only)
#include <cmanifes.h> (reentrant programs only)
#include <socket.h>

int shutdown(int s, int how)
```

shutdown() call parameters

s
The socket descriptor.

how
The how parameter can have a value of 0, 1, or 2, where:

- 0 ends communication from socket s.
- 1 ends communication to socket s.
- 2 ends communication both to and from socket s.

shutdown() call return values
The value 0 indicates success; the value -1 indicates an error. To determine which error occurred, check the errno global variable, which is set to a return code. Possible codes include:

EBADF
s is not a valid socket descriptor.

EINVAL
The how parameter was not set to one of the valid values. Valid values are 0, 1, and 2.

socket() call
The socket() call creates an endpoint for communication and returns a socket descriptor representing the endpoint. Different types of sockets provide different communication services.

SOCK_STREAM sockets model duplex byte streams. They provide reliable, flow-controlled connections between peer applications. Stream sockets are either active or passive. Active sockets are used by clients that initiate connection requests with connect(). By default, socket() creates active sockets. Passive sockets are used by servers to accept connection requests with the connect() call. An active socket is transformed into a passive socket by binding a name to the socket with the bind() call and by indicating a
willingness to accept connections with the listen() call. After a socket is passive, it cannot be used to initiate connection requests.

SOCK_DGRAM supports datagrams (connectionless messages) of a fixed maximum length. Transmission reliability is not guaranteed. Datagrams can be corrupted, received out of order, lost, or delivered multiple times.

Sockets are deallocated with the close() call.

**socket() call format**

This call has the following format:

```c
#include <manifest.h> (non-reentrant programs only)
#include <cmanifes.h> (reentrant programs only)
#include <bsdtypes.h>
#include <socket.h>
int socket(int domain, int type, int protocol)
```

**socket() call parameters**

**domain**

The `domain` parameter specifies a communication domain within which communication is to take place. This parameter selects the address family (format of addresses within a domain) that is used. The only families supported by CICS TCP/IP are AF_INET and AF_INET6, which are both the Internet domain. The AF_INET and AF_INET6 constant is defined in the `socket.h` header file.

**type**

The `type` parameter specifies the type of socket created. These socket type constants are defined in the `socket.h` header file. This must be set to either SOCK_STREAM or SOCK_DGRAM.

**protocol**

The `protocol` parameter specifies a particular protocol to be used with the socket. In most cases, a single protocol exists to support a particular type of socket in a particular addressing family. If the `protocol` parameter is set to 0, the system selects the default protocol number for the domain and socket type requested. Protocol numbers are found in the `hlq.ETC.PROTO` data set. The default `protocol` for stream sockets is TCP. The default `protocol` for datagram sockets is UDP.

**socket() call return values**

A nonnegative socket descriptor indicates success. The value -1 indicates an error. To determine which error occurred, check the `errno` global variable, which is set to a return code. Possible codes include:

**EPROTONOSUPPORT**

The `protocol` is not supported in this `domain`, or this `protocol` is not supported for this socket `type`.

**takesocket() call**

The takesocket() call acquires a socket from another program. The CICS listener passes the client ID and socket descriptor in the COMMAREA.

**takesocket() call format**

This call has the following format:

```c
#include <manifest.h> (non-reentrant programs only)
#include <cmanifes.h> (reentrant programs only)
#include <bsdtypes.h>
#include <socket.h>
int takesocket(struct clientid *client_id, int hisdesc)
```
takesocket() call parameters

clientid
A pointer to the clientid of the application from which you are taking a socket.

domain
Sets the domain of the program giving the socket. Set as either AF_INET (a decimal 2) or AF_INET6 (a decimal 19).

Rule: An AF_INET socket can be taken only from an AF_INET givesocket(). An AF_INET6 socket can be taken only from an AF_INET6 givesocket(). EBADF is set if the domain does not match.

name
Set to the address space identifier of the program that gave the socket.

subtaskname
Set to the task identifier of the task that gave the socket.

reserved
Binary zeros.

hisdesc
The descriptor of the socket to be taken.

takesocket() call return values

A nonnegative socket descriptor is the descriptor of the socket to be used by this process. The value -1 indicates an error. To determine which error occurred, check the errno global variable, which is set to a return code. Possible codes include:

EACCES
The other application did not give the socket to your application.

EBADF
The hisdesc parameter does not specify a valid socket descriptor owned by the other application. The socket has already been taken.

EFAULT
Using the clientid parameter as specified results in an attempt to access storage outside the caller's address space.

EINVAL
The clientid parameter does not specify a valid client identifier.

EMFILE
The socket descriptor table is already full.

ENOBUFFS
The operation cannot be performed because of the shortage of SCB or SKCB control blocks in the TCP/IP address space.

EPFNOSUPPORT
The domain field of the clientid parameter is not AF_INET or AF_INET6.

write() call

This call writes data on a connected socket.

Stream sockets act like streams of information with no boundaries separating data. For example, if an application wishes to send 1000 bytes, each call to this function can send 1 byte or 10 bytes or the entire 1000 bytes. Therefore, applications using stream sockets should place this call in a loop, calling this function until all data has been sent.

write() call format

This call has the following format:

```
#include <manifest.h> (non-reentrant programs only)
#include <cmanifes.h> (reentrant programs only)
```
```c
#include <socket.h>
int write(int s, char *buf, int len)
```

**write() call parameters**

- **s**
  - The socket descriptor.
- **buf**
  - The pointer to the buffer holding the data to be written.
- **len**
  - The length in bytes of the buffer pointed to by the `buf` parameter.

**write() call return values**

If successful, the number of bytes written is returned. The value -1 indicates an error. To determine which error occurred, check the `errno` global variable, which is set to a return code. Possible codes include:

- **EBADF**
  - `s` is not a valid socket descriptor.
- **EFAULT**
  - Using the `buf` and `len` parameters results in an attempt to access storage outside the caller’s address space.
- **ENOBUS**
  - Buffer space is not available to send the message.
- **EWOULDBLOCK**
  - `s` is in nonblocking mode and data is not available to write.

### Address Testing Macros

This topic describes the macros that can be used to test for special IPv6 addresses.

```c
#include <netinet/in.h>

int IN6_IS_ADDR_UNSPECIFIED (const struct in6_addr *)
int IN6_IS_ADDR_LOOPBACK (const struct in6_addr *)
int IN6_IS_ADDR_MULTICAST (const struct in6_addr *)
int IN6_IS_ADDR_LINKLOCAL (const struct in6_addr *)
int IN6_IS_ADDR_SITELOCAL (const struct in6_addr *)
int IN6_IS_ADDR_V4MAPPED (const struct in6_addr *)
int IN6_IS_ADDR_V4COMPAT (const struct in6_addr *)
int IN6_IS_ADDR_MC_NODELOCAL (const struct in6_addr *)
int IN6_IS_ADDR_MC_LINKLOCAL (const struct in6_addr *)
int IN6_IS_ADDR_MC_ORGLOCAL (const struct in6_addr *)
int IN6_IS_ADDR_MC_GLOBAL (const struct in6_addr *)
```

**IN6_IS_ADDR_UNSPECIFIED**

Returns true if the address is the unspecified IPv6 address (in6addr_any). Otherwise, the macro returns false.

**IN6_IS_ADDR_LOOPBACK**

Returns true if the address is an IPv6 loopback address. Otherwise, the macro returns false.
IN6_IS_ADDR_MULTICAST
Returns true if the address is an IPv6 multicast address. Otherwise, the macro returns false.

IN6_IS_ADDR_LINKLOCAL
Returns true if the address is an IPv6 link local address. Otherwise, the macro returns false.
Returns true for local-use IPv6 unicast addresses.
Returns false for the IPv6 loopback address.
Does not return true for IPv6 multicast addresses of link-local scope.

IN6_IS_ADDR_SITELOCAL
Returns true if the address is an IPv6 site local address. Otherwise, the macro returns false.
Returns true for local-use IPv6 unicast addresses.
Does not return true for IPv6 multicast addresses of site-local scope.

IN6_IS_ADDR_V4MAPPED
Returns true if the address is an IPv4 mapped IPv6 address. Otherwise, the macro returns false.

IN6_IS_ADDR_V4COMPAT
Returns true if the address is an IPv4 compatible IPv6 address. Otherwise, the macro returns false.

IN6_IS_ADDR_MC_NODELOCAL
Used to test the scope of a multicast address and returns true if the address is a multicast address of the specified scope or false if the address is not a multicast address or not of the specified scope.

IN6_IS_ADDR_MC_LINKLOCAL
Used to test the scope of a multicast address and returns true if the address is a multicast address of the specified scope or false if the address is either not a multicast address or not of the specified scope.

IN6_IS_ADDR_MC_SITELOCAL
Used to test the scope of a multicast address and returns true if the address is a multicast address of the specified scope or false if the address is either not a multicast address or not of the specified scope.

IN6_IS_ADDR_MC_ORGLOCAL
Used to test the scope of a multicast address and returns true if the address is a multicast address of the specified scope or false if the address is either not a multicast address or not of the specified scope.

IN6_IS_ADDR_MC_GLOBAL
Used to test the scope of a multicast address and returns true if the address is a multicast address of the specified scope or false if the address is either not a multicast address or not of the specified scope.
Chapter 8. Sockets extended API

This topic contains information about the sockets extended application programming interface (API).

Environmental restrictions and programming requirements for the Callable Socket API

The following environmental restrictions and programming requirements apply to the Callable Socket API:

- **SRB mode**
  This API can be invoked only in TCB mode (task mode).
- **Cross-memory mode**
  This API can be invoked only in a non-cross-memory environment (PASN=SASN=HASN).
- **Functional Recovery Routine (FRR)**
  Do not invoke this API with an FRR set. This causes system recovery routines to be bypassed and severely damage the system.
- **Locks**
  No locks should be held when issuing this call.
- **INITAPI, INITAPIX, and TERMAPI calls**
  The INITAPI, INITAPIX, and TERMAPI calls must be issued under the same task.
- **Storage**
  Storage acquired for the purpose of containing data returned from a socket call must be obtained in the same key as the application program status word (PSW) at the time of the socket call.
- **Nested socket API calls**
  You cannot issue "nested" API calls within the same task. That is, if a request block (RB) issues a socket API call and is interrupted by an interrupt request block (IRB) in an STIMER exit, any additional socket API calls that the IRB attempts to issue are detected and flagged as an error.

CALL instruction API

This topic describes the CALL instruction API for TCP/IP application programs written in the COBOL, PL/I, or System/370 Assembler language. The format and parameters are described for each socket call.

**Notes:**

- Unless your program is running in a CICS environment, reentrant code and multithread applications are not supported by this interface.
- Only one copy of an interface can exist in a single address space.
- For a PL/I program, include the following statement before your first call instruction.

```
DCL EZASOKET ENTRY OPTIONS(ASM,INTER) EXT;
```

- The entry point for the CICS Sockets Extended module (EZASOKET) is within the hlq.SEZATCP(EZACICAL) load module and should be resolved from there when processed by the binder. Therefore, EZACICAL should be included explicitly in your link-editing JCL. If not included, you could experience problems, such as the CICS region waiting for the socket calls to complete. You can use the linkage editor MAP parameter to produce the module map report to verify where EZASOKET is resolved.

See Figure 177 on page 347.
In a CICS program, this call to EZASOKET cannot be a dynamic call, but must be a static call. For COBOL programs, this requires coding the program name as a literal on the CALL statement. Using a working-storage variable to pass the EZASOKET program name will cause a dynamic call to be made, which then causes unpredictable results.

If you do not want to explicitly include EZACICAL in your link-edit JCL then you can use the EZACICSO CICS Sockets Extended module. The EZACICSO CICS Sockets Extended module is an ALIAS for EZASOKET that resides in the same entry point in EZACICAL as EZASOKET. You must also substitute any "CALL EZASOKET" invocations in your program with "CALL EZACICSO". This allows you to use the Binder's Automatic Library Call option (AUTOCALL) to build your load modules.

SEZATCP load library data set needs to be included in the SYSLIB DD concatenation.

Understanding COBOL, assembler, and PL/I call formats

This API is invoked by calling the EZASOKET or EZACICSO program and performs the same functions as the C language calls. The parameters look different because of the differences in the programming languages.

**COBOL language call format**

The following is the 'EZASOKET' call format for COBOL language programs.

```cobol
CALL 'EZASOKET' USING SOC-FUNCTION parm1, parm2,... ERRNO RETCODE.
```

The following is the 'EZACICSO' call format for the COBOL language programs.

```cobol
CALL 'EZACICSO' USING SOC-FUNCTION parm1, parm2, ... ERRNO RETCODE.
```

**SOC-FUNCTION**

A 16-byte character field, left-aligned and padded on the right with blanks. Set to the name of the call. SOC-FUNCTION is case-specific. It must be in uppercase.

**parm**

A variable number of parameters depending on the type of call.

**ERRNO**

If RETCODE is negative, there is an error number in ERRNO. This field is used in most, but not all, of the calls. It corresponds to the value returned by the tcperror() function in C.

**RETCODE**

A fullword binary variable containing a code returned by the EZASOKET call. This value corresponds to the normal return value of a C function.

**Assembler language call format**

The following is the 'EZASOKET' call format for assembler language programs. Because DATAREG is used to access the application's working storage, applications using the assembler language format should not code DATAREG but should let it default to the CICS data register.

```assembly
CALL EZASOKET,(SOC-FUNCTION, parm1, parm2, ... ERRNO RETCODE),VL,MF=(E, PARMLIST)
```

The following is the 'EZACICSO' call format for assembler language programs.

```assembly
CALL EZACICSO,(SOC-FUNCTION, parm1, parm2, ... ERRNO RETCODE),VL,MF=(E, PARMLIST)
```

**PARMLIST**

A remote parameter list defined in dynamic storage DFHEISTG. This list contains addresses of 30 parameters that can be referenced by all execute forms of the CALL.
Note: This form of CALL is necessary to meet the CICS requirement for quasi-reentrant programming.

SOC-FUNCTION
A 16-byte character field, left-aligned and padded on the right with blanks. Set to the name of the call. SOC-FUNCTION is case-specific. It must be in uppercase.

parm n
A variable number of parameters depending on the type call.

ERRNO
If RETCODE is negative, there is an error number in ERRNO. This field is used in most, but not all, of the calls. It corresponds to the value returned by the tcperror() function in C.

RETCODE
A fullword binary variable containing a code returned by the EZASOKET call. This value corresponds to the normal return value of a C function.

PL/I language call format
The following is the 'EZASOKET' call format for PL/I language programs.

CALL EZASOKET (SOC-FUNCTION --- parm1, parm2, .... ERRNO RETCODE);

The following is the 'EZACICSO' call format for the PL/I language programs.

CALL EZACICSO (SOC-FUNCTION --- parm1, parm2, .... ERRNO RETCODE);

SOC-FUNCTION
A 16-byte character field, left-aligned and padded on the right with blanks. Set to the name of the call.

parm n
A variable number of parameters depending on the type call.

ERRNO
If RETCODE is negative, there is an error number in ERRNO. This field is used in most, but not all, of the calls. It corresponds to the value returned by the tcperror() function in C.

RETCODE
A fullword binary variable containing a code returned by the EZASOKET call. This value corresponds to the normal return value of a C function.

Converting parameter descriptions
The parameter descriptions in this topic are written using the VS COBOL II PIC language syntax and conventions, but you should use the syntax and conventions that are appropriate for the language you want to use.

Figure 117 on page 204 shows examples of storage definition statements for COBOL, PL/I, and assembler language programs.
Error messages and return codes

For information about error messages, see z/OS Communications Server: IP Messages Volume 1 (EZA). For information about error codes that are returned by TCP/IP, see Appendix B, “Return codes,” on page 377.

Code CALL instructions

This topic contains the description, syntax, parameters, and other related information for each call instruction included in this API.

ACCEPT call

A server issues the ACCEPT call to accept a connection request from a client. The call points to a socket that was previously created with a SOCKET call and marked by a LISTEN call.

The ACCEPT call is a blocking call. When issued, the ACCEPT call:

1. Accepts the first connection on a queue of pending connections.
2. Creates a new socket with the same properties as s, and returns its descriptor in RETCODE. The original sockets remain available to the calling program to accept more connection requests.
3. The address of the client is returned in NAME for use by subsequent server calls.

Note:

- The blocking or nonblocking mode of a socket affects the operation of certain commands. The default is blocking; nonblocking mode can be established by use of the FCNTL and IOCTL calls. When a socket is in blocking mode, an I/O call waits for the completion of certain events. For example, a READ call blocks until the buffer contains input data. When an I/O call is issued: if the socket is blocking, program processing is suspended until the event completes; if the socket is nonblocking, program processing continues.
- If the queue has no pending connection requests, ACCEPT blocks the socket unless the socket is in nonblocking mode. The socket can be set to nonblocking by calling FCNTL or IOCTL.
• When multiple socket calls are issued, a SELECT call can be issued prior to the ACCEPT to ensure that a connection request is pending. Using this technique ensures that subsequent ACCEPT calls do not block.

• TCPIP does not provide a function for screening clients. As a result, it is up to the application program to control which connection requests it accepts, but it can close a connection immediately after discovering the identity of the client.

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
<tr>
<td>Control parameters:</td>
<td>All parameters must be addressable by the caller and in the primary address space</td>
</tr>
</tbody>
</table>

Figure 118 on page 205 shows an example of ACCEPT call instructions.

```
WORKING-STORAGE SECTION.

 01 SOC-FUNCTION PIC X(16) VALUE IS 'ACCEPT'.
 01 S PIC 9(4) BINARY.

 * IPv4 Socket Address Structure.
 *
 01 NAME.
 03 FAMILY PIC 9(4) BINARY.
 03 PORT PIC 9(4) BINARY.
 03 IP-ADDRESS PIC 9(8) BINARY.
 03 RESERVED PIC X(8).

 * IPv6 Socket Address Structure.
 *
 01 NAME.
 03 FAMILY PIC 9(4) BINARY.
 03 PORT PIC 9(4) BINARY.
 03 FLOW-INFO PIC 9(8) BINARY.
 03 IP-ADDRESS.
 05 FILLER PIC 9(16) BINARY.
 05 FILLER PIC 9(16) BINARY.
 03 SCOPE-ID PIC 9(8) BINARY.
 01 ERRNO PIC 9(8) BINARY.
 01 RETCODE PIC S9(8) BINARY.

PROCEDURE DIVISION.
 CALL 'EZASOKET' USING SOC-FUNCTION S NAME ERRNO RETCODE.
```

Figure 118. ACCEPT call instructions example

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

Parameter values set by the application for the ACCEPT call

**SOC-FUNCTION**

A 16-byte character field containing 'ACCEPT'. Left-justify the field and pad it on the right with blanks.
A halfword binary number specifying the descriptor of a socket that was previously created with a SOCKET call. In a concurrent server, this is the socket upon which the server listens.

Parameter values returned to the application for the ACCEPT call

NAME

- An IPv4 socket address structure that contains the client’s IPv4 socket address.
  FAMILY
  A halfword binary field specifying the addressing family. The call returns the decimal value of 2 for AF_INET.
  PORT
  A halfword binary field that is set to the client’s port number.
  IP-ADDRESS
  A fullword binary field that is set to the 32-bit IPv4 Internet address, in network byte order, of the client’s host machine.
  RESERVED
  Specifies 8 bytes of binary zeros. This field is required, but not used.
- An IPv6 socket address structure that contains the client's IPv6 socket address.
  FAMILY
  A halfword binary field specifying the addressing family. The call returns the decimal value of 19 for AF_INET6.
  PORT
  A halfword binary field that is set to the client's port number.
  FLOW-INFO
  A fullword binary field specifying the traffic class and flow label. The value of this field is undefined.
  IP-ADDRESS
  A 16-byte binary field that is set to the 128-bit IPv6 Internet address, in network byte order, of the client's host machine.
  SCOPE-ID
  A fullword binary field which identifies a set of interfaces as appropriate for the scope of the address carried in the IP-ADDRESS field. For a link scope IP-ADDRESS, SCOPE-ID contains the link index for the IP-ADDRESS. For all other address scopes, SCOPE-ID is undefined.

ERRNO
A fullword binary field. If RETCODE is negative, the field contains an error number. See Appendix B, “Return codes,” on page 377 for information about ERRNO return codes.

RETCODE
If the RETCODE value is positive, the RETCODE value is the new socket number.
If the RETCODE value is negative, check the ERRNO field for an error number.

BIND call
In a typical server program, the BIND call follows a SOCKET call and completes the process of creating a new socket.

The BIND call can either specify the required port or let the system choose the port. A listener program should always bind to the same well-known port, so that clients know what socket address to use when attempting to connect.

Even if an application specifies a value of 0 for the IP address on the BIND, the system administrator can override that value by specifying the BIND parameter on the PORT reservation statement in the TCP/IP
profile. This has a similar effect to the application specifying an explicit IP address on the BIND macro. For more information, see z/OS Communications Server: IP Configuration Reference.

In the AF_INET or AF_INET6 domain, the BIND call for a stream socket can specify the networks from which it is willing to accept connection requests. The application can fully specify the network interface by setting the IP-ADDRESS field to the Internet address of a network interface. Alternatively, the application can use a wildcard to specify that it wants to receive connection requests from any network interface. This is done by setting the IP-ADDRESS field to the value of INADDR-ANY or IN6ADDR-ANY.

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
<tr>
<td>Control parameters:</td>
<td>All parameters must be addressable by the caller and in the primary address space</td>
</tr>
</tbody>
</table>

Figure 119 on page 207 shows an example of BIND call instructions.

```assembly
WORKING-STORAGE SECTION.
 01 SOC-FUNCTION PIC X(16) VALUE IS 'BIND'.
 01 S PIC 9(4) BINARY.
 *
 * IPv4 Socket Address Structure.
 *
 01 NAME.
 03 FAMILY PIC 9(4) BINARY.
 03 PORT PIC 9(4) BINARY.
 03 IP-ADDRESS PIC 9(8) BINARY.
 03 RESERVED PIC X(8).
 *
 * IPv6 Socket Address Structure.
 *
 01 NAME.
 03 FAMILY PIC 9(4) BINARY.
 03 PORT PIC 9(4) BINARY.
 03 FLOW-INFO PIC 9(8) BINARY.
 03 IP-ADDRESS.
 05 FILLER PIC 9(16) BINARY.
 05 FILLER PIC 9(16) BINARY.
 03 SCOPE-ID PIC 9(8) BINARY.

 01 ERRNO PIC 9(8) BINARY.
 01 RETCODE PIC S9(8) BINARY.

PROCEDURE DIVISION.
 CALL 'EZASOKET' USING SOC-FUNCTION S NAME ERRNO RETCODE.
```

Figure 119. BIND call instruction example

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.
Parameter values set by the application for the BIND call

**SOC-FUNCTION**
A 16-byte character field containing BIND. The field is left-aligned and padded to the right with blanks.

**S**
A halfword binary number specifying the socket descriptor for the socket to be bound.

**NAME**

- Specifies the IPv4 socket address structure for the socket that is to be bound.

  **FAMILY**
  A halfword binary field specifying the addressing family. The value is set to a decimal 2, indicating AF_INET.

  **PORT**
  A halfword binary field that is set to the port number to which you want the socket to be bound.
  
  **Note:** If PORT is set to 0 when the call is issued, the system assigns the port number for the socket. The application can call the GETSOCKNAME call after the BIND call to discover the assigned port number.

  **IP-ADDRESS**
  A fullword binary field that is set to the 32-bit Internet address (network byte order) of the socket to be bound.

  **RESERVED**
  Specifies an eight-byte character field that is required but not used.

- Specifies the IPv6 socket address structure for the socket that is to be bound.

  **FAMILY**
  A halfword binary field specifying the addressing family. The value is set to a decimal 19, indicating AF_INET6.

  **PORT**
  A halfword binary field that is set to the port number to which you want the socket to be bound.

  **Note:** If PORT is set to 0 when the call is issued, the system assigns the port number for the socket. The application can call the GETSOCKNAME call after the BIND call to discover the assigned port number.

  **FLOW-INFO**
  A fullword binary field specifying the traffic class and flow label. This field must be set to zero.

  **IP-ADDRESS**
  A 16-byte binary field that is set to the 128-bit IPv6 Internet address (network byte order) of the socket to be bound.

  **SCOPE-ID**
  A fullword binary field which identifies a set of interfaces as appropriate for the scope of the address carried in the IP-ADDRESS field. A value of zero indicates the SCOPE-ID field does not identify the set of interfaces to be used, and can be specified for any address types and scopes. For a link scope IP-ADDRESS, SCOPE-ID can specify a link index which identifies a set of interfaces. For all other address scopes, SCOPE-ID must be set to zero.

Parameter values returned to the application for the BIND call

**ERRNO**
A fullword binary field. If RETCODE is negative, this field contains an error number. See Appendix B, “Return codes,” on page 377, for information about ERRNO return codes.

**RETCODE**
A fullword binary field that returns one of the following:
### Value Description

<table>
<thead>
<tr>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>Successful call</td>
</tr>
<tr>
<td>-1</td>
<td>Check ERRNO for an error code</td>
</tr>
</tbody>
</table>

**BIND2ADDRSEL call**

The BIND2ADDRSEL call binds a socket to the local IP address that would be selected by the stack to communicate with the input destination IP address.

Use the BIND2ADDRSEL call when the application must verify that the local IP address assigned by the stack meets its address selection criteria as specified by the IPV6_ADDR_PREFERENCES socket option before the stack sends any packets to the remote host. In a TCP or UDP application, the BIND2ADDRSEL call usually follows the SETSOCKOPT call with option IPV6_ADDR_PREFERENCES and precedes any communication with a remote host.

**Result:** The stack attempts to select a local IP address according to your application preferences. However, a successful BIND2ADDRSEL call does not guarantee that all of your source IP address selection preferences were met.

**Guidelines:**

- Use the SETSOCKOPT call to set the IPV6_ADDR_PREFERENCES option to indicate your selection preferences of source IP address before binding the socket and before allowing an implicit bind of the socket to occur.

  **Result:** If a socket has not been explicitly bound to a local IP address with a BIND or BIND2ADDRSEL call when a CONNECT, SENDTO, or SENDMSG call is issued, an implicit bind occurs. The stack chooses the local IP address used for outbound packets.

- **Requirement:** When your application is using stream sockets, and must prevent the stack from sending any packets whatsoever (such as SYN) to the remote host before it can verify that the local IP address meets the values specified for the IPV6_ADDR_PREFERENCES option, do not allow the CONNECT call to implicitly bind the socket to a local IP address. Instead, bind the socket with the BIND2ADDRSEL call and test the local IP address assigned with the INET6_IS_SRCADDR call. If the assigned local IP address is satisfactory, you can then use the CONNECT call to establish communication with the remote host.

- After you successfully issue the BIND2ADDRSEL call, use the GETSOCKNAME call to obtain the local IP address that is bound to the socket. When the local IP address is obtained, use the INET6_IS_SRCADDR call to verify that the local IP address meets your address selection criteria.

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
<tr>
<td>Control parameters:</td>
<td>All parameters must be addressable by the caller and in the primary address space</td>
</tr>
</tbody>
</table>
Figure 120 on page 210 shows an example of BIND2ADDRSEL call instructions.

```
WORKING-STORAGE SECTION.
 01 SOC-FUNCTION PIC X(16) VALUE IS 'BIND2ADDRSEL'.
 01 S PIC 9(4) BINARY.

*IPv6 socket address structure.
 01 NAME.
 03 FAMILY PIC 9(4) BINARY.
 03 PORT PIC 9(4) BINARY.
 03 FLOWINFO PIC 9(8) BINARY.
 03 IP-ADDRESS.
 10 FILLER PIC 9(16) BINARY.
 10 FILLER PIC 9(16) BINARY.
 03 SCOPE-ID PIC 9(8) BINARY.
 01 ERRNO PIC 9(8) BINARY.
 01 RETCODE PIC S9(8) BINARY.

PROCEDURE DIVISION.
 CALL 'EZASOKET' USING SOC-FUNCTION S NAME ERRNO RETCODE.
```

Figure 120. BIND2ADDRSEL call instructions example

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

Parameter values set by the application

**SOC-FUNCTION**

A 16-byte character field containing BIND2ADDRSEL. The field is left-justified and padded to the right with blanks.

**S**

A halfword binary number specifying the socket descriptor for the socket to be bound.

**Requirement:** The socket must be an AF_INET6 socket. The type can be SOCK_STREAM or SOCK_DGRAM.

**NAME**

Specifies the IPv6 socket address structure of the remote host that the socket will communicate with.

The IPv6 socket structure must specify the following fields:

**Field**

**Description**

**FAMILY**

A halfword binary field specifying the IPv6 addressing family. This must be set to decimal 19, indicating AF_INET6.

**PORT**

A halfword binary field. This field is ignored by BIND2ADDRSEL processing.

**Guideline:** To determine the assigned port number, issue the GETSOCKNAME call after the BIND2ADDRSEL call completes.

**FLOWINFO**

A fullword binary field. This field is ignored by BIND2ADDRSEL processing.

**IP-ADDRESS**

A 16-byte binary field that is set to the 128-bit IPv6 Internet address (network byte order) of the remote host that the socket will communicate with.

**Rule:** Specify an IPv4 address by using its IPv4-mapped IPv6 format.

**SCOPE-ID**

A fullword binary field that identifies a set of interfaces as being appropriate for the scope of the address specified in the IPv6-ADDRESS field. The value 0 indicates that the SCOPE-ID field does not identify the set of interfaces to be used.
**Requirements:** The SCOPE-ID value must be nonzero if the address is a link-local address. For all other address scopes, the SCOPE-ID value must be set to 0.

**Parameter values returned to the application**

**ERRNO**
A fullword binary field. If RETCODE is negative, this field contains an error number. See Appendix B, “Return codes,” on page 377 for information about ERRNO return codes.

**RETCODE**
A fullword binary field that returns one of the following values:

<table>
<thead>
<tr>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>Successful call.</td>
</tr>
<tr>
<td>-1</td>
<td>Check ERRNO for an error code.</td>
</tr>
</tbody>
</table>

**CLOSE call**
The CLOSE call performs the following functions:

- The CLOSE call shuts down a socket and frees all resources allocated to it. If the socket refers to an open TCP connection, the connection is closed.
- The CLOSE call is also issued by a concurrent server after it gives a socket to a child server program. After issuing the GIVESOCKET and receiving notification that the client child has successfully issued a TAKESOCKET, the concurrent server issues the close command to complete the passing of ownership. In high-performance, transaction-based systems the timeout associated with the CLOSE call can cause performance problems. In such systems you should consider the use of a SHUTDOWN call before you issue the CLOSE call. See “SHUTDOWN call” on page 323 for more information.

**Note:**
1. If a stream socket is closed while input or output data is queued, the TCP connection is reset and data transmission might be incomplete. The SETSOCKET call can be used to set a linger condition, in which TCP/IP continues to attempt to complete data transmission for a specified period of time after the CLOSE call is issued. See SO-LINGER in the description of “SETSOCKOPT call” on page 307.
2. A concurrent server differs from an iterative server. An iterative server provides services for one client at a time; a concurrent server receives connection requests from multiple clients and creates child servers that actually serve the clients. When a child server is created, the concurrent server obtains a new socket, passes the new socket to the child server, and then dissociates itself from the connection. The CICS listener is an example of a concurrent server.
3. After an unsuccessful socket call, a close should be issued and a new socket should be opened. An attempt to use the same socket with another call results in a nonzero return code.

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
</tbody>
</table>
Control parameters: All parameters must be addressable by the caller and in the primary address space

Figure 121 on page 212 shows an example of CLOSE call instructions.

```
WORKING-STORAGE SECTION.
 01 SOC-FUNCTION PIC X(16) VALUE IS 'CLOSE'.
 01 S PIC 9(4) BINARY.
 01 ERRNO PIC 9(8) BINARY.
 01 RETCODE PIC S9(8) BINARY.

PROCEDURE DIVISION.
 CALL 'EZASOKET' USING SOC-FUNCTION S ERRNO RETCODE.
```

Figure 121. CLOSE call instruction example

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

Parameter values returned to the application for the CLOSE call

SOC-FUNCTION
A 16-byte field containing CLOSE. Left-justify the field and pad it on the right with blanks.

S
A halfword binary field containing the descriptor of the socket to be closed.

Parameter values set by the application for the CLOSE call

ERRNO
A fullword binary field. If RETCODE is negative, this field contains an error number. See Appendix B, “Return codes,” on page 377 for information about ERRNO return codes.

RETCODE
A fullword binary field that returns one of the following:

<table>
<thead>
<tr>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>Successful call</td>
</tr>
<tr>
<td>-1</td>
<td>Check ERRNO for an error code</td>
</tr>
</tbody>
</table>

CONNECT call

The CONNECT call is issued by a client to establish a connection between a local socket and a remote socket.

The call sequence issued by the client and server for stream sockets is:

1. The server issues BIND and LISTEN to create a passive open socket.
2. The client issues CONNECT to request the connection.
3. The server accepts the connection on the passive open socket, creating a new connected socket.

The blocking mode of the CONNECT call conditions its operation.

- If the socket is in blocking mode, the CONNECT call blocks the calling program until the connection is established, or until an error is received.
• If the socket is in nonblocking mode, the return code indicates whether the connection request was successful.
  – A RETCODE of 0 indicates that the connection was completed.
  – A nonzero RETCODE with an ERRNO of 36 (EINPROGRESS) indicates that the connection is not completed but because the socket is nonblocking, the CONNECT call returns normally.

The caller must test the completion of the connection setup by calling SELECT and testing for the ability to write to the socket.

The completion cannot be checked by issuing a second CONNECT. For more information, see “SELECT call” on page 290.

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
<tr>
<td>Control parameters:</td>
<td>All parameters must be addressable by the caller and in the primary address space</td>
</tr>
</tbody>
</table>

Figure 122 on page 213 shows an example of CONNECT call instructions.

```assembly
WORKING-STORAGE SECTION.
 01 SOC-FUNCTION PIC X(16) VALUE IS 'CONNECT'.
 01 S PIC 9(4) BINARY.
 *
 * IPv4 Socket Address Structure.
 *
 01 NAME.
 03 FAMILY PIC 9(4) BINARY.
 03 PORT PIC 9(4) BINARY.
 03 IP-ADDRESS PIC 9(8) BINARY.
 03 RESERVED PIC X(8).
 *
 * IPv6 Socket Address Structure.
 *
 01 NAME.
 03 FAMILY PIC 9(4) BINARY.
 03 PORT PIC 9(4) BINARY.
 03 FLOW-INFO PIC 9(8) BINARY.
 03 IP-ADDRESS.
 05 FILLER PIC 9(16) BINARY.
 05 FILLER PIC 9(16) BINARY.
 03 SCOPE-ID PIC 9(8) BINARY.
 01 ERRNO PIC 9(8) BINARY.
 01 RETCODE PIC S9(8) BINARY.

PROCEDURE DIVISION.
 CALL 'EZASOKET' USING SOC-FUNCTION S NAME ERRNO RETCODE.
```

Figure 122. CONNECT call instruction example

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.
Stream sockets and the CONNECT call

For stream sockets, the CONNECT call is issued by a client to establish connection with a server. The call performs two tasks:

1. It completes the binding process for a stream socket if a BIND call has not been previously issued.
2. It attempts to make a connection to a remote socket. This connection is necessary before data can be transferred.

UDP sockets and the CONNECT call

For UDP sockets, a CONNECT call does not need to precede an I/O call, but if issued, it allows you to send messages without specifying the destination.

Parameter values set by the application for the CONNECT call

**SOC-FUNCTION**

A 16-byte field containing CONNECT. Left-justify the field and pad it on the right with blanks.

**S**

A halfword binary number specifying the socket descriptor of the socket that is to be used to establish a connection.

**NAME**

- A structure that contains the IPv4 socket address of the target to which the local client socket is to be connected.

**FAMILY**

A halfword binary field specifying the addressing family. The value must be a decimal 2 for AF_INET.

**PORT**

A halfword binary field that is set to the server’s port number in network byte order. For example, if the port number is 5000 in decimal, it is stored as X’1388’ in hexadecimal.

**IP-ADDRESS**

A fullword binary field that is set to the 32-bit IPv4 Internet address of the server’s host machine in network byte order. For example, if the Internet address is 129.4.5.12 in dotted decimal notation, it would be represented as ‘8104050C’ in hexadecimal.

**RESERVED**

Specifies an 8-byte reserved field. This field is required, but is not used.

- A structure that contains the IPv6 socket address of the target to which the local client socket is to be connected.

**FAMILY**

A halfword binary field specifying the addressing family. The value must be a decimal 19 for AF_INET6.

**PORT**

A halfword binary field that is set to the server’s port number in network byte order. For example, if the port number is 5000 in decimal, it is stored as X’1388’ in hexadecimal.

**FLOW-INFO**

A fullword binary field specifying the traffic class and flow label. This field must be set to zero.

**IP-ADDRESS**

A 16-byte binary field that is set to the 128-bit IPv6 Internet address of the server’s host machine in network byte order. For example, if the IPv6 Internet address is 12ab:0:0:cd30:123:4567:89ab:cedf in colon-hexadecimal notation, it is set to X’12AB00000000CD300123456789ABCDEF’.

**SCOPE-ID**

A fullword binary field which identifies a set of interfaces as appropriate for the scope of the address carried in the IP-ADDRESS field. A value of zero indicates the SCOPE-ID field does not
identify the set of interfaces to be used, and can be specified for any address types and scopes. For a link scope IP-ADDRESS, SCOPE-ID can specify a link index which identifies a set of interfaces. For all other address scopes, SCOPE-ID must be set to zero.

Parameter values returned to the application for the CONNECT call

ERRNO
A fullword binary field. If RETCODE is negative, this field contains an error number. See Appendix B, “Return codes,” on page 377 for information about ERRNO return codes.

RETCODE
A fullword binary field that returns one of the following:

<table>
<thead>
<tr>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>Successful call</td>
</tr>
<tr>
<td>-1</td>
<td>Check ERRNO for an error code</td>
</tr>
</tbody>
</table>

FCNTL call
The blocking mode of a socket can either be queried or set to nonblocking using the FNDELAY flag described in the FCNTL call. You can query or set the FNDELAY flag even though it is not defined in your program.

See “IOCTL call” on page 263 for another way to control a socket’s blocking mode.

Values for Command which are supported by the z/OS UNIX System Services fcntl callable service is also be accepted. See the z/OS UNIX System Services Programming: Assembler Callable Services Reference for more information.

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
<tr>
<td>Control parameters:</td>
<td>All parameters must be addressable by the caller and in the primary address space</td>
</tr>
</tbody>
</table>

Figure 123 on page 216 shows an example of FCNTL call instructions.
WORKING-STORAGE SECTION.
 01 SOC-FUNCTION PIC X(16) VALUE IS 'FCNTL'.
 01 S PIC 9(4) BINARY.
 01 COMMAND PIC 9(8) BINARY.
 01 REQARG PIC 9(8) BINARY.
 01 ERRNO PIC 9(8) BINARY.
 01 RETCODE PIC S9(8) BINARY.

PROCEDURE DIVISION.
 CALL 'EZASOKET' USING SOC-FUNCTION S COMMAND REQARG
 ERRNO RETCODE.

Figure 123. FCNTL call instruction example

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

Parameter values set by the application for the FCNTL call

SOC-FUNCTION
 A 16-byte character field containing FCNTL. The field is left-aligned and padded on the right with blanks.

S
 A halfword binary number specifying the socket descriptor for the socket that you want to unblock or query.

COMMAND
 A fullword binary number with the following values.

<table>
<thead>
<tr>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>3</td>
<td>Query the blocking mode of the socket</td>
</tr>
<tr>
<td>4</td>
<td>Set the mode to blocking or nonblocking for the socket</td>
</tr>
</tbody>
</table>

REQARG
 A fullword binary field containing a mask that TCP/IP uses to set the FNDELAY flag.
 - If COMMAND is set to 3 (‘query’) the REQARG field should be set to 0.
 - If COMMAND is set to 4 (‘set’)
 - Set REQARG to 4 to turn the FNDELAY flag on. This places the socket in nonblocking mode.
 - Set REQARG to 0 to turn the FNDELAY flag off. This places the socket in blocking mode.

Parameter values returned to the application for the FCNTL call

ERRNO
 A fullword binary field. If RETCODE is negative, the field contains an error number. See Appendix B, “Return codes,” on page 377 for information about ERRNO return codes.

RETCODE
 A fullword binary field that returns one of the following:
 - If COMMAND was set to 3 (query), a bit string is returned.
 - If RETCODE contains X'00000004', the socket is nonblocking. (The FNDELAY flag is on.)
 - If RETCODE contains X'00000000', the socket is blocking. (The FNDELAY flag is off.)
 - If COMMAND was set to 4 (set), a successful call is indicated by 0 in this field. In both cases, a RETCODE of -1 indicates an error (Check the ERRNO field for the error number.)
FREEADDRINFO call

FREEADDRINFO frees all the address information structures returned by GETADDRINFO in the RES parameter. Figure 124 on page 217 shows an example of FREEADDRINFO call instructions.

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
<tr>
<td>Control parameters:</td>
<td>All parameters must be addressable by the caller and in the primary address space</td>
</tr>
</tbody>
</table>

Figure 124 on page 217 shows an example of FREEADDRINFO call instructions.

WORKING-STORAGE SECTION.
  01 SOC-FUNCTION PIC X(16) VALUE IS 'FREEADDRINFO'.
  01 ADDRINFO PIC 9(8) BINARY.
  01 ERRNO PIC 9(8) BINARY.
  01 RETCODE PIC S9(8) BINARY.

PROCEDURE DIVISION.
  CALL 'EZASOKET' USING SOC-FUNCTION ADDRINFO ERRNO RETCODE.

Figure 124. FREEADDRINFO call instruction example

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

Parameter values set by the application for the FREEADDRINFO call

SOC-FUNCTION
  A 16-byte character field containing 'FREEADDRINFO'. The field is left-justified and padded on the right with blanks.

ADDRINFO
  The address of a set of address information structures returned by the GETADDRINFO RES argument.

Parameter values returned to the application for the FREEADDRINFO call

ERRNO
  A fullword binary field. If RETCODE is negative, ERRNO contains an error number. See Appendix B, “Return codes,” on page 377 for information about ERRNO return codes.

RETCODE
  A fullword binary field that returns one of the following:

Value	Description
  0 | Successful call
Check ERRNO for an error code

GETADDRINFO call

GETADDRINFO translates the name of a service location (for example, a host name), service name, or both and returns a set of socket addresses and associated information to be used in creating a socket with which to address the specified service or sending a datagram to the specified service. Figure 125 on page 219 shows an example of GETADDRINFO call instructions.

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
<tr>
<td>Control parameters:</td>
<td>All parameters must be addressable by the caller and in the primary address space</td>
</tr>
</tbody>
</table>

Figure 125 on page 219 shows an example of GETADDRINFO call instructions.
WORKING-STORAGE SECTION.
  01 SOC-FUNCTION PIC X(16) VALUE IS 'GETADDRINFO'.
  01 NODE PIC X(255).
  01 NODELEN PIC 9(B) BINARY.
  01 SERVICE PIC X(32).
  01 SERVLN PIC 9(B) BINARY.
  01 AI-PASSIVE PIC 9(B) BINARY VALUE 1.
  01 AI-CANONNAMEOK PIC 9(B) BINARY VALUE 2.
  01 AI-NUMERICHOST PIC 9(B) BINARY VALUE 4.
  01 AI-NUMERICSVR PIC 9(B) BINARY VALUE 8.
  01 AI-V4MAPPED PIC 9(B) BINARY VALUE 16.
  01 AI-ALL PIC 9(B) BINARY VALUE 32.
  01 AI-ADDRCONFIG PIC 9(B) BINARY VALUE 64.
  01 AI-EXTFLAGS PIC 9(B) BINARY VALUE 128.
  01 HINTS USAGE IS POINTER.
  01 RES USAGE IS POINTER.
  01 CANNLEN PIC 9(B) BINARY.
  01 ERRNO PIC 9(B) BINARY.
  01 RETCODE PIC S9(B) BINARY.

LINKAGE SECTION.
  01 HINTS-ADDRINFO.
 03 FLAGS PIC 9(B) BINARY.
 03 AP PIC 9(B) BINARY.
 03 SOCYPE PIC 9(B) BINARY.
 03 PROTO PIC 9(B) BINARY.
 03 FILLER PIC X(4).
 03 FILLER PIC X(4).
 03 FILLER PIC 9(B) BINARY.
 03 FILLER PIC X(4).
 03 FILLER PIC X(4).
 03 FILLER PIC 9(B) BINARY.
 03 FILLER PIC X(4).
 03 FILLER PIC 9(B) BINARY.
 03 FILLER PIC X(4).
 03 FILLER PIC 9(B) BINARY.
 03 FILLER PIC X(4).
 03 EFLAGS PIC 9(B) BINARY.

  01 RES-ADDRINFO.
 03 FLAGS PIC 9(B) BINARY.
 03 AP PIC 9(B) BINARY.
 03 SOCYPE PIC 9(B) BINARY.
 03 PROTO PIC 9(B) BINARY.
 03 NAMELEN PIC 9(B) BINARY.
 03 FILLER PIC X(4).
 03 FILLER PIC X(4).
 03 CANONNAME USAGE IS POINTER.
 03 FILLER PIC X(4).
 03 NAME USAGE IS POINTER.
 03 FILLER PIC X(4).
 03 NEXT USAGE IS POINTER.
 03 FILLER PIC 9(B) BINARY.

PROCEDURE DIVISION.
  MOVE 'www.hostname.com' TO NODE.
  MOVE 16 TO HOSTLEN.
  MOVE 'TELNET' TO SERVICE.
  MOVE 6 TO SERVLN.
  SET HINTS TO ADDRESS OF HINTS-ADDRINFO.
  CALL 'EZASOKET' USING SOC-FUNCTION
 NODE NODELEN SERVICE SERVLN HINTS
 RES CANNLEN ERRNO RETCODE.

Figure 125. GETADDRINFO call instruction example

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

**Parameter values set by the application for the GETADDRINFO call**

**SOC-FUNCTION**

A 16-byte character field containing ‘GETADDRINFO’. The field is left-justified and padded on the right with blanks.

**NODE**

Storage maximum of 255 bytes that contains the host name being queried. If the AI-NUMERICHOST flag is specified in the storage pointed to by the HINTS operand, then NODE should contain the
queried hosts IP address in presentation form. This is an optional field but if specified you must also code NODELEN.

Scope information can be appended to the host name, using the format `node%scope information`. The combined length of the value specified must still fit within 255 bytes. For information about using scope information on GETADDRINFO processing, see [z/OS Communications Server: IPv6 Network and Application Design Guide](https://www.ibm.com/support/docview配合.html?uid=swg21083454).

**NODELEN**
A fullword binary field set to the length of the host name specified in the NODE field. This field should not include extraneous blanks. This is an optional field but if specified you must also code NODE.

**SERVICE**
Storage maximum of 32 bytes that contains the service name being queried. If the AI-NUMERICSERV flag is specified in the storage pointed to by the HINTS operand, then SERVICE should contain the queried port number in presentation form. This is an optional field but if specified you must also code SERVLEN.

**SERVLEN**
A fullword binary field set to the length of the service name specified in the SERVICE field. This field should not include extraneous blanks. This is an optional field but if specified you must also code SERVICE.

**HINTS**
If the HINTS argument is specified, it contains the address of an addrinfo structure containing input values that can direct the operation by providing options and by limiting the returned information to a specific socket type, address family, and protocol. If the HINTS argument is not specified, the information returned is as if it referred to a structure containing the value 0 for the FLAGS, SOCTYPE and PROTO fields, and AF_UNSPEC for the AF field. Include the EZBREHST resolver macro to enable your assembler program to contain the assembler mappings for the ADDR_INFO structure.

The EZBREHST macro is stored in SYS1.MACLIB, r hostent, addrinfo mappings, and services return codes. Copy definitions from EZACOBOL sample module to your COBOL program for mapping the ADDRINFO structure. The EZACOBOL sample module is stored in hlq.SEZAINST library. Copy definitions from CBLOCK sample module to your PL/I program for mapping the ADDRINFO structure. The CBLOCK sample module is stored in hlq.SEZAINST library.

This is an optional field. The address information structure has the following fields:

<table>
<thead>
<tr>
<th>Field</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td><strong>FLAGS</strong></td>
<td>A fullword binary field. The value of this field must be 0 or the bitwise OR of one or more of the following flags:</td>
</tr>
<tr>
<td><strong>AI-PASSIVE (X'00000001') or a decimal value of 1</strong></td>
<td>Specifies how to fill in the name pointed to by the returned RES parameter. If this flag is specified, the returned address information can be used to bind a socket for accepting incoming connections for the specified service (for example, using the BIND call). If you use the BIND call and if the NODE argument is not specified, the IP address portion of the socket address structure pointed to by the returned RES parameter is set to INADDR_ANY for an IPv4 address or to the IPv6 unspecified address (in6addr_any). If this flag is not set, the returned address information can be used for the CONNECT call (for a connection-mode protocol) or on a CONNECT, SENDTO, or SENDMSG call (for a connectionless protocol). If you use a CONNECT call and if the NODE argument is not specified, the NAME pointed to by the returned RES is set to the loopback address. This flag is ignored if the NODE argument is specified.</td>
</tr>
<tr>
<td><strong>AI-CANONNAMEOK (X'00000002') or a decimal value of 2</strong></td>
<td>If this flag is specified and the NODE argument is specified, the GETADDRINFO call attempts to determine the canonical name corresponding to the NODE argument.</td>
</tr>
</tbody>
</table>
AI-NUMERICHOST (X'00000004') or a decimal value of 4
If this flag is specified, the NODE argument must be a numeric host address in presentation form. Otherwise, an error of host not found [EAI_NONAME] is returned.

AI-NUMERICSERV (X'00000008') or a decimal value of 8
If this flag is specified, the SERVICE argument must be a numeric port in presentation form. Otherwise, an error [EAI_NONAME] is returned.

AI-V4MAPPED (X'00000010') or a decimal value of 16
If this flag is specified along with the AF field with the value of AF_INET6, or a value of AF_UNSPEC when IPv6 is supported on the system, the caller accepts IPv4-mapped IPv6 addresses.
- If the AF field is AF_INET6, a query for IPv4 addresses is made if the AI-ALL flag is specified or if no IPv6 addresses are found. Any IPv4 addresses that are found are returned as IPv4-mapped IPv6 addresses.
- If the AF field is AF_UNSPEC, queries are made for both IPv6 and IPv4 addresses. If IPv4 addresses are found and IPv6 is supported, the IPv4 addresses are returned as IPv4-mapped IPv6 addresses.
Otherwise, this flag is ignored.

AI-ALL (X'00000020') or a decimal value of 32
If the AF field has a value of AF_INET6 and AI-ALL is set, the AI-V4MAPPED flag must also be set to indicate that the caller accepts all addresses: IPv6 and IPv4-mapped IPv6 addresses.
If the AF field has a value of AF_UNSPEC, AI-ALL is accepted, but has no impact on the processing. No matter if AI-ALL is specified or not, the caller accepts both IPv6 and IPv4 addresses. A query is first made for IPv6 addresses and if successful, the IPv6 addresses are returned. Another query is then made for IPv4 addresses:
- If the AI-V4MAPPED flag is also specified and the system supports IPv6, the IPv4 addresses are returned as IPv4-mapped IPv6 addresses.
- If the AI-V4MAPPED flag is not specified or the system does not support IPv6, the IPv4 addresses are returned as IPv4 addresses.
Otherwise, this flag is ignored.

AI-ADDRCONFIG (X'00000040') or a decimal value of 64
If this flag is specified, a query on the name in nodename occurs if the resolver determines that one of the following is true:
- If the system is IPv6 enabled and has at least one IPv6 interface, then the resolver makes a query for IPv6 (AAAA or A6 DNS records) records.
- If the system is IPv4 enabled and has at least one IPv4 interface, then the resolver makes a query for IPv4 (A DNS records) records.

AI-EXTFLAGS (X'00000080') or a decimal value of 128.
If this flag is specified, the address information structure contains an EFLAGS field (see the field description of EFLAGS).

Tip: To perform the binary OR’ing of the flags in this topic in a COBOL program, add the necessary COBOL statements as in the following example. Note that the value of the FLAGS field after the COBOL ADD is a decimal 80 or a X'00000050' which is the sum of OR’ing AI-V4MAPPED and AI-ADDRCONFIG or x'00000010' and x'00000040':
01 AI-V4MAPPED PIC 9(8) BINARY VALUE 16.
01 AI-ADDRCONFIG PIC 9(8) BINARY VALUE 64.
ADD AI-V4MAPPED TO FLAGS.
ADD AI-ADDRCONFIG TO FLAGS.

AF
A fullword binary field. Used to limit the returned information to a specific address family. The value of AF_UNSPEC means that the caller accepts any protocol family. The value of a decimal 0 indicates...
AF_UNSPEC. The value of a decimal 2 indicates AF_INET and the value of a decimal 19 indicates AF_INET6.

**SOCTYPE**
A fullword binary field. Used to limit the returned information to a specific socket type. A value of 0 means that the caller accepts any socket type. If a specific socket type is not given (for example, a value of 0), information about all supported socket types is returned.

The following are the acceptable socket types:

<table>
<thead>
<tr>
<th>Type Name</th>
<th>Decimal Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>SOCK_STREAM</td>
<td>1</td>
<td>for stream socket</td>
</tr>
<tr>
<td>SOCK_DGRAM</td>
<td>2</td>
<td>for datagram socket</td>
</tr>
<tr>
<td>SOCK_RAW</td>
<td>3</td>
<td>for raw-protocol interface</td>
</tr>
</tbody>
</table>

Anything else fails with return code EAI_SOCKTYPE. Although SOCK_RAW is accepted, it is valid only when SERVICE is numeric (for example, SERVICE=23). A lookup for a SERVICE name never occurs in the appropriate services file (for example, hlq.ETC.SERVICES) using any protocol value other than SOCK_STREAM or SOCK_DGRAM. If PROTO is nonzero and SOCTYPE is zero, the only acceptable input values for PROTO are IPPROTO_TCP and IPPROTO_UDP. Otherwise, the GETADDRINFO call fails with a return code of EAI_BADFLAGS. If SOCTYPE and PROTO are both specified as zero, GETADDRINFO proceeds as follows:

- If SERVICE is null, or if SERVICE is numeric, any returned addrinfos default to a specification of SOCTYPE as SOCK_STREAM.
- If SERVICE is specified as a service name (for example, SERVICE=FTP), the GETADDRINFO call searches the appropriate services file (for example, hlq.ETC.SERVICES) twice. The first search uses SOCK_STREAM as the protocol, and the second search uses SOCK_DGRAM as the protocol. No default socket type provision exists in this case.

If both SOCTYPE and PROTO are specified as nonzero, they should be compatible, regardless of the value specified by SERVICE. In this context, compatible means one of the following:

- SOCTYPE=SOCK_STREAM and PROTO=IPPROTO_TCP
- SOCTYPE=SOCK_DGRAM and PROTO=IPPROTO_UDP
- SOCTYPE is specified as SOCK_RAW, in which case PROTO can be anything.

**PROTO**
A fullword binary field. Used to limit the returned information to a specific protocol. A value of 0 means that the caller accepts any protocol.

The following are the acceptable protocols:

<table>
<thead>
<tr>
<th>Protocol Name</th>
<th>Decimal Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>IPPROTO_TCP</td>
<td>6</td>
<td>TCP</td>
</tr>
<tr>
<td>IPPROTO_UDP</td>
<td>17</td>
<td>user datagram</td>
</tr>
</tbody>
</table>

If PROTO and SOCTYPE are both specified as zero, GETADDRINFO proceeds as follows:

- If SERVICE is null, or if SERVICE is numeric, any returned addrinfos default to a specification of SOCTYPE as SOCK_STREAM.
- If SERVICE is specified as a service name (for example, SERVICE=FTP), the GETADDRINFO call searches the appropriate services file (for example, hlq.ETC.SERVICES) file twice. The first search uses SOCK_STREAM as the protocol, and the second search uses SOCK_DGRAM as the protocol. No default socket type provision exists in this case.

If both PROTO and SOCTYPE are specified as nonzero, they should be compatible, regardless of the value specified by SERVICE. In this context, compatible means one of the following:
• SOCTYPE=SOCK_STREAM and PROTO=IPPROTO_TCP
• SOCTYPE=SOCK_DGRAM and PROTO=IPPROTO_UDP
• SOCTYPE=SOCK_RAW, in which case PROTO can be anything.

If the lookup for the value specified in SERVICE fails [that is, the service name does not appear in the appropriate services file (for example, hlq.ETC.SERVICES) using the input protocol], the GETADDRINFO call fails with a return code of EAI_SERVICE.

NAMELEN
A fullword binary field followed by 8 padding bytes. On input, this field must be 0.

CANONNAME
A fullword binary field followed by 4 padding bytes. On input, this field must be 0.

NAME
A fullword binary field followed by 4 padding bytes. On input, this field must be 0.

NEXT
A fullword binary field. On input, this field must be 0.

EFLAGS
A fullword binary field that specifies the source IPv6 address selection preferences.

This field is required if AI-EXTFLAGS is specified in the FLAGS field.

This value of this field must be 0 or the bitwise OR of one or more of the following flags:

IPV6_PREFER_SRC_HOME
(X'00000001') or the decimal value 1 indicates that home source IPv6 addresses are preferred over care-of source IPv6 addresses.

IPV6_PREFER_SRC_COA
(X'00000002') or the decimal value 2 indicates that care-of source IPv6 addresses are preferred over home source IPv6 addresses.

IPV6_PREFER_SRC_TMP
(X'00000004') or the decimal value 4 indicates that temporary source IPv6 addresses are preferred over public source IPv6 addresses.

IPV6_PREFER_SRC_PUBLIC
(X'00000008') or the decimal value 8 indicates that public source IPv6 addresses are preferred over temporary source IPv6 addresses.

IPV6_PREFER_SRC_CGA
(X'00000010') or the decimal value 16 indicates that cryptographically generated source IPv6 addresses are preferred over non-cryptographically generated source IPv6 addresses.

IPV6_PREFER_SRC_NONCGA
(X'00000020') or the decimal value 32 indicates that non-cryptographically generated source IPv6 addresses are preferred over cryptographically generated source IPv6 addresses.

If contradictory or invalid EFLAGS are specified, the GETADDRINFO call fails with the RETCODE -1 and the ERRNO EAI_BADEXTFLAGS (decimal value 11).

• An example of contradictory EFLAGS is IPV6_PREFER_SRC_TMP and IPV6_PREFER_SRC_PUBLIC
• An example of invalid EFLAGS is X'00000040' or the decimal value 64

RES
Initially a fullword binary field. On a successful return, this field contains a pointer to a chain of one or more addrinfo structures. The structures are allocated in the key of the calling application. The structures returned by GETADDRINFO are serially reusable storage for the z/OS UNIX process. They can be used or referenced between process threads, but should not be used or referenced between processes. When you finish using the structures, explicitly release their storage by specifying the returned pointer on a FREEADDRINFO. Include the EZBREHST resolver macro so that your assembler program contains the assembler mappings for the ADDR_INFO structure. The EZBREHST assembler macro is stored in the SYS1.MACLIB library. Copy definitions from the EZACOBOL sample module to

Sockets extended API 223
your COBOL program for mapping the ADDRINFO structure. The EZACOBOL sample module is stored in the hlq.SEZAINST library. Copy definitions from the CBLOCK sample module to your PL/I program for mapping the ADDRINFO structure. The CBLOCK sample module is stored in the hlq.SEZAINST library.

Requirement: The structures returned by GETADDRINFO are a serially reusable storage areas associated with the transaction. Do not use or reference these structures from other transactions.

The address information structure contains the following fields:

Field  
Description

FLAGS  
A fullword binary field that is not used as output.

AF  
A fullword binary field. The value returned in this field can be used as the AF argument on the SOCKET call to create a socket suitable for use with the returned address NAME.

SOCTYPE  
A fullword binary field. The value returned in this field can be used as the SOCTYPE argument on the SOCKET call to create a socket suitable for use with the returned address NAME.

PROTO  
A fullword binary field. The value returned in this field can be used as the PROTO argument on the SOCKET call to create a socket suitable for use with the returned address NAME.

NAMELEN  
A fullword binary field. The length of the NAME socket address structure.

CANONNAME  
A fullword binary field. The canonical name for the value specified by NODE. If the NODE argument is specified, and if the AI-CANONNAMEOK flag was specified by the HINTS argument, the CANONNAME field in the first returned address information structure contains the address of storage containing the canonical name corresponding to the input NODE argument. If the canonical name is not available, the CANONNAME field refers to the NODE argument or a string with the same contents. The CANNLEN field contains the length of the returned canonical name.

NAME  
A fullword binary field followed by 4 padding bytes. The address of the returned socket address structure. The value returned in this field can be used as the arguments for the CONNECT, BIND, or BIND2ADDRSEL call with this socket type, according to the AI-PASSIVE flag.

NEXT  
A fullword binary field. Contains the address of the next address information structure on the list, or zeros if it is the last structure on the list.

EFLAGS  
A fullword binary field that is not used as output.

CANNLEN  
Initially an input parameter. A fullword binary field used to contain the length of the canonical name returned by the RES CANONNAME field. This is an optional field.

Parameter values returned to the application for the GETADDRINFO call

ERRNO  
ERRNO A fullword binary field. If RETCODE is negative, ERRNO contains an error number. See Appendix B, “Return codes,” on page 377 for information about ERRNO return codes.

RETCODE  
A fullword binary field that returns one of the following:

Value  
Description
Successful call

-1
Check ERRNO for an error code

The ADDRINFO structure uses indirect addressing to return a variable number of NAMES. If you are coding in PL/I or assembler language, this structure can be processed in a relatively straightforward manner. If you are coding in COBOL, this structure might be difficult to interpret. You can use the subroutine EZACIC09 to simplify interpretation of the information returned by the GETADDRINFO calls.

GETCLIENTID call

GETCLIENTID call returns the identifier by which the calling application is known to the TCP/IP address space in the calling program. The CLIENT parameter is used in the GIVESOCKET and TAKESOCKET calls. See “GIVESOCKET call” on page 256 for a discussion of the use of GIVESOCKET and TAKESOCKET calls.

Do not be confused by the terminology; when GETCLIENTID is called by a server, the identifier of the caller (not necessarily the client) is returned.

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
<tr>
<td>Control parameters:</td>
<td>All parameters must be addressable by the caller and in the primary address space</td>
</tr>
</tbody>
</table>

Figure 126 on page 225 shows an example of GETCLIENTID call instructions.

```
WORKING-STORAGE SECTION.
 01 SOC-FUNCTION PIC X(16) VALUE IS 'GETCLIENTID'.
 01 CLIENT.
 02 DOMAIN PIC 9(8) BINARY.
 02 NAME PIC X(8).
 02 TASK PIC X(8).
 02 RESERVED PIC X(20).
 01 ERRNO PIC 9(8) BINARY.
 01 RETCODE PIC S9(8) BINARY.

PROCEDURE DIVISION.
 CALL 'EZASOKET' USING SOC-FUNCTION CLIENT ERRNO RETCODE.
```

Figure 126. GETCLIENTID call instruction example

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

Parameter values set by the application for the GETCLIENTID call

SOC-FUNCTION
A 16-byte character field containing 'GETCLIENTID'. The field is left-aligned and padded to the right with blanks.
Parameter values returned to the application for the GETCLIENTID call

CLIENT
A client-ID structure that describes the application that issued the call.

DOMAIN
On input this is an optional parameter for AF_INET, and required parameter for AF_INET6 to specify the domain of the client. This is a fullword binary number specifying the caller's domain. For TCP/IP, the value is set to a decimal 2 for AF_INET or a decimal 19 for AF_INET6.

NAME
An 8-byte character field set to the caller's address space name.

TASK
An 8-byte character field set to the task identifier of the caller.

RESERVED
Specifies 20-byte character reserved field. This field is required, but not used.

ERRNO
A fullword binary field. If RETCODE is negative, the field contains an error number. See Appendix B, "Return codes," on page 377 for information about ERRNO return codes.

RETCODE
A fullword binary field that returns one of the following:

- **Value**
- **Description**
  - 0
 - Successful call
  - -1
 - Check ERRNO for an error code

GETHOSTBYADDR call

The GETHOSTBYADDR call returns the domain name and alias name of a host whose Internet address is specified in the call. A given TCP/IP host can have multiple alias names and multiple host Internet addresses.

The address resolution depends on how the resolver is configured and if any local host tables exist. See z/OS Communications Server: IP Configuration Guide for information about configuring the resolver and using local host tables.

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
<tr>
<td>Control parameters:</td>
<td>All parameters must be addressable by the caller and in the primary address space</td>
</tr>
</tbody>
</table>

Figure 127 on page 227 shows an example of GETHOSTBYADDR call instructions.
WORKING-STORAGE SECTION.
01 SOC-FUNCTION PIC X(16) VALUE IS 'GETHOSTBYADDR'.
01 HOSTADDR PIC 9(8) BINARY.
01 HOSTENT PIC 9(8) BINARY.
01 RETCODE PIC S9(8) BINARY.

PROCEDURE DIVISION.
 CALL 'EZASOKET' USING SOC-FUNCTION HOSTADDR HOSTENT RETCODE.

Figure 127. GETHOSTBYADDR call instruction example

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

Parameter values set by the application for the GETHOSTBYADDR call

SOC-FUNCTION
 A 16-byte character field containing 'GETHOSTBYADDR'. The field is left-aligned and padded on the right with blanks.

HOSTADDR
 A fullword binary field set to the Internet address (specified in network byte order) of the host whose name is being sought. See Appendix B, “Return codes,” on page 377 for information about ERRNO return codes.

Parameter values returned to the application for the GETHOSTBYADDR call

HOSTENT
 A fullword containing the address of the HOSTENT structure.

RETCODE
 A fullword binary field that returns one of the following:

 Value  Description
 0 Successful call
 -1 An error occurred

GETHOSTBYADDR returns the HOSTENT structure shown in Figure 128 on page 228.
Figure 128. HOSTENT structure returned by the GETHOSTBYADDR call

This structure contains:

- The address of the host name that the call returns. The name length is variable and is ended by X'00'.
- The address of a list of addresses that point to the alias names returned by the call. This list is ended by the pointer X'00000000'. Each alias name is a variable length field ended by X'00'.
- The value returned in the FAMILY field is always 2 for AF_INET.
- The length of the host Internet address returned in the HOSTADDR_LEN field is always 4 for AF_INET.
- The address of a list of addresses that point to the host Internet addresses returned by the call. The list is ended by the pointer X'00000000'. If the call cannot be resolved, the HOSTENT structure contains the ERRNO 10214.

The HOSTENT structure uses indirect addressing to return a variable number of alias names and Internet addresses. If you are coding in PL/I or assembler language, this structure can be processed in a relatively straightforward manner. If you are coding in COBOL, this structure might be difficult to interpret. You can use the subroutine EZACIC08 to simplify interpretation of the information returned by the GETHOSTBYADDR and GETHOSTBYNAME calls. For more information about EZACIC08, see “EZACIC08 program” on page 338. If you are coding in assembler, this structure is defined in the EZBREHST macro. The EZBREHST macro is stored in SYS1.MACLIB, and includes the HOSTENT structure, address information mappings, and services return codes.
GETHOSTBYNAME call

The GETHOSTBYNAME call returns the alias name and the Internet address of a host whose domain name is specified in the call. A given TCP/IP host can have multiple alias names and multiple host Internet addresses.

The name resolution attempted depends on how the resolver is configured and if any local host tables exist. See z/OS Communications Server: IP Configuration Guide for information about configuring the resolver and using local host tables.

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
<tr>
<td>Control parameters:</td>
<td>All parameters must be addressable by the caller and in the primary address space</td>
</tr>
</tbody>
</table>

Figure 129 on page 229 shows an example of GETHOSTBYNAME call instructions.

```assembly
WORKING-STORAGE SECTION.
 01 SOC-FUNCTION PIC X(16) VALUE IS 'GETHOSTBYNAME'.
 01 NAMELEN PIC 9(8) BINARY.
 01 NAME PIC X(255).
 01 HOSTENT PIC 9(8) BINARY.
 01 RETCODE PIC S9(8) BINARY.

PROCEDURE DIVISION.
 CALL 'EZASOKET' USING SOC-FUNCTION NAMELEN NAME
 HOSTENT RETCODE.
```

Figure 129. GETHOSTBYNAME call instruction example

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

Parameter values set by the application for the GETHOSTBYNAME call

**SOC-FUNCTION**
A 16-byte character field containing 'GETHOSTBYNAME'. The field is left-aligned and padded on the right with blanks.

**NAMELEN**
A value set to the length of the host name. The maximum is 255.

**NAME**
A character string, up to 255 characters, set to a host name. This call returns the address of the HOSTENT structure for this name.

Parameter values returned to the application for the GETHOSTBYNAME call

**HOSTENT**
A fullword binary field that contains the address of the HOSTENT structure.
RETCODE
A fullword binary field that returns one of the following:

<table>
<thead>
<tr>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>Successful call</td>
</tr>
<tr>
<td>-1</td>
<td>An error occurred</td>
</tr>
</tbody>
</table>

Figure 130. HOSTENT structure returned by the GETHOSTBYNAME call

GETHOSTBYNAME returns the HOSTENT structure shown in Figure 130. This structure contains:

- The address of the host name that the call returns. The name length is variable and is ended by X'00'.
- The address of a list of addresses that point to the alias names returned by the call. This list is ended by the pointer X'00000000'. Each alias name is a variable length field ended by X'00'.
- The value returned in the FAMILY field is always 2 for AF_INET.
- The length of the host Internet address returned in the HOSTADDR_LEN field is always 4 for AF_INET.
- The address of a list of addresses that point to the host Internet addresses returned by the call. The list is ended by the pointer X'00000000'. If the call cannot be resolved, the HOSTENT structure contains the ERRNO 10214.
The HOSTENT structure uses indirect addressing to return a variable number of alias names and Internet addresses. If you are coding in PL/I or assembler language, this structure can be processed in a relatively straightforward manner. If you are coding in COBOL, this structure might be difficult to interpret. You can use the subroutine EZACIC08 to simplify interpretation of the information returned by the GETHOSTBYADDR and GETHOSTBYNAME calls. For more information about EZACIC08, see “EZACIC08 program” on page 338. If you are coding in assembler, this structure is defined in the EZBREHST macro. The EZBREHST macro is stored in SYS1.MACLIB, and r HOSTENT structure, address information mappings, and services return codes.

GETHOSTID call

The GETHOSTID call returns the 32-bit IPv4 Internet address for the current host.

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
<tr>
<td>Control parameters:</td>
<td>All parameters must be addressable by the caller and in the primary address space</td>
</tr>
</tbody>
</table>

Figure 131 on page 231 shows an example of GETHOSTID call instructions.

```
WORKING-STORAGE SECTION.
 01 SOC-FUNCTION PIC X(16) VALUE IS 'GETHOSTID'.
 01 RETCODE PIC S9(8) BINARY.

PROCEDURE DIVISION.
 CALL 'EZASOKET' USING SOC-FUNCTION RETCODE.
```

Figure 131. GETHOSTID call instruction example

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

SOC-FUNCTION

A 16-byte character field containing ‘GETHOSTID’. The field is left-aligned and padded on the right with blanks.

RETCODE

Returns a fullword binary field containing the 32-bit IPv4 Internet address of the host. There is no ERRNO parameter for this call.

GETHOSTNAME call

The GETHOSTNAME call returns the domain name of the local host.

Note: The host name that is returned is the host name that the TCPIP stack learned at startup from the TCPIP.DATA file that was found. For more information about hostname, see HOSTNAME statement in z/OS Communications Server: IP Configuration Reference.

The following requirements apply to this call:
<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
<tr>
<td>Control parameters:</td>
<td>All parameters must be addressable by the caller and in the primary address space</td>
</tr>
</tbody>
</table>

Figure 132 on page 232 shows an example of GETHOSTNAME call instructions.

```plaintext
WORKING-STORAGE SECTION.
 01 SOC-FUNCTION PIC X(16) VALUE IS 'GETHOSTNAME'.
 01 NAMELEN PIC 9(8) BINARY.
 01 NAME PIC X(24).
 01 ERRNO PIC 9(8) BINARY.
 01 RETCODE PIC S9(8) BINARY.

PROCEDURE DIVISION.
 CALL 'EZASOKET' USING SOC-FUNCTION NAMELEN NAME
 ERRNO RETCODE.
```

Figure 132. GETHOSTNAME call instruction example

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

Parameter values set by the application for the GETHOSTNAME call

SOC-FUNCTION
 A 16-byte character field containing GETHOSTNAME. The field is left-aligned and padded on the right with blanks.

NAMELEN
 A fullword binary field set to the length of the NAME field. The minimum length of the NAME field is 1 character. The maximum length of the NAME field is 255 characters.

Parameter values returned to the application for the GETHOSTNAME call

NAME
 Indicates the receiving field for the host name. If the host name is shorter than the NAMELEN value, then the NAME field is filled with binary zeros after the host name. If the host name is longer than the NAMELEN value, then the name is truncated.

ERRNO
 A fullword binary field. If RETCODE is negative, the field contains an error number. See Appendix B, “Return codes,” on page 377 for information about ERRNO return codes.

RETCODE
 A fullword binary field that returns one of the following:

 Value Description
 ----------- -----------
 0 Successful call
**GETNAMEINFO call**

The GETNAMEINFO returns the node name and service location of a socket address that is specified in the call. On successful completion, GETNAMEINFO returns host name, host name length, service name, and service name length, if requested, in the buffers provided.

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
<tr>
<td>Control parameters:</td>
<td>All parameters must be addressable by the caller and in the primary address space</td>
</tr>
</tbody>
</table>

Figure 133 on page 234 shows an example of GETNAMEINFO call instructions.
WORKING-STORAGE SECTION.
  01 SOC-FUNCTION PIC X(16) VALUE IS 'GETNAMEINFO'.
  01 NAMELEN PIC 9(8) BINARY.
  01 HOST PIC X(255).
  01 HOSTLEN PIC 9(8) BINARY.
  01 SERVICE PIC X(32).
  01 SERVLEN PIC 9(8) BINARY.
  01 FLAGS PIC 9(8) BINARY VALUE 0.
  01 NI-NOFQDN PIC 9(8) BINARY VALUE 1.
  01 NI-NUMERICHOST PIC 9(8) BINARY VALUE 2.
  01 NI-NAMEREQD PIC 9(8) BINARY VALUE 4.
  01 NI-NUMERICSERVER PIC 9(8) BINARY VALUE 8.
  01 NI-DGRAM PIC 9(8) BINARY VALUE 16.
  01 NI-NUMERICSCOPE PIC 9(8) BINARY VALUE 32.

* IPv4 socket structure.
  01 NAME.
 03 FAMILY PIC 9(4) BINARY.
 03 PORT PIC 9(4) BINARY.
 03 IP-ADDRESS PIC 9(8) BINARY.
 03 RESERVED PIC X(8).

* IPv6 socket structure.
  01 NAME.
 03 FAMILY PIC 9(4) BINARY.
 03 PORT PIC 9(4) BINARY.
 03 FLOWINFO PIC 9(8) BINARY.
 03 IP-ADDRESS.
 10 FILLER PIC 9(16) BINARY.
 10 FILLER PIC 9(16) BINARY.
 03 SCOPE-ID PIC 9(8) BINARY.

  01 ERRNO PIC 9(8) BINARY.
  01 RETCODE PIC S9(8) BINARY.

PROCEDURE DIVISION.
  MOVE 28 TO NAMELEN.
  MOVE 255 TO HOSTLEN.
  MOVE 32 TO SERVLEN.
  MOVE NI-NAMEREQD TO FLAGS.
  CALL 'EZASOKET' USING SOC-FUNCTION NAME NAMELEN HOST HOSTLEN SERVICE SERVLEN FLAGS ERRNO RETCODE.

Figure 133. GETNAMEINFO call instruction example

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

Parameter values set by the application for the GETNAMEINFO call

**SOC-FUNCTION**

A 16-byte character field containing ‘GETNAMEINFO’. The field is left-justified and padded on the right with blanks.

**NAME**

A socket address structure to be translated that has the following fields:

- **Field**
- **Description**

**FAMILY**

A halfword binary number specifying the IPv4 addressing family. For TCP/IP, the value is a decimal 2, indicating AF_INET.

**PORT**

A halfword binary number specifying the port number.

**IP-ADDRESS**

A fullword binary number specifying the 32-bit IPv4 Internet address.

**RESERVED**

An 8-byte reserved field. This field is required, but is not used.
The IPv6 socket address structure specifies the following fields:

<table>
<thead>
<tr>
<th>Field</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>FAMILY</td>
<td>A halfword binary field specifying the IPv6 addressing family. For TCP/IP, the value is a decimal 19, indicating AF_INET6.</td>
</tr>
<tr>
<td>PORT</td>
<td>A halfword binary number specifying the port number.</td>
</tr>
<tr>
<td>FLOW-INFO</td>
<td>A fullword binary field specifying the traffic class and flow label. This field is not implemented.</td>
</tr>
<tr>
<td>IP-ADDRESS</td>
<td>A 16-byte binary field specifying the 128-bit IPv6 Internet address, in network byte order.</td>
</tr>
<tr>
<td>SCOPE-ID</td>
<td>A fullword binary field that specifies the link scope for an IPv6 address as an interface index. The resolver ignores the SCOPE-ID field, unless the address in the IP-ADDRESS field is a link-local address and the HOST parameter is also specified.</td>
</tr>
<tr>
<td>NAMELEN</td>
<td>A fullword binary field. The length of the socket address structure pointed to by the NAME argument.</td>
</tr>
<tr>
<td>HOST</td>
<td>On input, a storage area that is large enough to hold the returned resolved host name. The host name can be a maximum of 255 bytes, for the input socket address. If inadequate storage is specified to contain the resolved host name, then the resolver returns the host name value up to the storage amount specified and truncation can occur. If the host's name cannot be located, the numeric form of the host's address is returned instead of its name. However, if the NI_NAMEREQD option is specified and no host name is located, then an error is returned. This is an optional field, but if this field is specified, you must also code the HOSTLEN parameter. Specify both the HOST and HOSTLEN parameters or both the SERVICE and SERVLEN parameters. An error occurs if both are omitted.</td>
</tr>
<tr>
<td>HOSTLEN</td>
<td>An output parameter. A fullword binary field that contains the length of the host storage (HOST parameter) used to contain the resolved host name that is returned. The HOSTLEN value must be equal to or greater than the length of the longest host name, or the host name and scope information combination, to be returned. The GETNAMEINFO call returns the host name, or hostname and scope information combination, up to the length specified by the HOSTLEN parameter. On output, the HOSTLEN value contains the length of the returned resolved host name, or the host name and scope information combination. If the HOSTLEN value 0 is specified on input, then the resolved host name is not returned. This is an optional field, but if it is specified, you must also code the HOST parameter. Specify both the HOST and HOSTLEN parameters or both the SERVICE and SERVLEN parameters. An error occurs if both are omitted.</td>
</tr>
</tbody>
</table>
| SERVICE | On input, storage capable of holding the returned resolved service name, which can be a maximum of 32 bytes, for the input socket address. If inadequate storage is specified to contain the resolved service name, then the resolver returns the service name up to the storage specified and truncation can occur. If the service name cannot be located, or if NI_NUMERICSERV was specified in the FLAGS operand, then the numeric form of the service address is returned instead of its name. This is an
optional field, but if specified, you must also code SERVLEN. Specify both the HOST and HOSTLEN parameters or both the SERVICE and SERVLEN parameters. An error occurs if both are omitted.

SERVLEN
An output parameter. A fullword binary field. The length of the SERVICE storage used to contain the returned resolved service name. SERVLEN must be equal to or greater than the length of the longest service name to be returned. GETNAMEINFO returns the service name up to the length specified by SERVLEN. On output, SERVLEN contains the length of the returned resolved service name. If SERVLEN is 0 on input, then the service name information is not returned. This is an optional field but if specified you must also code SERVICE. Specify both the HOST and HOSTLEN parameters or both the SERVICE and SERVLEN parameters. An error occurs if both are omitted.

FLAGS
An input parameter. A fullword binary field. This is an optional field. The FLAGS field must contain either a binary or decimal value, depending on the programming language used:

<table>
<thead>
<tr>
<th>Flag Name</th>
<th>Binary Value</th>
<th>Decimal Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>'NI_NOFQDN'</td>
<td>X'00000001'</td>
<td>1</td>
<td>Return the NAME portion of the fully qualified domain name.</td>
</tr>
<tr>
<td>'NI_NUMERICHOST'</td>
<td>X'00000002'</td>
<td>2</td>
<td>Return only the numeric form of host's address.</td>
</tr>
<tr>
<td>'NI_NAMEREQD'</td>
<td>X'00000004'</td>
<td>4</td>
<td>Return an error if the host's name cannot be located.</td>
</tr>
<tr>
<td>'NI_NUMERICSERV'</td>
<td>X'00000008'</td>
<td>8</td>
<td>Return only the numeric form of the service address.</td>
</tr>
<tr>
<td>'NI_DGRAM'</td>
<td>X'00000010'</td>
<td>16</td>
<td>Indicates that the service is a datagram service. The default behavior is to assume that the service is a stream service.</td>
</tr>
<tr>
<td>'NI_NUMERICSCOPE'</td>
<td>X'00000020'</td>
<td>32</td>
<td>Return only the numeric form of the SCOPE-ID interface index, when applicable.</td>
</tr>
</tbody>
</table>

Parameter values returned to the application for the GETNAMEINFO call

ERRNO
A fullword binary field. If RETCODE is negative, ERRNO contains an error number. See Appendix B, “Return codes,” on page 377 for information about ERRNO return codes.

RETCODE
A fullword binary field that returns one of the following:

<table>
<thead>
<tr>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>Successful call</td>
</tr>
<tr>
<td>-1</td>
<td>Check ERRNO for an error code</td>
</tr>
</tbody>
</table>

GETPEERNAME call
The GETPEERNAME call returns the name of the remote socket to which the local socket is connected.

The following requirements apply to this call:
Table 1. Requirements and description

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
<tr>
<td>Control parameters:</td>
<td>All parameters must be addressable by the caller and in the primary address space</td>
</tr>
</tbody>
</table>

Figure 134 on page 237 shows an example of GETPEERNAME call instructions.

```assembly
WORKING-STORAGE SECTION.
 01 SOC-FUNCTION PIC X(16) VALUE IS 'GETPEERNAME'.
 01 S PIC 9(4) BINARY.
 * IPv4 Socket Address Structure.
 * 01 NAME.
 03 FAMILY PIC 9(4) BINARY.
 03 PORT PIC 9(4) BINARY.
 03 IP-ADDRESS PIC 9(8) BINARY.
 03 RESERVED PIC X(8).
 * IPv6 Socket Address Structure.
 * 01 NAME.
 03 FAMILY PIC 9(4) BINARY.
 03 PORT PIC 9(4) BINARY.
 03 FLOW-INFO PIC 9(8) BINARY.
 03 IP-ADDRESS PIC 9(16) BINARY.
 05 FILLER PIC 9(16) BINARY.
 05 FILLER PIC 9(16) BINARY.
 03 SCOPE-ID PIC 9(8) BINARY.
 01 ERRNO PIC 9(8) BINARY.
 01 RETCODE PIC S9(8) BINARY.

PROCEDURE DIVISION.
 CALL 'EZASOKET' USING SOC-FUNCTION S NAME ERRNO RETCODE.
```

Figure 134. GETPEERNAME call instruction example

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

Parameter values set by the application for the GETPEERNAME call

**SOC-FUNCTION**

A 16-byte character field containing GETPEERNAME. The field is left-aligned and padded on the right with blanks.

**S**

A halfword binary number set to the socket descriptor of the local socket connected to the remote peer whose address is required.
Parameter values returned to the application for the GETPEERNAME call

NAME

An IPv4 socket address structure to contain the peer name. The structure that is returned is the socket address structure for the remote socket that is connected to the local socket specified in field S.

FAMILY

A halfword binary field containing the connection peer’s IPv4 addressing family. The call always returns the decimal value 2, indicating AF_INET.

PORT

A halfword binary field set to the connection peer’s port number.

IP-ADDRESS

A fullword binary field set to the 32-bit IPv4 Internet address of the connection peer’s host machine.

RESERVED

Specifies an eight-byte reserved field. This field is required, but not used.

An IPv6 socket address structure to contain the peer name. The structure that is returned is the socket address structure for the remote socket that is connected to the local socket specified in field S.

FAMILY

A halfword binary field containing the connection peer's IPv6 addressing family. The call always returns the decimal value 19, indicating AF_INET6.

PORT

A halfword binary field set to the connection peer's port number.

FLOW-INFO

A fullword binary field specifying the traffic class and flow label. The value of this field is undefined.

IP-ADDRESS

A 16-byte binary field set to the 128-bit IPv6 Internet address of the connection peer’s host machine.

SCOPE-ID

A fullword binary field that identifies a set of interfaces as appropriate for the scope of the address carried in the IP-ADDRESS field. For a link scope IP-ADDRESS, SCOPE-ID contains the link index for the IP-ADDRESS. For all other address scopes, SCOPE-ID is undefined.

ERRNO

A fullword binary field. If RETCODE is negative, the field contains an error number. See Appendix B, “Return codes,” on page 377 for information about ERRNO return codes.

RETCODE

A fullword binary field that returns one of the following:

<table>
<thead>
<tr>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>Successful call</td>
</tr>
<tr>
<td>-1</td>
<td>Check ERRNO for an error code</td>
</tr>
</tbody>
</table>

GETSOCKNAME call

The GETSOCKNAME call returns the address currently bound to a specified socket. If the socket is not currently bound to an address, the call returns with the FAMILY field set, and the rest of the structure set to 0.
Because a stream socket is not assigned a name until after a successful call to either BIND, CONNECT, or ACCEPT, the GETSOCKNAME call can be used after an implicit bind to discover which port was assigned to the socket.

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
<tr>
<td>Control parameters:</td>
<td>All parameters must be addressable by the caller and in the primary address space</td>
</tr>
</tbody>
</table>

Figure 135 on page 239 shows an example of GETSOCKNAME call instructions.

```
WORKING-STORAGE SECTION.
 01 SOC-FUNCTION PIC X(16) VALUE IS 'GETSOCKNAME'.
 01 S PIC 9(4) BINARY.
* * IPv4 Socket Address Structure.
* 01 NAME.
 03 FAMILY PIC 9(4) BINARY.
 03 PORT PIC 9(4) BINARY.
 03 IP-ADDRESS PIC 9(8) BINARY.
 03 RESERVED PIC X(8).
* * IPv6 Socket Address Structure.
* 01 NAME.
 03 FAMILY PIC 9(4) BINARY.
 03 PORT PIC 9(4) BINARY.
 03 FLOW-INFO PIC 9(8) BINARY.
 03 IP-ADDRESS.
 05 FILLER PIC 9(16) BINARY.
 05 FILLER PIC 9(16) BINARY.
 03 SCOPE-ID PIC 9(8) BINARY.
 01 ERRNO PIC 9(8) BINARY.
 01 RETCODE PIC 9(8) BINARY.

PROCEDURE DIVISION.
 CALL 'EZASOKET' USING SOC-FUNCTION S NAME ERRNO RETCODE.
```

Figure 135. GETSOCKNAME call instruction example

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

**Parameter values set by the application for the GETSOCKNAME call**

**SOC-FUNCTION**

A 16-byte character field containing GETSOCKNAME. The field is left-aligned and padded on the right with blanks.

**S**

A halfword binary number set to the descriptor of a local socket whose address is required.
Parameter values returned to the application for the GETSOCKNAME call

NAME

Specifies the IPv4 socket address structure returned by the call.

FAMILY
A halfword binary field containing the addressing family. The call always returns the decimal value 2, indicating AF_INET.

PORT
A halfword binary field set to the port number bound to this socket. If the socket is not bound, zero is returned.

IP-ADDRESS
A fullword binary field set to the 32-bit IPv4 Internet address of the local host machine. If the socket is not bound, the address is the IPv6 unspecified address (in6addr_any).

RESERVED
Specifies 8 bytes of binary zeros. This field is required but not used.

Specifies the IPv6 socket address structure returned by the call.

FAMILY
A halfword binary field containing the addressing family. The call always returns the decimal value of 19, indicating AF_INET6.

PORT
A halfword binary field set to the port number bound to this socket. If the socket is not bound, zero is returned.

FLOW-INFO
A fullword binary field specifying the traffic class and flow label. The value of this field is undefined.

IP-ADDRESS
A 16-byte binary field set to the 128-bit IPv6 Internet address of the local host machine. If the socket is not bound, the address is IN6ADDR_ANY.

SCOPE-ID
A fullword binary field which identifies a set of interfaces as appropriate for the scope of the address carried in the IP-ADDRESS field. For a link scope IP-ADDRESS, SCOPE-ID contains the link index for the IP-ADDRESS. For all other address scopes, SCOPE-ID is undefined.

ERRNO
A fullword binary field. If RETCODE is negative, the field contains an error number. See Appendix B, “Return codes,” on page 377 for information about ERRNO return codes.

RETCODE
A fullword binary field that returns one of the following:

<table>
<thead>
<tr>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>Successful call</td>
</tr>
<tr>
<td>-1</td>
<td>Check ERRNO for an error code</td>
</tr>
</tbody>
</table>

GETSOCKOPT call

The GETSOCKOPT call queries the options that are set by the SETSOCKOPT call.

Several options are associated with each socket. These options are described in this topic. You must specify the option to be queried when you issue the GETSOCKOPT call.

The following requirements apply to this call:
Parameter values set by the application for the GETSOCKOPT call

**SOC-FUNCTION**
A 16-byte character field containing GETSOCKOPT. The field is left-aligned and padded on the right with blanks.

**S**
A halfword binary number specifying the socket descriptor for the socket requiring options.

**OPTNAME**
Input parameter. Set OPTNAME to the required option before you issue GETSOCKOPT. See “Parameter values returned to the application for the GETSOCKOPT call” on page 242 for a list of the options and their unique requirements. See Appendix C, “GETSOCKOPT/SETSOCKOPT command values,” on page 393 for the numeric values of OPTNAME.

**Note:** COBOL programs cannot contain field names with the underscore character. Fields representing the option name should contain dashes instead.
Parameter values returned to the application for the GETSOCKOPT call

**OPTVAL**
Output parameter. Contains the status of the specified option. See the table in this topic for a list of the options and their unique requirements.

**OPTLEN**
Output parameter. A fullword binary field containing the length of the data returned in OPTVAL. See the table in this topic for how to determine the value of OPTLEN.

**ERRNO**
A fullword binary field. If RETCODE is negative, the field contains an error number. See Appendix B, “Return codes,” on page 377 for information about ERRNO return codes.

**RETCODE**
A fullword binary field that returns one of the following:

<table>
<thead>
<tr>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>Successful call.</td>
</tr>
<tr>
<td>-1</td>
<td>Check ERRNO for an error code.</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>OPTNAME options (input)</th>
<th>SETSOCKOPT, OPTVAL (input)</th>
<th>GETSOCKOPT, OPTVAL (output)</th>
</tr>
</thead>
<tbody>
<tr>
<td>IP_ADD_MEMBERSHIP</td>
<td>Contains the IP_MREQ structure as defined in SYS1.MACLIB(BPXYSOCK). The IP_MREQ structure contains a 4-byte IPv4 multicast address followed by a 4-byte IPv4 interface address. See SEZAINST(CBLOCK) for the PL/I example of IP_MREQ. See SEZAINST(EZACOBOL) for the COBOL example of IP-MREQ.</td>
<td>N/A</td>
</tr>
<tr>
<td>IP_ADD_SOURCE_MEMBERSHIP</td>
<td>Contains the IP_MREQ_SOURCE structure as defined in SYS1.MACLIB(BPXYSOCK). The IP_MREQ_SOURCE structure contains a 4-byte IPv4 multicast address followed by a 4-byte IPv4 source address and a 4-byte IPv4 interface address. See SEZAINST(CBLOCK) for the PL/I example of IP_MREQ_SOURCE. See SEZAINST(EZACOBOL) for the COBOL example of IP-MREQ-SOURCE.</td>
<td>N/A</td>
</tr>
<tr>
<td>OPTNAME options (input)</td>
<td>SETSOCKOPT, OPTVAL (input)</td>
<td>GETSOCKOPT, OPTVAL (output)</td>
</tr>
<tr>
<td>------------------------</td>
<td>-----------------------------</td>
<td>-----------------------------</td>
</tr>
<tr>
<td><strong>IP_BLOCK_SOURCE</strong></td>
<td>Contains the IP_MREQ_SOURCE structure as defined in SYS1.MACLIB(BPXYSOCK). The IP_MREQ_SOURCE structure contains a 4-byte IPv4 multicast address followed by a 4-byte IPv4 source address and a 4-byte IPv4 interface address.</td>
<td>N/A</td>
</tr>
<tr>
<td></td>
<td>See SEZAINST(CBLOCK) for the PL/I example of IP_MREQ_SOURCE.</td>
<td></td>
</tr>
<tr>
<td></td>
<td>See SEZAINST(EZACOBOL) for the COBOL example of IP-MREQ-SOURCE.</td>
<td></td>
</tr>
<tr>
<td><strong>IP_DROP_MEMBERSHIP</strong></td>
<td>Contains the IP_MREQ structure as defined in SYS1.MACLIB(BPXYSOCK). The IP_MREQ structure contains a 4-byte IPv4 multicast address followed by a 4-byte IPv4 interface address.</td>
<td>N/A</td>
</tr>
<tr>
<td></td>
<td>See SEZAINST(CBLOCK) for the PL/I example of IP_MREQ.</td>
<td></td>
</tr>
<tr>
<td></td>
<td>See SEZAINST(EZACOBOL) for the COBOL example of IP-MREQ.</td>
<td></td>
</tr>
<tr>
<td><strong>IP_DROP_SOURCE_MEMBERSHIP</strong></td>
<td>Contains the IP_MREQ_SOURCE structure as defined in SYS1.MACLIB(BPXYSOCK). The IP_MREQ_SOURCE structure contains a 4-byte IPv4 multicast address followed by a 4-byte IPv4 source address and a 4-byte IPv4 interface address.</td>
<td>N/A</td>
</tr>
<tr>
<td></td>
<td>See SEZAINST(CBLOCK) for the PL/I example of IP_MREQ_SOURCE.</td>
<td></td>
</tr>
<tr>
<td></td>
<td>See SEZAINST(EZACOBOL) for the COBOL example of IP-MREQ-SOURCE.</td>
<td></td>
</tr>
<tr>
<td>OPTNAME options (input)</td>
<td>SETSOCKOPT, OPTVAL (input)</td>
<td>GETSOCKOPT, OPTVAL (output)</td>
</tr>
<tr>
<td>-------------------------</td>
<td>---------------------------</td>
<td>-----------------------------</td>
</tr>
<tr>
<td>IP_MULTICAST_IF</td>
<td>A 4-byte binary field containing an IPv4 interface address.</td>
<td>A 4-byte binary field containing an IPv4 interface address.</td>
</tr>
<tr>
<td>Use this option to set or obtain the IPv4 interface address used for sending outbound multicast datagrams from the socket application. This is an IPv4-only socket option.</td>
<td></td>
<td></td>
</tr>
<tr>
<td><strong>Note:</strong> Multicast datagrams can be transmitted only on one interface at a time.</td>
<td></td>
<td></td>
</tr>
<tr>
<td>To enable, set to 1.</td>
<td>If enabled, will contain a 1.</td>
<td></td>
</tr>
<tr>
<td>To disable, set to 0.</td>
<td>If disabled, will contain a 0.</td>
<td></td>
</tr>
<tr>
<td>Use this option to control or determine whether a copy of multicast datagrams are looped back for multicast datagrams sent to a group to which the sending host itself belongs. The default is to loop the datagrams back. This is an IPv4-only socket option.</td>
<td></td>
<td></td>
</tr>
<tr>
<td>IP_MULTICAST_TTL</td>
<td>A 1-byte binary field containing the value of '00'x to 'FF'x.</td>
<td>A 1-byte binary field containing the value of '00'x to 'FF'x.</td>
</tr>
<tr>
<td>Use this option to set or obtain the IP time-to-live of outgoing multicast datagrams. The default value is '01'x meaning that multicast is available only to the local subnet. This is an IPv4-only socket option.</td>
<td></td>
<td></td>
</tr>
<tr>
<td>IP_UNBLOCK_SOURCE</td>
<td>Contains the IP_MREQ_SOURCE structure as defined in SYS1.MACLIB(BPXYSOCK). The IP_MREQ_SOURCE structure contains a 4-byte IPv4 multicast address followed by a 4-byte IPv4 source address and a 4-byte IPv4 interface address.</td>
<td></td>
</tr>
<tr>
<td>Use this option to enable an application to unblock a previously blocked source for a given IPv4 multicast group. You must specify an interface and a source address with this option. This is an IPv4-only socket option.</td>
<td>See SEZAINST(CBLOCK) for the PL/I example of IP_MREQ_SOURCE. See SEZAINST(EZACOBOL) for the COBOL example of IP-MREQ-SOURCE.</td>
<td></td>
</tr>
<tr>
<td>OPTNAME options (input)</td>
<td>SETSOCKOPT, OPTVAL (input)</td>
<td>GETSOCKOPT, OPTVAL (output)</td>
</tr>
<tr>
<td>------------------------</td>
<td>---------------------------</td>
<td>-----------------------------</td>
</tr>
<tr>
<td>IPV6_ADDR_PREFERENCES</td>
<td>Contains the 4-byte flags field IPv6_ADDR_PREFERENCES_FLAGS that is defined in SYS1.MACLIB(BPXYSOCK) with the following flags:</td>
<td>Contains the 4-byte flags field IPv6_ADDR_PREFERENCES_FLAGS that is defined in SYS1.MACLIB(BPXYSOCK) with the following flags:</td>
</tr>
<tr>
<td></td>
<td><strong>IPV6_PREFER_SRC_HOME</strong> (X'00000001')</td>
<td><strong>IPV6_PREFER_SRC_HOME</strong> (X'00000001')</td>
</tr>
<tr>
<td></td>
<td>Prefer home address</td>
<td>Prefer home address</td>
</tr>
<tr>
<td></td>
<td><strong>IPV6_PREFER_SRC_COA</strong> (X'00000002')</td>
<td><strong>IPV6_PREFER_SRC_COA</strong> (X'00000002')</td>
</tr>
<tr>
<td></td>
<td>Prefer care-of address</td>
<td>Prefer care-of address</td>
</tr>
<tr>
<td></td>
<td><strong>IPV6_PREFER_SRC_TMP</strong> (X'00000004')</td>
<td><strong>IPV6_PREFER_SRC_TMP</strong> (X'00000004')</td>
</tr>
<tr>
<td></td>
<td>Prefer temporary address</td>
<td>Prefer temporary address</td>
</tr>
<tr>
<td></td>
<td><strong>IPV6_PREFER_SRC_PUBLIC</strong> (X'00000008')</td>
<td><strong>IPV6_PREFER_SRC_PUBLIC</strong> (X'00000008')</td>
</tr>
<tr>
<td></td>
<td>Prefer public address</td>
<td>Prefer public address</td>
</tr>
<tr>
<td></td>
<td><strong>IPV6_PREFER_SRC_CGA</strong> (X'00000010')</td>
<td><strong>IPV6_PREFER_SRC_CGA</strong> (X'00000010')</td>
</tr>
<tr>
<td></td>
<td>Prefer cryptographically generated address</td>
<td>Prefer cryptographically generated address</td>
</tr>
<tr>
<td></td>
<td><strong>IPV6_PREFER_SRC_NONCGA</strong> (X'00000020')</td>
<td><strong>IPV6_PREFER_SRC_NONCGA</strong> (X'00000020')</td>
</tr>
<tr>
<td></td>
<td>Prefer non-cryptographically generated address</td>
<td>Prefer non-cryptographically generated address</td>
</tr>
<tr>
<td></td>
<td>Some of these flags are contradictory. Combining contradictory flags, such as IPV6_PREFER_SRC_CGA and IPV6_PREFER_SRC_NONCGA, results in error code EINVAL.</td>
<td>See IPV6_ADDR_PREFERENCES and Mapping of GAI_HINTS/GAI_ADDRINFO EFLAGS in SEZAINST(CBLOCK) for the PL/I example of the OPTNAME and flag definitions.</td>
</tr>
<tr>
<td></td>
<td>See IPV6_ADDR_PREFERENCES and Mapping of GAI_HINTS/GAI_ADDRINFO EFLAGS in SEZAINST(CBLOCK) for the PL/I example of the OPTNAME and flag definitions.</td>
<td>See IPV6_ADDR_PREFERENCES and AI_EFLAGS mappings in SEZAINST(EZACOBOL) for the COBOL example of the OPTNAME and flag definitions.</td>
</tr>
<tr>
<td></td>
<td>See IPV6_ADDR_PREFERENCES and AI_EFLAGS mappings in SEZAINST(EZACOBOL) for the COBOL example of the OPTNAME and flag definitions.</td>
<td></td>
</tr>
<tr>
<td>OPTNAME options (input)</td>
<td>SETSOCKOPT, OPTVAL (input)</td>
<td>GETSOCKOPT, OPTVAL (output)</td>
</tr>
<tr>
<td>-------------------------</td>
<td>-----------------------------</td>
<td>-----------------------------</td>
</tr>
<tr>
<td>IPV6_JOIN_GROUP</td>
<td>Contains the IPV6_MREQ</td>
<td>N/A</td>
</tr>
<tr>
<td></td>
<td>structure as defined in</td>
<td></td>
</tr>
<tr>
<td></td>
<td>SYS1.MACLIB(BPXYSOCK). The</td>
<td></td>
</tr>
<tr>
<td></td>
<td>IPV6_MREQ structure contains a</td>
<td></td>
</tr>
<tr>
<td></td>
<td>16-byte IPv6 multicast</td>
<td></td>
</tr>
<tr>
<td></td>
<td>address followed by a 4-byte</td>
<td></td>
</tr>
<tr>
<td></td>
<td>IPv6 interface index number.</td>
<td></td>
</tr>
<tr>
<td></td>
<td>If the interface index</td>
<td></td>
</tr>
<tr>
<td></td>
<td>number is 0, then the stack</td>
<td></td>
</tr>
<tr>
<td></td>
<td>chooses the local interface.</td>
<td></td>
</tr>
<tr>
<td></td>
<td>See the SEZAINST(CBLOCK) for</td>
<td></td>
</tr>
<tr>
<td></td>
<td>the PL/I example of IPV6-</td>
<td></td>
</tr>
<tr>
<td></td>
<td>MREQ.</td>
<td></td>
</tr>
<tr>
<td></td>
<td>See SEZAINST(EZACOBOL) for</td>
<td></td>
</tr>
<tr>
<td></td>
<td>the COBOL example of IPV6-</td>
<td></td>
</tr>
<tr>
<td></td>
<td>MREQ.</td>
<td></td>
</tr>
<tr>
<td>IPV6_LEAVE_GROUP</td>
<td>Contains the IPV6_MREQ</td>
<td>N/A</td>
</tr>
<tr>
<td></td>
<td>structure as defined in</td>
<td></td>
</tr>
<tr>
<td></td>
<td>SYS1.MACLIB(BPXYSOCK). The</td>
<td></td>
</tr>
<tr>
<td></td>
<td>IPV6_MREQ structure contains a</td>
<td></td>
</tr>
<tr>
<td></td>
<td>16-byte IPv6 multicast</td>
<td></td>
</tr>
<tr>
<td></td>
<td>address followed by a 4-byte</td>
<td></td>
</tr>
<tr>
<td></td>
<td>IPv6 interface index number.</td>
<td></td>
</tr>
<tr>
<td></td>
<td>If the interface index</td>
<td></td>
</tr>
<tr>
<td></td>
<td>number is 0, then the stack</td>
<td></td>
</tr>
<tr>
<td></td>
<td>chooses the local interface.</td>
<td></td>
</tr>
<tr>
<td></td>
<td>See the SEZAINST(CBLOCK) for</td>
<td></td>
</tr>
<tr>
<td></td>
<td>the PL/I example of IPV6-</td>
<td></td>
</tr>
<tr>
<td></td>
<td>MREQ.</td>
<td></td>
</tr>
<tr>
<td></td>
<td>See SEZAINST(EZACOBOL) for</td>
<td></td>
</tr>
<tr>
<td></td>
<td>the COBOL example of IPV6-</td>
<td></td>
</tr>
<tr>
<td></td>
<td>MREQ.</td>
<td></td>
</tr>
<tr>
<td>IPV6_MULTICAST_HOPS</td>
<td>Contains a 4-byte binary</td>
<td>Contains a 4-byte binary</td>
</tr>
<tr>
<td></td>
<td>value specifying the</td>
<td>value in the range 0 – 255</td>
</tr>
<tr>
<td></td>
<td>multicast hops. If not</td>
<td>indicating the number of</td>
</tr>
<tr>
<td></td>
<td>specified, then the default</td>
<td>multicast hops.</td>
</tr>
<tr>
<td></td>
<td>is 1 hop.</td>
<td></td>
</tr>
<tr>
<td></td>
<td>-1 indicates use stack</td>
<td></td>
</tr>
<tr>
<td></td>
<td>default.</td>
<td></td>
</tr>
<tr>
<td></td>
<td>0 – 255 is the valid hop</td>
<td></td>
</tr>
<tr>
<td></td>
<td>limit range.</td>
<td></td>
</tr>
<tr>
<td></td>
<td>Note: An application must be</td>
<td></td>
</tr>
<tr>
<td></td>
<td>APF authorized to enable it</td>
<td></td>
</tr>
<tr>
<td></td>
<td>to set the hop limit value</td>
<td></td>
</tr>
<tr>
<td></td>
<td>above the system defined</td>
<td></td>
</tr>
<tr>
<td></td>
<td>hop limit value.</td>
<td></td>
</tr>
<tr>
<td></td>
<td>CICS applications cannot</td>
<td></td>
</tr>
<tr>
<td></td>
<td>execute as APF authorized.</td>
<td></td>
</tr>
<tr>
<td>OPTNAME options (input)</td>
<td>SETSOCKOPT, OPTVAL (input)</td>
<td>GETSOCKOPT, OPTVAL (output)</td>
</tr>
<tr>
<td>---------------------------------</td>
<td>------------------------------------------------------------------------------------------</td>
<td>------------------------------------------------------------------------------------------</td>
</tr>
<tr>
<td>IPV6_MULTICAST_IF</td>
<td>Contains a 4-byte binary field containing an IPv6 interface index number.</td>
<td>Contains a 4-byte binary field containing an IPv6 interface index number.</td>
</tr>
<tr>
<td>Use this option to set or obtain the index of the IPv6 interface used for sending outbound multicast datagrams from the socket application. This is an IPv6-only socket option.</td>
<td></td>
<td></td>
</tr>
<tr>
<td>IPV6_MULTICAST_LOOP</td>
<td>A 4-byte binary field.</td>
<td>A 4-byte binary field.</td>
</tr>
<tr>
<td>Use this option to control or determine whether a multicast datagram is looped back on the outgoing interface by the IP layer for local delivery when datagrams are sent to a group to which the sending host itself belongs. The default is to loop multicast datagrams back. This is an IPv6-only socket option.</td>
<td>To enable, set to 1.</td>
<td>If enabled, contains a 1.</td>
</tr>
<tr>
<td></td>
<td></td>
<td>If disabled, contains a 0.</td>
</tr>
<tr>
<td>IPV6_UNICAST_HOPS</td>
<td>Contains a 4-byte binary value specifying the unicast hops. If not specified, then the default is 1 hop. -1 indicates use stack default. 0 – 255 is the valid hop limit range. <strong>Note:</strong> APF authorized applications are permitted to set a hop limit that exceeds the system configured default. CICS applications cannot execute as APF authorized.</td>
<td>Contains a 4-byte binary value in the range 0 – 255 indicating the number of unicast hops.</td>
</tr>
<tr>
<td>Use this option to set or obtain the hop limit used for outgoing unicast IPv6 packets. This is an IPv6-only socket option.</td>
<td></td>
<td></td>
</tr>
<tr>
<td>IPV6_V6ONLY</td>
<td>A 4-byte binary field.</td>
<td>A 4-byte binary field.</td>
</tr>
<tr>
<td>Use this option to set or determine whether the socket is restricted to send and receive only IPv6 packets. The default is to not restrict the sending and receiving of only IPv6 packets. This is an IPv6-only socket option.</td>
<td>To enable, set to 1.</td>
<td>If enabled, contains a 1.</td>
</tr>
<tr>
<td></td>
<td></td>
<td>If disabled, contains a 0.</td>
</tr>
<tr>
<td>OPTNAME options (input)</td>
<td>SETSOCKOPT, OPTVAL (input)</td>
<td>GETSOCKOPT, OPTVAL (output)</td>
</tr>
<tr>
<td>------------------------</td>
<td>----------------------------</td>
<td>-----------------------------</td>
</tr>
<tr>
<td>MCAST_BLOCK_SOURCE</td>
<td>Contains the GROUP_SOURCE_REQ structure as defined in SYS1.MACLIB(BPXYSOCK). The GROUP_SOURCE_REQ structure contains a 4-byte interface index number followed by a socket address structure of the multicast address and a socket address structure of the source address. See SEZAINST(CBLOCK) for the PL/I example of GROUP_SOURCE_REQ. See SEZAINST(EZACOBOL) for the COBOL example of GROUP_SOURCE_REQ.</td>
<td>N/A</td>
</tr>
<tr>
<td>MCAST_JOIN_GROUP</td>
<td>Contains the GROUP_REQ structure as defined in SYS1.MACLIB(BPXYSOCK). The GROUP_REQ structure contains a 4-byte interface index number followed by a socket address structure of the multicast address. See SEZAINST(CBLOCK) for the PL/I example of GROUP_REQ. See SEZAINST(EZACOBOL) for the COBOL example of GROUP_REQ.</td>
<td>N/A</td>
</tr>
<tr>
<td>MCAST_JOIN_SOURCE_GROUP</td>
<td>Contains the GROUP_SOURCE_REQ structure as defined in SYS1.MACLIB(BPXYSOCK). The GROUP_SOURCE_REQ structure contains a 4-byte interface index number followed by a socket address structure of the multicast address and a socket address structure of the source address. See SEZAINST(CBLOCK) for the PL/I example of GROUP_SOURCE_REQ. See SEZAINST(EZACOBOL) for the COBOL example of GROUP_SOURCE_REQ.</td>
<td>N/A</td>
</tr>
<tr>
<td>OPTNAME options (input)</td>
<td>SETSOCKOPT, OPTVAL (input)</td>
<td>GETSOCKOPT, OPTVAL (output)</td>
</tr>
<tr>
<td>-------------------------</td>
<td>-----------------------------</td>
<td>-----------------------------</td>
</tr>
<tr>
<td><strong>MCAST_LEAVE_GROUP</strong></td>
<td>Contains the GROUP_REQ structure as defined in SYS1.MACLIB(BPXYSOCK). The GROUP_REQ structure contains a 4-byte interface index number followed by a socket address structure of the multicast address. See SEZAINST(CBLOCK) for the PL/I example of GROUP_REQ. See SEZAINST(EZACOBOL) for the COBOL example of GROUP_REQ.</td>
<td>N/A</td>
</tr>
<tr>
<td>Use this option to enable an application to exit a multicast group or exit all sources for a given multicast groups.</td>
<td></td>
<td></td>
</tr>
<tr>
<td><strong>MCAST_LEAVE_SOURCE_GROUP</strong></td>
<td>Contains the GROUP_SOURCE_REQ structure as defined in SYS1.MACLIB(BPXYSOCK). The GROUP_SOURCE_REQ structure contains a 4-byte interface index number followed by a socket address structure of the multicast address and a socket address structure of the source address. See SEZAINST(CBLOCK) for the PL/I example of GROUP_SOURCE_REQ. See SEZAINST(EZACOBOL) for the COBOL example of GROUP_SOURCE-REQ.</td>
<td>N/A</td>
</tr>
<tr>
<td>Use this option to enable an application to exit a source multicast group.</td>
<td></td>
<td></td>
</tr>
<tr>
<td><strong>MCAST_UNBLOCK_SOURCE</strong></td>
<td>Contains the GROUP_SOURCE_REQ structure as defined in SYS1.MACLIB(BPXYSOCK). The GROUP_SOURCE_REQ structure contains a 4-byte interface index number followed by a socket address structure of the multicast address and a socket address structure of the source address. See SEZAINST(CBLOCK) for the PL/I example of GROUP_SOURCE_REQ. See SEZAINST(EZACOBOL) for the COBOL example of GROUP_SOURCE-REQ.</td>
<td>N/A</td>
</tr>
<tr>
<td>Use this option to enable an application to unblock a previously blocked source for a given multicast group. You must specify an interface index and a source address with this option.</td>
<td></td>
<td></td>
</tr>
<tr>
<td>OPTNAME options (input)</td>
<td>SETSOCKOPT, OPTVAL (input)</td>
<td>GETSOCKOPT, OPTVAL (output)</td>
</tr>
<tr>
<td>------------------------</td>
<td>----------------------------</td>
<td>-----------------------------</td>
</tr>
<tr>
<td><strong>SO_ASCII</strong></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Use this option to set or determine the translation to ASCII data option. When SO_ASCII is set, data is translated to ASCII. When SO_ASCII is not set, data is not translated to or from ASCII.</td>
<td>To enable, set to ON. To disable, set to OFF.</td>
<td>If enabled, contains ON. If disabled, contains OFF.</td>
</tr>
<tr>
<td><strong>Note:</strong> This is a REXX-only socket option.</td>
<td></td>
<td>Note: The optvalue is returned and is optionally followed by the name of the translation table that is used if translation is applied to the data.</td>
</tr>
<tr>
<td><strong>SO_BROADCAST</strong></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Use this option to set or determine whether a program can send broadcast messages over the socket to destinations that can receive datagram messages. The default is disabled.</td>
<td>A 4-byte binary field. To enable, set to 1 or a positive value. To disable, set to 0.</td>
<td>A 4-byte field. If enabled, contains a 1. If disabled, contains a 0.</td>
</tr>
<tr>
<td><strong>Note:</strong> This option has no meaning for stream sockets.</td>
<td></td>
<td></td>
</tr>
<tr>
<td><strong>SO_DEBUG</strong></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Use SO_DEBUG to set or determine the status of the debug option. The default is disabled. The debug option controls the recording of debug information.</td>
<td>To enable, set to ON. To disable, set to OFF.</td>
<td>If enabled, contains ON. If disabled, contains OFF.</td>
</tr>
<tr>
<td><strong>Note:</strong> 1. This is a REXX-only socket option. 2. This option has meaning only for stream sockets.</td>
<td></td>
<td></td>
</tr>
<tr>
<td><strong>SO_EBCDIC</strong></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Use this option to set or determine the translation to EBCDIC data option. When SO_EBCDIC is set, data is translated to EBCDIC. When SO_EBCDIC is not set, data is not translated to or from EBCDIC. This option is ignored by EBCDIC hosts.</td>
<td>To enable, set to ON. To disable, set to OFF.</td>
<td>If enabled, contains ON. If disabled, contains OFF.</td>
</tr>
<tr>
<td><strong>Note:</strong> This is a REXX-only socket option.</td>
<td></td>
<td>Note: The optvalue is returned and is optionally followed by the name of the translation table that is used if translation is applied to the data.</td>
</tr>
<tr>
<td><strong>SO_ERROR</strong></td>
<td>N/A</td>
<td></td>
</tr>
<tr>
<td>Use this option to request pending errors on the socket or to check for asynchronous errors on connected datagram sockets or for other errors that are not explicitly returned by one of the socket calls. The error status is clear afterwards.</td>
<td></td>
<td>A 4-byte binary field containing the most recent ERRNO for the socket.</td>
</tr>
</tbody>
</table>
### Table 21. OPTNAME options for GETSOCKOPT and SETSOCKOPT (continued)

<table>
<thead>
<tr>
<th>OPTNAME options (input)</th>
<th>SETSOCKOPT, OPTVAL (input)</th>
<th>GETSOCKOPT, OPTVAL (output)</th>
</tr>
</thead>
<tbody>
<tr>
<td>SO_KEEPALIVE</td>
<td>A 4-byte binary field.</td>
<td>A 4-byte binary field.</td>
</tr>
<tr>
<td></td>
<td>To enable, set to 1 or a positive value.</td>
<td>If enabled, contains a 1.</td>
</tr>
<tr>
<td></td>
<td>To disable, set to 0.</td>
<td>If disabled, contains a 0.</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>SO_LINGER</td>
<td>Contains an 8-byte field containing two 4-byte binary fields.</td>
<td>Contains an 8-byte field containing two 4-byte binary fields.</td>
</tr>
<tr>
<td></td>
<td>Assembler coding:</td>
<td>Assembler coding:</td>
</tr>
<tr>
<td></td>
<td>ONOFF DS F</td>
<td>ONOFF DS F</td>
</tr>
<tr>
<td></td>
<td>LINGER DS F</td>
<td>LINGER DS F</td>
</tr>
<tr>
<td></td>
<td>COBOL coding:</td>
<td>COBOL coding:</td>
</tr>
<tr>
<td></td>
<td>ONOFF PIC 9(8) BINARY.</td>
<td>ONOFF PIC 9(8) BINARY.</td>
</tr>
<tr>
<td></td>
<td>LINGER PIC 9(8) BINARY.</td>
<td>LINGER PIC 9(8) BINARY.</td>
</tr>
<tr>
<td></td>
<td>Set ONOFF to a nonzero value to enable and set to 0 to disable this option. Set LINGER to the number of seconds that TCP/IP lingers after the CLOSE is issued.</td>
<td>A nonzero value returned in ONOFF indicates enabled, a 0 indicates disabled. LINGER indicates the number of seconds that TCP/IP will try to send data after the CLOSE is issued.</td>
</tr>
</tbody>
</table>

**Note:**
1. This option has meaning only for stream sockets.
2. If you set a zero linger time, the connection cannot close in an orderly manner, but stops, resulting in a RESET segment being sent to the connection partner. Also, if the aborting socket is in nonblocking mode, the close call is treated as though no linger option had been set.

When SO_LINGER is set and CLOSE is called, the calling program is blocked until the data is successfully transmitted or the connection has timed out.

When SO_LINGER is not set, the CLOSE returns without blocking the caller, and TCP/IP continues to attempt to send data for a specified time. This usually allows sufficient time to complete the data transfer.

Use of the SO_LINGER option does not guarantee successful completion because TCP/IP waits only the amount of time specified in OPTVAL for SO_LINGER.
## OPTNAME options (input)

### SO_OOBINLINE

Use this option to control or determine whether out-of-band data is received.

**Note:** This option has meaning only for stream sockets.

When this option is set, out-of-band data is placed in the normal data input queue as it is received and is available to a RECV or a RECVFROM even if the OOB flag is not set in the RECV or the RECVFROM.

When this option is disabled, out-of-band data is placed in the priority data input queue as it is received and is available to a RECV or a RECVFROM only when the OOB flag is set in the RECV or the RECVFROM.

<table>
<thead>
<tr>
<th>SETSOCKOPT, OPTVAL (input)</th>
<th>GETSOCKOPT, OPTVAL (output)</th>
</tr>
</thead>
<tbody>
<tr>
<td>A 4-byte binary field.</td>
<td>A 4-byte binary field.</td>
</tr>
<tr>
<td>To enable, set to 1 or a positive value.</td>
<td>If enabled, contains a 1.</td>
</tr>
<tr>
<td>To disable, set to 0.</td>
<td>If disabled, contains a 0.</td>
</tr>
</tbody>
</table>

### SO_RCVBUF

Use this option to control or determine the size of the data portion of the TCP/IP receive buffer.

The size of the data portion of the receive buffer is protocol-specific, based on the following values prior to any SETSOCKOPT call:

- TCPRCVBufrsize keyword on the TCPCONFIG statement in the PROFILE.TCPIP data set for a TCP Socket
- UDPRCVBufrsize keyword on the UDPCONFIG statement in the PROFILE.TCPIP data set for a UDP Socket
- The default of 65 535 for a raw socket

<table>
<thead>
<tr>
<th>SETSOCKOPT, OPTVAL (input)</th>
<th>GETSOCKOPT, OPTVAL (output)</th>
</tr>
</thead>
<tbody>
<tr>
<td>A 4-byte binary field.</td>
<td>A 4-byte binary field.</td>
</tr>
<tr>
<td>To enable, set to a positive value specifying the size of the data portion of the TCP/IP receive buffer.</td>
<td>If enabled, contains a positive value indicating the size of the data portion of the TCP/IP receive buffer.</td>
</tr>
<tr>
<td>To disable, set to a 0.</td>
<td>If disabled, contains a 0.</td>
</tr>
</tbody>
</table>
Table 21. OPTNAME options for GETSOCKOPT and SETSOCKOPT (continued)

<table>
<thead>
<tr>
<th>OPTNAME options (input)</th>
<th>SETSOCKOPT, OPTVAL (input)</th>
<th>GETSOCKOPT, OPTVAL (output)</th>
</tr>
</thead>
<tbody>
<tr>
<td>SO_RCVTIMEO</td>
<td>This option requires a TIMEVAL structure, which is defined in SYS1.MACLIB(BPXYRLIM) macro. The TIMEVAL structure contains the number of seconds and microseconds specified as fullword binary numbers. The seconds can be a value in the range 0 - 2678400 (equal to 31 days), and the microseconds can be a value in the range 0 - 1000000 (equal to 1 second). Although TIMEVAL value can be specified using microsecond granularity, the internal TCP/IP timers that are used to implement this function have a granularity of approximately 100 milliseconds.</td>
<td>This option stores a TIMEVAL structure that is defined in the SYS1.MACLIB(BPXYRLIM) macro. The TIMEVAL structure contains the number of seconds and microseconds, which are specified as fullword binary numbers. The number of seconds value that is returned is in the range 0 - 2678400 (equal to 31 days). The number of microseconds value that is returned is in the range 0 - 1000000.</td>
</tr>
</tbody>
</table>

Use this option to control or determine the maximum length of time that a receive-type function can wait before it completes.

If a receive-type function has blocked for the maximum length of time that was specified without receiving data, control is returned with an errno set to EWOULDBLOCK. The default value for this option is 0, which indicates that a receive-type function does not time out.

When the MSG_WAITALL flag (stream sockets only) is specified, the timeout takes precedence. The receive-type function can return the partial count. See the explanation of that operation's MSG_WAITALL flag parameter.

The following receive-type functions are supported:

- READ
- READV
- RECV
- RECVFROM
- RECEVMMSG
<table>
<thead>
<tr>
<th>OPTNAME options (input)</th>
<th>SETSOCKOPT, OPTVAL (input)</th>
<th>GETSOCKOPT, OPTVAL (output)</th>
</tr>
</thead>
<tbody>
<tr>
<td>SO_REUSEADDR</td>
<td>A 4-byte binary field.</td>
<td>A 4-byte binary field.</td>
</tr>
<tr>
<td></td>
<td>To enable, set to 1 or a positive value.</td>
<td>If enabled, contains a 1.</td>
</tr>
<tr>
<td></td>
<td>To disable, set to 0.</td>
<td>If disabled, contains a 0.</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>SO_SNDBUF</td>
<td>A 4-byte binary field.</td>
<td>A 4-byte binary field.</td>
</tr>
<tr>
<td></td>
<td>To enable, set to a positive value specifying the size of the data portion of the TCP/IP send buffer.</td>
<td>If enabled, contains a positive value indicating the size of the data portion of the TCP/IP send buffer.</td>
</tr>
<tr>
<td></td>
<td>To disable, set to a 0.</td>
<td>If disabled, contains a 0.</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

**SO_REUSEADDR**

Use this option to control or determine whether local addresses are reused. The default is disabled. This alters the normal algorithm used with BIND. The normal BIND algorithm allows each Internet address and port combination to be bound only once. If the address and port have been already bound, then a subsequent BIND will fail and result error will be EADDRINUSE.

When this option is enabled, the following situations are supported:

- A server can BIND the same port multiple times as long as every invocation uses a different local IP address and the wildcard address INADDR_ANY is used only one time per port.
- A server with active client connections can be restarted and can bind to its port without having to close all of the client connections.
- For datagram sockets, multicasting is supported so multiple bind() calls can be made to the same class D address and port number.
- If you require multiple servers to BIND to the same port and listen on INADDR_ANY, see the SHAREPORT option on the PORT statement in TCPIP.PROFILE.

**SO_SNDBUF**

Use this option to control or determine the size of the data portion of the TCP/IP send buffer. The size is of the TCP/IP send buffer is protocol specific and is based on the following:

- The TCPSENDBufrsize keyword on the TCPCONFIG statement in the PROFILE.TCPIP data set for a TCP socket
- The UDPSENDBufrsize keyword on the UDPCONFIG statement in the PROFILE.TCPIP data set for a UDP socket
- The default of 65 535 for a raw socket
<table>
<thead>
<tr>
<th>OPTNAME options (input)</th>
<th>SETSOCKOPT, OPTVAL (input)</th>
<th>GETSOCKOPT, OPTVAL (output)</th>
</tr>
</thead>
<tbody>
<tr>
<td>SO_SNDTIMEO</td>
<td>This option requires a TIMEVAL structure, which is defined in the SYS1.MACLIB(BPXYRLIM) macro. The TIMEVAL structure contains the number of seconds and microseconds specified as fullword binary numbers. The seconds value is in the range 0 - 2678400 (equal to 31 days), and the microseconds value is in the range 0 - 1000000 (equal to 1 second). Although the TIMEVAL value can be specified using microsecond granularity, the internal TCP/IP timers that are used to implement this function have a granularity of approximately 100 milliseconds.</td>
<td>This option stores a TIMEVAL structure that is defined in SYS1.MACLIB(BPXYRLIM). The TIMEVAL structure contains the number of seconds and microseconds, which are specified as fullword binary numbers. The number of seconds value that is returned is in the range 0 - 2678400 (equal to 31 days). The microseconds value that is returned is in the range 0 - 1000000.</td>
</tr>
<tr>
<td>Use this option to control or determine the maximum length of time that a send-type function can remain blocked before it completes. If a send-type function has blocked for this length of time, it returns with a partial count or, if no data is sent, with an errno set to EWOULDBLOCK. The default value for this is 0, which indicates that a send-type function does not time out. For a SETSOCKOPT, the following send-type functions are supported: • SEND • SENDMSG • SENDTO • WRITE • WRITEV</td>
<td></td>
<td></td>
</tr>
<tr>
<td>SO_TYPE</td>
<td>N/A</td>
<td>A 4-byte binary field indicating the socket type: X’1’ indicates SOCK_STREAM. X’2’ indicates SOCK_DGRAM. X’3’ indicates SOCK_RAW.</td>
</tr>
<tr>
<td>Use this option to return the socket type.</td>
<td></td>
<td></td>
</tr>
<tr>
<td>TCP_KEEPALIVE</td>
<td>A 4-byte binary field. To enable, set to a value in the range of 1 - 2147460. To disable, set to a value of 0.</td>
<td>A 4-byte binary field. If enabled, contains the specific timer value (in seconds) that is in effect for the given socket. If disabled, contains a 0 indicating keep alive timing is not active.</td>
</tr>
<tr>
<td>Use this option to set or determine whether a socket-specific timeout value (in seconds) is to be used in place of a configuration-specific value whenever keep alive timing is active for that socket. When activated, the socket-specified timer value remains in effect until respecified by SETSOCKOPT or until the socket is closed. See the z/OS Communications Server: IP Programmer’s Guide and Reference for more information about the socket option parameters.</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
Table 21. OPTNAME options for GETSOCKOPT and SETSOCKOPT (continued)

<table>
<thead>
<tr>
<th>OPTNAME options (input)</th>
<th>SETSOCKOPT, OPTVAL (input)</th>
<th>GETSOCKOPT, OPTVAL (output)</th>
</tr>
</thead>
<tbody>
<tr>
<td>TCP_NODELAY</td>
<td>A 4-byte binary field.</td>
<td>A 4-byte binary field.</td>
</tr>
<tr>
<td></td>
<td>To enable, set to a 0.</td>
<td>If enabled, contains a 0.</td>
</tr>
<tr>
<td></td>
<td>To disable, set to a 1 or nonzero.</td>
<td>If disabled, contains a 1.</td>
</tr>
</tbody>
</table>

Use this option to set or determine whether data sent over the socket is subject to the Nagle algorithm (RFC 896).

Under most circumstances, TCP sends data when it is presented. When this option is enabled, TCP will wait to send small amounts of data until the acknowledgment for the previous data sent is received. When this option is disabled, TCP will send small amounts of data even before the acknowledgment for the previous data sent is received.

**Note:** Use the following to set TCP_NODELAY OPTNAME value for COBOL programs:

```cobol
01 TCP-NODELAY-VAL PIC 9(10) COMP VALUE 2147483649.
01 TCP-NODELAY-REDEF REDEFINES TCP-NODELAY-VAL.
05 FILLER PIC 9(6) BINARY.
05 TCP-NODELAY PIC 9(8) BINARY.
```

**GIVESOCKET call**

The GIVESOCKET call is used to pass a socket from one process to another.

UNIX-based platforms use a command called FORK to create a new child process that has the same descriptors as the parent process. You can use this new child process in the same way that you used the parent process.

TCP/IP normally uses GETCLIENTID, GIVESOCKET, and TAKESOCKET calls in the following sequence:

1. A process issues a GETCLIENTID call to get the job name of its region and its MVS subtask identifier. This information is used in a GIVESOCKET call.
2. The process issues a GIVESOCKET call to prepare a socket for use by a child process.
3. The child process issues a TAKESOCKET call to get the socket. The socket now belongs to the child process, and can be used by TCP/IP to communicate with another process.
 **Note:** The TAKESOCKET call returns a new socket descriptor in RETCODE. The child process must use this new socket descriptor for all calls that use this socket. The socket descriptor that was passed to the TAKESOCKET call must not be used.
4. After issuing the GIVESOCKET command, the parent process issues a SELECT command that waits for the child to get the socket.
5. When the child gets the socket, the parent receives an exception condition that releases the SELECT command.
6. The parent process closes the socket.

The original socket descriptor can now be reused by the parent.

Sockets which have been given, but not taken for a period of four days, are closed and are no longer be available for taking. If a select for the socket is outstanding, it is posted.
The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
<tr>
<td>Control parameters:</td>
<td>All parameters must be addressable by the caller and in the primary address space</td>
</tr>
</tbody>
</table>

Figure 137 on page 257 shows an example of GIVESOCKET call instructions.

```assembler
WORKING-STORAGE SECTION.
 01 SOC-FUNCTION PIC X(16) VALUE IS 'GIVESOCKET'.
 01 S PIC 9(4) BINARY.
 01 CLIENT.
 03 DOMAIN PIC 9(B) BINARY.
 03 NAME PIC X(8).
 03 TASK PIC X(8).
 03 RESERVED PIC X(20).
 01 ERRNO PIC 9(B) BINARY.
 01 RETCODE PIC S9(8) BINARY.

PROCEDURE DIVISION.
 CALL 'EZASOKET' USING SOC-FUNCTION S CLIENT ERRNO RETCODE.
```

Figure 137. GIVESOCKET call instruction example

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

Parameter values set by the application for the GIVESOCKET call

**SOC-FUNCTION**
A 16-byte character field containing 'GIVESOCKET'. The field is left-aligned and padded on the right with blanks.

**S**
A halfword binary number set to the socket descriptor of the socket to be given.

**CLIENT**
A structure containing the identifier of the application to which the socket should be given.

**DOMAIN**
A fullword binary number that must be set to a decimal 2, indicating AF_INET, or a decimal 19, indicating AF_INET6.

**Rule:** A socket given by GIVESOCKET can be taken only by a TAKESOCKET with the same DOMAIN, address family (such as, AF_INET or AF_INET6).

**NAME**
Specifies an 8-character field, left-aligned, padded to the right with blanks, that can be set to the name of the MVS address space that contains the application that is going to take the socket.
• If the socket-taking application is in the same address space as the socket-giving application (as in CICS), NAME can be specified. The socket-giving application can determine its own address space name by issuing the GETCLIENTID call.

• If the socket-taking application is in a different MVS address space (as in IMS), this field should be set to blanks. When this is done, any MVS address space that requests the socket can have it.

**TASK**

Specifies an 8-character field that can be set to blanks, or to the identifier of the socket-taking MVS subtask. If this field is set to blanks, any subtask in the address space specified in the NAME field can take the socket.

• If used by CICS IP sockets, the field should be set to blanks.

• If TASK identifier is nonblank, the socket-receiving task should already be in execution when the GIVESOCKET is issued.

**RESERVED**

A 20-byte reserved field. This field is required, but not used.

**Parameter values returned to the application for the GIVESOCKET call**

**ERRNO**

A fullword binary field. If RETCODE is negative, the field contains an error number. See Appendix B, “Return codes,” on page 377 for information about ERRNO return codes.

**RETCODE**

A fullword binary field that returns one of the following:

<table>
<thead>
<tr>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>Successful call</td>
</tr>
<tr>
<td>-1</td>
<td>Check ERRNO for an error code</td>
</tr>
</tbody>
</table>

**INET6_IS_SRCADDR call**

The INET6_IS_SRCADDR call tests whether the input IP address matches an IP address in the node that conforms to all IPV6_ADDR_PREFERENCES flags specified in the call. You can use this call with IPv6 addresses or with IPv4-mapped IPv6 addresses.

You can use this call to test local IP addresses to verify that these addresses have the characteristics required by your application.

**Tip:** See RFC 5014 IPv6 Socket API for Source Address Selection for more information about the INET6_IS_SRCADDR call. See Appendix F, “Related protocol specifications,” on page 551 for information about accessing RFCs.

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
</tbody>
</table>
Requirement | Description
--- | ---
Control parameters: | All parameters must be addressable by the caller and in the primary address space

Figure 138 on page 259 shows an example of INET6_IS_SRCADDR call instructions.

```assembly
WORKING-STORAGE SECTION.
 01 SOC-FUNCTION PIC X(16) VALUE IS 'INET6_IS_SRCADDR'.
 * IPv6 socket address structure.
 01 NAME.
 03 FAMILY PIC 9(4) BINARY.
 03 PORT PIC 9(4) BINARY.
 03 FLOWINFO PIC 9(8) BINARY.
 03 IP-ADDRESS.
 10 FILLER PIC 9(16) BINARY.
 10 FILLER PIC 9(16) BINARY.
 03 SCOPE-ID PIC 9(8) BINARY.
 01 FLAGS PIC 9(8) BINARY
 88 IPV6-PREFER-SRC-HOME PIC 9(8) BINARY VALUE 1.
 88 IPV6-PREFER-SRC-COA PIC 9(8) BINARY VALUE 2.
 88 IPV6-PREFER-SRC-TMP PIC 9(8) BINARY VALUE 4.
 88 IPV6-PREFER-SRC-PUBLIC PIC 9(8) BINARY VALUE 8.
 88 IPV6-PREFER-SRC-CGA PIC 9(8) BINARY VALUE 16.
 88 IPV6-PREFER-SRC-NONCGA PIC 9(8) BINARY VALUE 32.
 01 ERRNO PIC 9(8) BINARY.
 01 RETCODE PIC S9(8) BINARY.

PROCEDURE DIVISION.
 CALL 'EZASOKET' USING SOC-FUNCTION NAME FLAGS ERRNO RETCODE.
```

**Figure 138. INET6_IS_SRCADDR call instruction example**

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

**Parameter values set by the application**

**SOC-FUNCTION**
A 16-byte character field containing INET6_IS_SRCADDR.

**NAME**
Specifies the AF_INET6 socket address structure for the address that is to be tested.

**Requirement**: You must specify an AF_INET6 address. You can specify an IPv6 address or an IPv4-mapped IPv6 address.

The IPv6 socket address structure specifies the following fields:

**Field**	**Description**
**FAMILY** | A halfword binary field specifying the IPv6 addressing family. For TCP/IP, the value is decimal 19, indicating AF_INET6.

**PORT** | A halfword binary field. This field is ignored by INET6_IS_SRCADDR processing.

**FLOWINFO** | A fullword binary field specifying the traffic class and flow label. This field is ignored by INET6_IS_SRCADDR processing.

**IP-ADDRESS** | A 16-byte binary field that is set to the 128-bit IPv6 Internet address (network byte order) of the IP address to be tested.

**Rule**: Specify an IPv4 address by using its IPv4-mapped IPv6 address format.
**SCOPE-ID**
A fullword binary field which identifies a set of interfaces as appropriate for the scope of the address carried in the IPv6-ADDRESS field. The value 0 indicates that the SCOPE-ID field does not identify the set of interfaces to be used.

**Requirements:**
- If the IP address is a link-local address, this field must be set to a nonzero value.
- If the IP address is not a link-local address, this field must be set to 0.

**FLAGS**
A fullword binary field containing one or more IPV6_ADDR_PREFERENCES flags. The following table defines the valid IPV6_ADDR_PREFERENCES flags.

<table>
<thead>
<tr>
<th>Flag name</th>
<th>Binary value</th>
<th>Decimal value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>IPV6-PREFER-SRC-HOME</td>
<td>x'00000001'</td>
<td>1</td>
<td>Test whether the input IP address is a home address.¹</td>
</tr>
<tr>
<td>IPV6-PREFER-SRC-COA</td>
<td>x'00000002'</td>
<td>2</td>
<td>Test whether the input IP address is a care-of address.²</td>
</tr>
<tr>
<td>IPV6-PREFER-SRC-TMP</td>
<td>x'00000004'</td>
<td>4</td>
<td>Test whether the input IP address is a temporary address.</td>
</tr>
<tr>
<td>IPV6-PREFER-SRC-PUBLIC</td>
<td>x'00000008'</td>
<td>8</td>
<td>Test whether the input IP address is a public address.</td>
</tr>
<tr>
<td>IPV6-PREFER-SRC-CGA</td>
<td>x'00000010'</td>
<td>16</td>
<td>Test whether the input IP address is cryptographically generated.²</td>
</tr>
<tr>
<td>IPV6-PREFER-SRC-NONCGA</td>
<td>x'00000020'</td>
<td>32</td>
<td>Test whether the input IP address is not cryptographically generated.¹</td>
</tr>
</tbody>
</table>

**Note:**
1. Any valid IP address that is known to the stack satisfies this flag.
2. z/OS Communications Server does not support this type of address. The call always returns FALSE when this flag is specified with a valid IP address that is known to the stack.

**Tips:**
- The samples SEZAINST(EZACOBOL) and SEZAINST(CBLOCK) contain mappings for these flags.
- Some of these flags are contradictory. For example:
  - The flag IPV6_PREFER_SRC_HOME contradicts the flag IPV6_PREFER_SRC_COA.
  - The flag IPV6_PREFER_SRC_CGA contradicts the flag IPV6_PREFER_SRC_NONCGA.
  - The flag IPV6_PREFER_SRC_TMP contradicts the flags IPV6_PREFER_SRC_PUBLIC.

**Result:** If you specify contradictory flags in the call, the result is FALSE.
Parameter values returned to the application

ERRNO
A fullword binary field. If RETCODE is negative, this field contains an error number. See Appendix F, “Related protocol specifications,” on page 551 for information about ERRNO return codes.

RETCODE
A fullword binary field that is set to one of the following values:

<table>
<thead>
<tr>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>FALSE</td>
</tr>
<tr>
<td></td>
<td>The call was successful and the result is FALSE. The input AF_INET6 address corresponds to an IP address on the node, but does not conform to one or more of the IPV6_ADDR_PREFERENCES flags specified in the call.</td>
</tr>
<tr>
<td>1</td>
<td>TRUE</td>
</tr>
<tr>
<td></td>
<td>The call was successful, and the result is TRUE. The input AF_INET6 address corresponds to an IP address on the node, and conforms to all the IPV6_ADDR_PREFERENCES flags specified in the call.</td>
</tr>
<tr>
<td>-1</td>
<td>Check ERRNO for an error code.</td>
</tr>
</tbody>
</table>

INITAPI and INITAPIX calls

The INITAPI and INITAPIX calls connect an application to the TCP/IP interface. The sole difference between INITAPI and INITAPIX is explained in the description of the IDENT parameter. INITAPI is preferred over INITAPIX unless there is a specific need to connect applications to alternate TCP/IP stacks. CICS sockets programs that are written in COBOL, PL/I, or assembler language should issue the INITAPI or INITAPIX macro before they issue other calls to the CICS sockets interface.

If a CICS task's first call to the CICS socket interface is not an INITAPI or INITAPIX, then the CICS socket interface generates a default INITAPI call.

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
<tr>
<td>Control parameters:</td>
<td>All parameters must be addressable by the caller and in the primary address space</td>
</tr>
</tbody>
</table>

Figure 139 on page 262 shows an example of INITAPI call instructions. The same example can be used for the INITAPIX call by simply changing the SOC-FUNCTION value to 'INITAPIX'.

Sockets extended API 261
Figure 139. INITAPI call instruction example

For equivalent PL/I and assembler language declarations, see "Converting parameter descriptions" on page 203.

Parameter values set by the application for the INITAPI and INITAPIX calls

**SOC-FUNCTION**
A 16-byte character field containing INITAPI or INITAPIX. The field is left justified and padded on the right with blanks.

**MAXSOC**
A halfword binary field set to the maximum number of sockets this application ever has open at one time. The maximum number is 65535 and the minimum number is 50. This value is used to determine the amount of memory that is allocated for socket control blocks and buffers. If less than 50 are requested, MAXSOC defaults to 50.

**IDENT**
A 16-byte structure containing the name of the TCP/IP address space (TCPNAME) and the name of calling program's address space (ADSNAME).

The way that the CICS socket interface handles the TCPNAME part of the structure differs between INITAPI and INITAPIX (as explained in the following description of TCPNAME).

**TCPNAME**
An 8-byte character field which should be set to the MVS jobname of the TCP/IP address space with which you are connecting.

If the function is INITAPI, then the CICS socket interface always overrides this with the value in the TCAPADDR configuration parameter. The TCPNAME passed by the application program on an INITAPIX call overrides the TCAPADDR value.

**ADSNAM**
An 8-byte character field set to the identity of the calling program's address space. It is the name of the CICS startup job. The CICS socket interface always overrides this value with VTAM APPLID of the CICS address space. For explicit-mode IMS server programs, use the TIMSrvAddrSpc field passed in the TIM. If ADSNAME is not specified, the system derives a value from the MVS control block structure.

**SUBTASK**
Indicates an 8-byte field containing a unique subtask identifier that is used to distinguish between multiple subtasks within a single address space. For your subtask name, use the zoned decimal value of the CICS task ID (EIBTASKN), plus a unique displayable character. In CICS, if no value is specified, the zoned-decimal value of the CICS task ID appended with the letter C is used.
Result: Using the letter L as the last character in the subtask parameter causes the tasking mechanism to assume the CICS transaction is a listener and schedule it using a non-reusable subtask by way of MVS attach processing when OTE=NO. This has no effect when OTE=YES.

Parameter values returned to the application for the INITAPI and INITAPIX calls

MAXSNO
A fullword binary field that contains the highest socket number assigned to this application. The lowest socket number is zero. If you have 50 sockets, they are numbered from 0 to 49. If MAXSNO is not specified, the value for MAXSNO is 49.

ERRNO
A fullword binary field. If RETCODE is negative, the field contains an error number. See Appendix B, “Return codes,” on page 377 for information about ERRNO return codes.

RETCODE
A fullword binary field that returns one of the following:

<table>
<thead>
<tr>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>Successful call</td>
</tr>
<tr>
<td>-1</td>
<td>Check ERRNO for an error code</td>
</tr>
</tbody>
</table>

IOCTL call

The IOCTL call is used to control certain operating characteristics for a socket.

Before you issue an IOCTL call, you must load a value representing the characteristic that you want to control into the COMMAND field.

The variable length parameters REQARG and RETARG are arguments that are passed to and returned from IOCTL. The length of REQARG and RETARG is determined by the value that you specify in COMMAND. See Table 22 on page 270 for information about REQARG and RETARG.

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Requirement</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>Note:</td>
<td>See &quot;Addressability mode (Amode) considerations&quot; under &quot;Environmental restrictions and programming requirements for the Callable Socket API&quot; on page 201.</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
<tr>
<td>Control parameters:</td>
<td>All parameters must be addressable by the caller and in the primary address space</td>
</tr>
</tbody>
</table>

Figure 140 on page 264 shows an example of IOCTL call instructions.
WORKING-STORAGE SECTION.
01  SOCKET-FUNCTION PIC X(16) VALUE 'IOCTL'.
01  S PIC 9(4) BINARY.
01  COMMAND PIC 9(4) BINARY.

01  IFREQ.
  05 NAME PIC X(16).
  05 FAMILY PIC 9(4) BINARY.
  05 PORT PIC 9(4) BINARY.
  05 ADDRESS PIC 9(8) BINARY.
  05 FILLER PIC X(8).

01  IFREQOUT.
  05 NAME PIC X(16).
  05 FAMILY PIC 9(4) BINARY.
  05 PORT PIC 9(4) BINARY.
  05 ADDRESS PIC 9(8) BINARY.
  05 FILLER PIC X(8).

01  GRP-IOCTL-TABLE.
  05 IOCTL-ENTRY OCCURS 1 TO max TIMES DEPENDING ON count.
 10 NAME PIC X(16).
 10 FAMILY PIC 9(4) BINARY.
 10 PORT PIC 9(4) BINARY.
 10 ADDRESS PIC 9(8) BINARY.
 10 FILLER PIC X(8).

01  IOCTL-REQARG USAGE IS POINTER.
01  IOCTL-RETARG USAGE IS POINTER.
01  ERRNO PIC 9(8) BINARY.
01  RETCODE PIC 9(8) BINARY.

PROCEDURE DIVISION.
 CALL 'EZASOKET' USING SOC-FUNCTION S COMMAND REQARG
 RETARG ERRNO RETCODE.

Figure 140. IOCTL call instruction example

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

Parameter values set by the application for the IOCTL call

SOC-FUNCTION
 A 16-byte character field containing IOCTL. The field is left-aligned and padded to the right with blanks.

S
 A halfword binary number set to the descriptor of the socket to be controlled.

COMMAND
 To control an operating characteristic, set this field to one of the following symbolic names. A value in a bit mask is associated with each symbolic name. By specifying one of these names, you are turning on a bit in a mask that communicates the requested operating characteristic to TCP/IP.

 FIONBIO
 Sets or clears blocking status.

 FIONREAD
 Returns the number of immediately readable bytes for the socket.

 SIOCGHOMEIF6
 Requests all IPv6 home interfaces. When the SIOCGHOMEIF6 IOCTL is issued, the REQARG must contain a Network Configuration Header. The NETCONFHDR is defined in SYS1.MACLIB(BPXYSIO6) for Assembler programs.

 To request OSM interfaces the application must have READ authorization to the EZB.OSM.sysname.tcpname resource.

 Requirement: The following input fields must be filled out:
**NchEyeCatcher**
Contains eye catcher '6NCH'.

**NchIoctl**
Contains the command code.

**NchBufferLength**
Buffer length large enough to contain all the IPv6 interface records. Each interface record is length of HOME-IF-ADDRESS. If buffer is not large enough, then errno is set to ERANGE and the NchNumEntryRet is set to number of interfaces. Based on NchNumEntryRet and size of HOME-IF-ADDRESS, calculate the necessary storage to contain the entire list.

**NchBufferPtr**
This is a pointer to an array of HOME-IF structures returned on a successful call. The size depends on the number of qualifying interfaces returned.

**NchNumEntryRet**
If return code is zero, this is set to number of HOME-IF-ADDRESS returned. If errno is ERANGE, then this is set to number of qualifying interfaces. No interfaces are returned. Recalculate the NchBufferLength based on this value times the size of HOME-IF-ADDRESS.

```cobol
Working-Storage Section.
01 SIOCGHOMEIF6 PIC X(4) VALUE 'C014F608'.

Linkage Section.
01 L1.
 03 NetConfHdr.
 05 NchEyeCatcher pic x(4).
 05 NchIoctl pic 9(8) binary.
 05 NchBufferLength pic 9(8) binary.
 05 NchBufferPtr usage is pointer.
 05 NchNumEntryRet pic 9(8) binary.

* Allocate storage based on your need.
 03 Allocated-Storage pic x(nn).

Procedure Division using L1.
 move '6NCH' to NchEyeCatcher.
 set NchBufferPtr to address of Allocated-Storage.
 * Set NchBufferLength to the length of your allocated storage.
 * move nn to NchBufferLength.
 move SIOCGHOMEIF6 to NchIoctl.
 Call 'EZASOKET' using soket-ioctl socket-descriptor
 SIOCGHOMEIF6
 NETCONFHDR NETCONFHDR
 errno retcode.
```

**REQARG and RETARG**
Point to the arguments that are passed between the calling program and IOCTL. The length of the argument is determined by the COMMAND request. REQARG is an input parameter and is used to pass arguments to IOCTL. RETARG is an output parameter and is used for arguments returned by IOCTL. For the lengths and meanings of REQARG and RETARG for each COMMAND type, see Table 22 on page 270.

**SIOCATMARK**
Determines whether the current location in the data input is pointing to out-of-band data.

**SIOCIFADDR**
Requests the network interface address for a given interface name. See the following source members for a description of the REQARG value of this IOCTL command:

- For assembler, see the IOCN_IFNAME field in SYS1.MACLIB(BPXYIACC).
• For COBOL, see the IFR-NAME field in SEZAINST(EZACOBOL).
• For PL/I, see the IFR_NAME field in SEZAINST(CBLOCK).

**SIOCGIFBRRADDR**
Requests the network interface broadcast address for a given interface name. See the following source members for a description of the REQARG value of this IOCTL command:

• For assembler, see the IOCN_IFNAME field in SYS1.MACLIB(BPXYIOCC).
• For COBOL, see the IFR-NAME field in SEZAINST(EZACOBOL).
• For PL/I, see the IFR_NAME field in SEZAINST(CBLOCK).

**SIOCGIFCONF**
Requests the network interface configuration. The configuration consists of a variable number of 32-byte structures. The SIOCGIFCONF structure is specified the REQARG value for this IOCTL command. For assembler, see the IOCN_IFREQ field in SYS1.MACLIB(BPXYIOCC) for the structure format. For COBOL, see IFREQ in SEZAINST(EZACOBOL) for the structure format. For PL/I, see IFREQ in SEZAINST(CBLOCK) for the structure format.

When IOCTL is issued, the REQARG field must contain the length of the array to be returned. To determine the length of REQARG, multiply the structure length (array element) by the number of interfaces that is being requested. The maximum number of array elements that TCP/IP can return is 100.

When IOCTL is issued, the RETARG field must be set to the beginning portion of the storage area that you have defined in your program for the array to be returned.

**SIOCGIFDSTADDR**
Requests the network interface destination address for a given interface name. See the following source members for a description this IOCTL commands REQARG value:

• For assembler, see the IOCN_IFNAME field in SYS1.MACLIB(BPXYIOCC).
• For COBOL, see the IFR-NAME field in SEZAINST(EZACOBOL).
• For PL/I, see the IFR_NAME field in SEZAINST(CBLOCK).

**SIOCGIFMTU**
Requests the IPv4 network interface MTU (maximum transmission unit) for a given interface name. See the following source members for a description the REQARG value of this IOCTL command:

• For assembler, see the IOCN_IFNAME field in SYS1.MACLIB(BPXYIOCC).
• For COBOL, see the IFR-NAME field in SEZAINST(EZACOBOL).
• For PL/I, see the IFR_NAME field in SEZAINST(CBLOCK).

**SIOCGIFNAMEINDEX**
Requests all interface names and indexes including local loopback but excluding VIPAs. Information is returned for both IPv4 and IPv6 interfaces whether they are active or inactive. For IPv6 interfaces, information is returned for an interface only if it has at least one available IP address. The configuration consists of the IF_NAMEINDEX structure [defined in SYS1.MACLIB(BPX1IOCC) for assembler programs].

When the SIOCGIFNAMEINDEX IOCTL is issued, the first word in REQARG must contain the length (in bytes) to contain an IF-NAME-INDEX structure to return the interfaces. The following steps describe how to compute this length is as follows:

1. Determine the number of interfaces expected to be returned upon successful completion of this command.

2. Multiply the number of interfaces by the array element (size of IF-NIINDEX, IF-NINAME, and IF-NIEXT) to get the size of the array element.

3. To the size of the array, add the size of IF-NITOTALIF and IF-NIENTRIES to get the total number of bytes needed to accommodate the name and index information returned.
• When IOCTL is issued, RETARG must be set to the address of the beginning of the area in your program's storage that is reserved for the IF-NAMEINDEX structure that IOCTL returns.

• The 'SIOCGIFNAMEINDEX' command returns a variable number of all the qualifying network interfaces.

To request OSM interfaces the application must have READ authorization to the EZB.OM.sysname.tcpname resource.

```cobol
WORKING-STORAGE SECTION.
 01 SIOCGIFNAMEINDEX PIC X(4) VALUE '4000F603'.
 01 reqarg pic 9(8) binary.
 01 reqarg-header-only pic 9(8) binary.

 01 IF-NIHEADER.
 05 IF-NITOTALIF PIC 9(8) BINARY.
 05 IF-NIENTRIES PIC 9(8) BINARY.

 01 IF-NAME-INDEX-ENTRY.
 05 IF-NINDEX PIC 9(8) BINARY.
 05 IF-NINAME PIC X(16).
 05 IF-NINAMETERM PIC X(1).
 05 IF-NIRESV1 PIC X(3).

 01 OUTPUT-STORAGE PIC X(500).

Procedure Division.

 move 8 to reqarg-header-only.
 Call 'EZASOKET' using soket-ioctl socket-descriptor
 SIOCGIFNAMEINDEX
 REQARG-HEADER-ONLY IF-NIHEADER
 errno retcode.

 move 500 to reqarg.
 Call 'EZASOKET' using soket-ioctl socket-descriptor
 SIOCGIFNAMEINDEX
 REQARG OUTPUT-STORAGE
 errno retcode.
```

Figure 142. COBOL language example for SIOCGIFNAMEINDEX

**SIOCGIPMSFILTER**
Requests a list of the IPv4 source addresses that comprise the source filter along with the current mode on a given interface and a multicast group for a socket. The source filter can include or exclude the set of source addresses, depending on the filter mode (MCAST_INCLUDE or MCAST_EXCLUDE).

When the SIOCGIPMSFILTER IOCTL is issued, the REQARG parameter must contain a IP_MSFILTER structure; this structure is defined in SYS1.MACLIB(BPXYIOCC) for assembler, in SEZAINST(CBLOCK) for PL/I, and in SEZAINST(EZACOBOL) for COBOL. The IP_MSFILTER structure must include an interface address (input), a multicast address (input), filter mode (output), the number of source addresses in the following array (input and output), and an array of source addresses (output). On input, the number of source addresses contains the number of source addresses that fit in the input array. On output, the number of source addresses contains the total number of source filters in the output array. If the application does not know the size of the source list prior to processing, it can make a reasonable guess (for example, 0). When the process completes, if the number of source addresses contains a larger value, the IOCTL can be repeated with a larger buffer. That is, on output, the number of source addresses is always updated to be the total number of sources in the filter; the array holds as many source addresses as fit, up to the minimum of the array size passed in as the input number.

The size of the IP_MSFILTER value is calculated as follows:

1. Determine the number of source addresses that is expected.

2. Multiply the number of source addresses by the array element (size of IMSF_SrcEntry) to get the size of all array elements.
3. Add the size of all array elements with the size of the IMSF_Header structure to get the total number of bytes needed to accommodate the source address information that is returned.

**SIOCGMSFILTER**

Requests a list of the IPv4 or IPv6 source addresses that comprise the source filter, along with the current mode on a given interface index and a multicast group for a socket. The source filter can include or exclude the set of source address, depending on the filter mode (MCAST_INCLUDE or MCAST_EXCLUDE).

When the SIOCGMSFILTER IOCTL is issued, the REQARG parameter must contain a GROUP_FILTER structure; this structure is defined in SYS1.MACLIB(BPXYIOCCL) for assembler, in SEZAINST(CBLOCK) for PL/I, and in SEZAINST(EZACOBOL) for COBOL. The GROUP_FILTER structure must include an interface index (input), a socket address structure of the multicast address (input), filter mode (output), the number of source addresses in the following array (output), and an array of the socket address structure of source addresses (input and output). On input, the number of source addresses contains the number of source addresses that fit in the input array. On output, the number of source addresses contains the total number of source filters in the output array.

If the application does not know the size of the source list before processing, it can make a reasonable guess (for example, 0). When the process completes, if the number of source addresses holds a larger value, the IOCTL can be repeated with a larger buffer. That is, on output, the number of source addresses is always updated to be the total number of sources in the filter, and the array holds as many source addresses as fit, up to the minimum of the array size that is passed in as the input number.

The application calculates the size of the GROUP_FILTER value as follows:

1. Determine the number of source addresses expected.
2. Multiply the number of source addresses by the array element (size of GF_SrcEntry) to get the size of all array elements.
3. Add the size of all array elements to the size of the GF_Header structure to get the total number of bytes needed to accommodate the source addresses information returned.

**SIOCGPARTNERINFO**

Provides an interface for an application to retrieve security information about its partner. When you issue the SIOCGPARTNERINFO IOCTL, the REQARG parameter must contain a PartnerInfo structure. The PartnerInfo structure is defined in members within SEZANMAC; EZBPINF1 defines the PL/I layout, EZBPINFA defines the assembler layout, and EZBPINFB defines the COBOL layout. For more information about using the SIOCGPARTNERINFO IOCTL, see z/OS Communications Server: IP Programmer's Guide and Reference.

**Restriction:** The SIOCGPARTNERINFO IOCTL is not called by the IBM listener.

**Tip:** If the partner end-point is the IBM Listener or a child server and partner security credentials were requested, then only the CICS address space information is returned on the SIOCGPARTNERINFO ioctl invocation.

**SIOCSAPPLDATA**

Enables an application to associate 40 bytes of user-specified application data with a socket endpoint. This application data can be used to identify TCP connections in interfaces such as Netstat, SMF, or network management applications.

**Requirement:** When you issue the SIOCSAPPLDATA IOCTL, ensure that the REQARG parameter contains a SetApplData structure as defined by the EZBYAPPL macro in the SEZANMAC dataset. See the CBLOCK and the EZACOBOL samples for the equivalent SetApplData and SetADcontainer structure definitions for PL/I and COBOL programming environments. See z/OS Communications Server: IP Programmer's Guide and Reference for more information about programming the SIOCSAPPLDATA IOCTL.
SetAD_buffer

User-defined application data that comprises 40 bytes of data that is used to identify the TCP connection with the IP CICS socket API sockets application. The application data can be displayed in the following ways:

- By requesting Netstat reports. The information is displayed conditionally by using the modifier APPLDATA on the ALLC/-a and CONn/-c reports, and unconditionally on the ALL/-A report. See the Netstat ALL/-A report, the Netstat ALLConn/-a report, and the Netstat CONn/-c report information in z/OS Communications Server: IP System Administrator’s Commands for more information about Netstat reports.
- In the SMF 119 TCP connection termination record. See TCP connection termination record (subtype 2) in z/OS Communications Server: IP Programmer's Guide and Reference for more information about the application data written on the SMF 119 record.
- By network management applications. See Network management interfaces in z/OS Communications Server: IP Programmer’s Guide and Reference for more information about application data.

Applications using this ioctl need to consider the following guidelines:

- The application is responsible for documenting the content, format, and meaning of the ApplData strings it associates with sockets that it owns.
- The application should uniquely identify itself with printable EBCDIC characters at the beginning of the string. Strings beginning with 3-character IBM product identifiers, such as EZA or EZB, are reserved for IBM use. IBM product identifiers begin with a letter in the range A - I.
- Printable EBCDIC characters should be use for the entire string to enable searching with Netstat filters.

Tip: Separate application data elements with a blank for easier reading.

SIOCSIPMSFILTER

Sets a list of the IPv4 source addresses that comprise the source filter along with the current mode on a given interface and a multicast group for a socket. The source filter can either include or exclude the set of source address, depending on the filter mode (MCAST_INCLUDE or MCAST_EXCLUDE). A maximum of 64 source addresses can be specified. When the SIOCSIPMSFILTER IOCTL is issued, the REQARG parameter must contain a IP_MSFILTER structure; this structure is defined in SYS1.MACLIB(BPXYIOCC) for assembler, in SEZAINST(CBLOCK) for PL/I, and in SEZAINST(EZACOBOL) for COBOL. The IP_MSFILTER structure must include an interface address, a multicast address, filter mode, the number of source addresses in the following array, and an array of source addresses.

The application program calculates the size of the IP_MSFILTER value as follows:

1. Determine the number of source addresses expected.
2. Multiply the number of source addresses by the array element (size of the IMSF_SrcEntry structure) to get the size of all array elements.
3. Add the size of all array elements to the size of IMSF_Header to get the total number of bytes needed to accommodate the source addresses information returned.

SIOCSMSFILTER

Sets a list of the IPv4 or IPv6 source addresses that comprise the source filter, along with the current mode on a given interface index and a multicast group for a socket. The source filter can include or exclude the set of source address, depending on the filter mode (INCLUDE or EXCLUDE). A maximum of 64 source addresses can be specified. When the SIOCSMSFILTER IOCTL is issued, the REQARG parameter must contain a GROUP_FILTER structure; this structure is defined in SYS1.MACLIB(BPXYIOCC) for assembler, in SEZAINST(CBLOCK) for PL/I, and in SEZAINST(EZACOBOL) for COBOL. The GROUP_FILTER must include an interface index, a socket address structure of the multicast address, filter mode, the number of source addresses in the following array, an array of the socket address structure of source addresses.

Calculate the size of the GROUP_FILTER value as follows:

1. Determine the number of source addresses expected.
2. Multiply the number of source addresses by the array element (size of GF_SrcEntry) to get the size of all array elements.

3. Add the size of all array elements to the size of GF_Header to get the total number of bytes needed to accommodate the source addresses information returned.

**SIOSCSPARTNERINFO**

The SIOCSPARTNERINFO ioctl sets an indicator to retrieve the partner security credentials during connection setup and saves the information, enabling an application to issue a SIOCSPARTNERINFO ioctl without suspending the application, or at least minimizing the time to retrieve the information. The SIOCSPARTNERINFO IOCTL must be issued prior to the SIOCSPARTNERINFO IOCTL. When you issue the SIOCSPARTNERINFO IOCTL, the REQARG parameter must contain a constant value, PI_REQTYPE_SET_PARTNERDATA. This constant is defined in members within SEZANMAC; EZBPINF1 defines the PL/I layout, EZBPINFA defines the assembler layout, and EZBPINFB defines the COBOL layout. For more information about using the SIOCSPARTNERINFO IOCTL, see z/OS Communications Server: IP Programmer's Guide and Reference.

**Restriction:** The SIOCSPARTNERINFO IOCTL is not called by the IBM listener.

**SIOCTTLSCTL**

Controls Application Transparent Transport Layer Security (AT-TLS) for the connection. REQARG and RETARG must contain a TTLS-IOCTL structure. If a partner certificate is requested, the TTLS-IOCTL must include a pointer to additional buffer space and the length of that buffer. Information is returned in the TTLS-IOCTL structure. If a partner certificate is requested and one is available, it is returned in the additional buffer space. The TTLS-IOCTL structure is defined in the control block structures in SEZANMAC. EZBZTLS1 defines the PL/I layout, EZBZTLSP defines the assembler layout, and EZBZTLSB defines the COBOL layout. For more usage information and samples, see z/OS Communications Server: IP Programmer's Guide and Reference.

**REQARG and RETARG**

REQARG is used to pass and receive arguments to and from IOCTL, and RETARG receives arguments from IOCTL. The REQARG and RETARG parameters are described in Table 22 on page 270.

<table>
<thead>
<tr>
<th>COMMAND/ CODE</th>
<th>SIZE</th>
<th>REQARG</th>
<th>SIZE</th>
<th>RETARG</th>
</tr>
</thead>
<tbody>
<tr>
<td>FIONBIO X'8004A77E'</td>
<td>4</td>
<td>Set socket mode to one of the following: X'00'=blocking; X'01'=nonblocking</td>
<td>0</td>
<td>Not used</td>
</tr>
<tr>
<td>FIONREAD X'4004A77F'</td>
<td>0</td>
<td>Not used</td>
<td>4</td>
<td>Number of characters available for read</td>
</tr>
<tr>
<td>SI OCATMARK X'4004A707'</td>
<td>0</td>
<td>Not used</td>
<td>4</td>
<td>X'00' = at OOB data X'01' = not at OOB data</td>
</tr>
<tr>
<td>SIOCGHOMEIF6 X'C014F608'</td>
<td>20</td>
<td>NetConfHdr</td>
<td>See Figure 141 on page 265.</td>
<td></td>
</tr>
<tr>
<td>SIOCGIFADDR X'C020A70D'</td>
<td>32</td>
<td>First 16 bytes is the interface name. Last 16 bytes—not used</td>
<td>32</td>
<td>Network interface address. For assembler, see the IOCN_SADDRIF field in SYS1.MACLIB(BPXIOCC). For COBOL, see the IFR_ADDR field in SEZAINST(EZACOBOL). For PL/I, see the IFR_ADDR field in SEZAINST(CBLOCK).</td>
</tr>
<tr>
<td><strong>COMMAND/ CODE</strong></td>
<td><strong>SIZE</strong></td>
<td><strong>REQARG</strong></td>
<td><strong>SIZE</strong></td>
<td><strong>RETARG</strong></td>
</tr>
<tr>
<td>-----------------</td>
<td>---------</td>
<td>------------</td>
<td>---------</td>
<td>-----------</td>
</tr>
<tr>
<td>SIOCGIFBRDADDR X'C020A712'</td>
<td>32</td>
<td>First 16 bytes is the interface name. Last 16 bytes—not used</td>
<td>32</td>
<td>Network interface address. For assembler, see the IOCNSADDRIFBROADCAST field in SYS1.MACLIB(BPXYIOCC). For COBOL, see the IFR-BROADADDR field in SEZAINST(EZACOBOL). For PL/I, see the IFR-BROADADDR field in SEZAINST(CBLOCK).</td>
</tr>
<tr>
<td>SIOCGIFCONF X'C008A714'</td>
<td>8</td>
<td>Size of RETARG</td>
<td></td>
<td>When you call the IOCTL with the SIOCGIFCONF command set, the REQARG parameter should contain the length in bytes of RETARG. Each interface is assigned a 32-byte array element; the REQARG parameter should be set to the number of interfaces multiplied by 32. TCP/IP for z/OS can return up to 100 array elements.</td>
</tr>
<tr>
<td>SIOCGIFDSTADDR X'C020A70F'</td>
<td>32</td>
<td>First 16 bytes is the interface name. Last 16 bytes are not used.</td>
<td>32</td>
<td>Destination interface address. For assembler, see the IOCNSADDRIFDEST field in SYS1.MACLIB(BPXYIOCC). For COBOL, see the IFR-DSTADDR field in SEZAINST(EZACOBOL). For PL/I, see the IFR_DSTADDR field in SEZAINST(CBLOCK).</td>
</tr>
<tr>
<td>SIOCGIFMTU X'C020A726'</td>
<td>32</td>
<td>First 16 bytes is the interface name. Last 16 bytes are not used.</td>
<td>32</td>
<td>IPv4 interface MTU (maximum transmission unit). For assembler, see the IOCN_MTUSIZE field in SYS1.MACLIB(BPXYIOCC). For COBOL, see the IFR_MTU field in SEZAINST(EZACOBOL). For PL/I, see the IFR_MTU field in SEZAINST(CBLOCK).</td>
</tr>
<tr>
<td>SIOCGIFNAMEINDEX X'4000F603'</td>
<td>4</td>
<td>First 4 bytes of return the buffer</td>
<td></td>
<td>See Figure 142 on page 267.</td>
</tr>
<tr>
<td>SIOCGIPMSFILTER X'C000A724'</td>
<td>-</td>
<td>See the IP_MSFILTER structure in macro BPXYIOCC. See note 1.</td>
<td>0</td>
<td>Not used.</td>
</tr>
<tr>
<td>SIOCGMSFILTER X'C000F610'</td>
<td>-</td>
<td>See the GROUP_FILTER structure in macro BPXYIOCC. See note 2.</td>
<td>0</td>
<td>Not used.</td>
</tr>
<tr>
<td>COMMAND/ CODE</td>
<td>SIZE</td>
<td>REQARG</td>
<td>SIZE</td>
<td>RETARG</td>
</tr>
<tr>
<td>----------------</td>
<td>------</td>
<td>--------</td>
<td>------</td>
<td>--------</td>
</tr>
<tr>
<td>SIOCGPARTNERINFO X’C000F612’</td>
<td>-</td>
<td>For the PartnerInfo structure layout, see SEZANMAC(EZBPINFA) for assembler, SEZANMAC(EZBPINF1) for PL/I, and SEZANMAC(EZBPINFB) for COBOL. See note 3.</td>
<td></td>
<td>Not used.</td>
</tr>
<tr>
<td>SIOCSAPPLDATA X’8018D90C’</td>
<td>-</td>
<td>See the SETAPPLDATA structure in macro EZBYAPPL</td>
<td>0</td>
<td>Not used.</td>
</tr>
<tr>
<td>SIOCSPMSFILTER X’8000A725’</td>
<td>-</td>
<td>See the IP_MSFILTER structure in macro BPXYIOCC. See note 1.</td>
<td>0</td>
<td>Not used.</td>
</tr>
<tr>
<td>SIOCSPMSFILTER X’8000F611’</td>
<td>-</td>
<td>See the GROUP_FILTER structure in macro BPXYIOCC. See note 2.</td>
<td></td>
<td></td>
</tr>
<tr>
<td>SIOCGPARTNERINFO X’8004F613’</td>
<td>4</td>
<td>See PI_REQTYPE_SET_PARTNERDATA in SEZANMAC(EZBPINFA) for assembler, SEZANMAC(EZBPINF1) for PL/I, and SEZANMAC(EZBPINFB) for COBOL.</td>
<td></td>
<td>Not used.</td>
</tr>
<tr>
<td>SIOCTTLSCTLX’C038D90B’</td>
<td>56</td>
<td>For the IOCTL structure layout, see SEZANMAC(EZBZTLS1) for PL/I, SEZANMAC(EZBZTLS1) for assembler, and SEZANMAC(EZBZTLSB) for COBOL.</td>
<td>56</td>
<td>For the IOCTL structure layout, see SEZANMAC(EZBZTLS1) for PL/I, SEZANMAC(EZBZTLS1) for assembler, and SEZANMAC(EZBZTLSB) for COBOL.</td>
</tr>
</tbody>
</table>

Note:
- The size of IP_MSFILTER structure must be equal to or greater than the size of the IMSF_Header structure.
- The size of GROUP_FILTER structure must be equal to or greater than the size of the GF_Header structure.
- The size of the PartnerInfo structure must be equal to or greater than the PI_FIXED_SIZE value.

Parameter values returned to the application for the IOCTL call

RETARG
Returns an array whose size is based on the value in COMMAND. See Table 22 on page 270 for information about REQARG and RETARG.

ERRNO
A fullword binary field. If RETCODE is negative, the field contains an error number. See Appendix B, “Return codes,” on page 377 for information about ERRNO return codes.

RETCODE
A fullword binary field that returns one of the following:

<table>
<thead>
<tr>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>Successful call</td>
</tr>
</tbody>
</table>
Check ERRNO for an error code

The COMMAND SIOGIFCONF returns a variable number of network interface configurations. Figure 143 on page 273 contains an example of a COBOL II routine that can be used to work with such a structure.

Note: This call can be programmed only in languages that support address pointers. Figure 143 on page 273 shows a COBOL II example for SIOCGIFCONF.

WORKING-STORAGE SECTION.
  77 REQARG PIC 9(8) COMP.
  77 COUNT PIC 9(8) COMP VALUE max number of interfaces.
LINKAGE SECTION.
  01 RETARG.
 05 IOCTL-TABLE OCCURS 1 TO max TIMES DEPENDING ON COUNT.
 10 NAME PIC X(16).
 10 FAMILY PIC 9(4) BINARY.
 10 PORT PIC 9(4) BINARY.
 10 ADDR PIC 9(8) BINARY.
 10 NULLS PIC X(8).
PROCEDURE DIVISION.
  MULTIPY COUNT BY 32 GIVING REQARG.
  CALL 'EZASOKET' USING SOC-FUNCTION S COMMAND
  REQARG RETARG ERRNO RETCODE.

Figure 143. COBOL II example for SIOCGIFCONF

LISTEN call

The LISTEN call:

- Completes the bind, if BIND has not already been called for the socket.
- Creates a connection-request queue of a specified length for incoming connection requests.

Note: The LISTEN call is not supported for datagram sockets or raw sockets.

The LISTEN call is typically used by a server to receive connection requests from clients. When a connection request is received, a new socket is created by a subsequent ACCEPT call, and the original socket continues to listen for additional connection requests. The LISTEN call converts an active socket to a passive socket and conditions it to accept connection requests from clients. After a socket becomes passive, it cannot initiate connection requests.

Note: The BACKLOG value specified on the LISTEN command cannot be greater than the value configured by the SOMAXCONN statement in the stack’s TCPIP PROFILE (default=10); no error is returned if a larger backlog is requested. If you want a larger backlog, update the SOMAXCONN statement. See the z/OS Communications Server: IP Configuration Reference for details.

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
<tr>
<td>Control parameters:</td>
<td>All parameters must be addressable by the caller and in the primary address space</td>
</tr>
</tbody>
</table>
Figure 144 on page 274 shows an example of LISTEN call instructions.

```plaintext
WORKING-STORAGE SECTION.
 01 SOC-FUNCTION PIC X(16) VALUE IS 'LISTEN'.
 01 S PIC 9(4) BINARY.
 01 BACKLOG PIC 9(8) BINARY.
 01 ERRNO PIC 9(8) BINARY.
 01 RETCODE PIC S9(8) BINARY.

PROCEDURE DIVISION.
 CALL 'EZASOKET' USING SOC-FUNCTION S BACKLOG ERRNO RETCODE.
```

**Figure 144. LISTEN call instruction example**

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

### Parameter values set by the application for the LISTEN call

**SOC-FUNCTION**
- A 16-byte character field containing LISTEN. The field is left-aligned and padded to the right with blanks.

**S**
- A halfword binary number set to the socket descriptor.

**BACKLOG**
- A fullword binary number set to the number of communication requests to be queued.

### Parameter values returned to the application for the LISTEN call

**ERRNO**
- A fullword binary field. If RETCODE is negative, the field contains an error number. See Appendix B, “Return codes,” on page 377 for information about ERRNO return codes.

**RETCODE**
- A fullword binary field that returns one of the following:
  - **Value**: Description
  - 0: Successful call
  - -1: Check ERRNO for an error code

### NTOP call

NTOP converts an IP address from its numeric binary form into a standard text presentation form. On successful completion, NTOP returns the converted IP address in the buffer provided.

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
</tbody>
</table>
**Requirement** | **Description**
--- | ---
Locks: | Unlocked
Control parameters: | All parameters must be addressable by the caller and in the primary address space

Figure 145 on page 275 shows an example of NTOP call instructions.

```assembly
WORKING-STORAGE SECTION.
 01 SOC-NTOP-FUNCTION PIC X(16) VALUE IS 'NTOP'.
 01 S PIC 9(4) BINARY.
* IPv4 socket structure.
 01 NAME.
 03 FAMILY PIC 9(4) BINARY.
 03 PORT PIC 9(4) BINARY.
 03 IP-ADDRESS PIC 9(8) BINARY.
 03 RESERVED PIC X(8).
* IPv6 socket structure.
 01 NAME.
 03 FAMILY PIC 9(4) BINARY.
 03 PORT PIC 9(4) BINARY.
 03 FLOWINFO PIC 9(8) BINARY.
 03 IP-ADDRESS.
 10 FILLER PIC 9(16) BINARY.
 10 FILLER PIC 9(16) BINARY.
 03 SCOPE-ID PIC 9(8) BINARY.
 01 NTOP-FAMILY PIC 9(8) BINARY.
 01 ERRNO PIC 9(8) BINARY.
 01 RETCODE PIC S9(8) BINARY.
 01 PRESENTABLE-ADDRESS PIC X(45).
 01 PRESENTABLE-ADDRESS-LEN PIC 9(4) BINARY.

PROCEDURE DIVISION.
 CALL 'EZASOKET' USING SOC-NTOP-FUNCTION NTOP-FAMILY
 IP-ADDRESS
 PRESENTABLE-ADDRESS
 PRESENTABLE-ADDRESS-LEN
 ERRNO RETURN-CODE.
```

Figure 145. NTOP call instruction example

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

**Parameter values set by the application for the NTOP call**

**SOC-FUNCTION**

A 16-byte character field containing 'NTOP'. The field is left-justified and padded on the right with blanks.

**FAMILY**

The addressing family for the IP address being converted. The value of decimal 2 must be specified for AF_INET and 19 for AF_INET6.

**IP-ADDRESS**

A field containing the numeric binary form of the IPv4 or IPv6 address being converted. For an IPv4 address this field must be a fullword and for an IPv6 address this field must be 16 bytes. The address must be in network byte order.

**Parameter values returned to the application for the NTOP call**

**PRESENTABLE-ADDRESS**

A field used to receive the standard text presentation form of the IPv4 or IPv6 address being converted. For IPv4, the address is in dotted-decimal format and for IPv6 the address is in colon-
hexadecimal format. The size of the IPv4 address is a maximum of 15 bytes and the size of the converted IPv6 address is a maximum of 45 bytes. Consult the value returned in PRESENTABLE-ADDRESS-LEN for the actual length of the value in PRESENTABLE-ADDRESS.

**PRESENTABLE-ADDRESS-LEN**
Initially, an input parameter. The address of a halfword binary field (that is used to specify the length of DSTADDR field on input and on a successful return) contains the length of converted IP address.

**ERRNO**
A fullword binary field. If RETCODE is negative, ERRNO contains an error number. See Appendix B, “Return codes,” on page 377 for information about ERRNO return codes.

**RETCODE**
A fullword binary field that returns one of the following:

<table>
<thead>
<tr>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>Successful call</td>
</tr>
<tr>
<td>-1</td>
<td>Check ERRNO for an error code</td>
</tr>
</tbody>
</table>

**PTON call**

PTON converts an IP address in its standard text presentation form to its numeric binary form. On successful completion, PTON returns the converted IP address in the buffer provided.

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
<tr>
<td>Control parameters:</td>
<td>All parameters must be addressable by the caller and in the primary address space</td>
</tr>
</tbody>
</table>

Figure 146 on page 277 shows an example of PTON call instructions.
WORKING-STORAGE SECTION.
01 SOC-NTOP-FUNCTION PIC X(16) VALUE IS 'PTON'.
01 S PIC 9(4) BINARY.

* IPv4 socket structure.
  01 NAME.
 03 FAMILY PIC 9(4) BINARY.
 03 PORT PIC 9(4) BINARY.
 03 IP-ADDRESS PIC 9(8) BINARY.
 03 RESERVED PIC X(8).

* IPv6 socket structure.
  01 NAME.
 03 FAMILY PIC 9(4) BINARY.
 03 PORT PIC 9(4) BINARY.
 03 FLOWINFO PIC 9(8) BINARY.
 03 IP-ADDRESS.
 10 FILLER PIC 9(16) BINARY.
 10 FILLER PIC 9(16) BINARY.
 03 SCOPE-ID PIC 9(8) BINARY.
  01 AF-INET PIC 9(8) BINARY VALUE 2.
  01 AF-INET6 PIC 9(8) BINARY VALUE 19.

* IPv4 address.
  01 PRESENTABLE-ADDRESS PIC X(45).
  01 PRESENTABLE-ADDRESS-IPV4 REDEFINES PRESENTABLE-ADDRESS.
 05 PRESENTABLE-IPV4-ADDRESS PIC X(15)
 VALUE '192.26.5.19'.
 05 FILLER PIC X(30).
  01 PRESENTABLE-ADDRESS-LEN PIC 9(4) BINARY VALUE 11.

* IPv6 address.
  01 PRESENTABLE-ADDRESS PIC X(45)
 VALUE '12f9:0:0:c30:123:457:9cb:1112'.
  01 PRESENTABLE-ADDRESS-LEN PIC 9(4) BINARY VALUE 29.

* IPv4-mapped IPv6 address.
  01 PRESENTABLE-ADDRESS PIC X(45)
  01 PRESENTABLE-ADDRESS-LEN PIC 9(4) BINARY VALUE 32.

  01 ERRNO PIC 9(8) BINARY.
  01 RETCODE PIC S9(8) BINARY.
  01 PRESENTABLE-ADDRESS PIC X(45).
  01 PRESENTABLE-ADDRESS-LEN PIC 9(4) BINARY.

PROCEDURE DIVISION.

* IPv4 address.
  CALL 'EZASOKET' USING SOC-PTON-FUNCTION AF-INET
  PRESENTABLE-ADDRESS
  PRESENTABLE-ADDRESS-LEN
  IP-ADDRESS
  ERRNO RETURN-CODE.

* IPv6 address.
  CALL 'EZASOKET' USING SOC-PTON-FUNCTION AF-INET6
  PRESENTABLE-ADDRESS
  PRESENTABLE-ADDRESS-LEN
  IP-ADDRESS
  ERRNO RETURN-CODE.

Figure 146. PTON call instruction example

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

Parameter values set by the application for the PTON call

SOC-FUNCTION
A 16-byte character field containing 'PTON'. The field is left-justified and padded on the right with blanks.
FAMILY
The addressing family for the IP address being converted. The value of decimal 2 must be specified for AF_INET and 19 for AF_INET6.

PRESENTABLE-ADDRESS
A field containing the standard text presentation form of the IPv4 or IPv6 address being converted. For IPv4, the address is in dotted-decimal format and for IPv6 the address is in colon-hexadecimal format.

PRESENTABLE-ADDRESS-LEN
An input parameter. The address of a halfword binary field that must contain the length of IP address to be converted.

Parameter values returned to the application for the PTON call

IP-ADDRESS
A field containing the numeric binary form of the IPv4 or IPv6 address being converted. For an IPv4 address this field must be a fullword and for an IPv6 address this field must be 16 bytes. The address in network byte order.

ERRNO
A fullword binary field. If RETCODE is negative, ERRNO contains an error number. See Appendix B, “Return codes,” on page 377 for information about ERRNO return codes.

RETCODE
A fullword binary field that returns one of the following:

<table>
<thead>
<tr>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>Successful call</td>
</tr>
<tr>
<td>-1</td>
<td>Check ERRNO for an error code</td>
</tr>
</tbody>
</table>

READ call
The READ call reads the data on sockets. This is the conventional TCP/IP read data operation. If a datagram packet is too long to fit in the supplied buffer, datagram sockets discard extra bytes.

For stream sockets, data is processed as streams of information with no boundaries separating the data. For example, if programs A and B are connected with a stream socket and program A sends 1000 bytes, each call to this function can return any number of bytes up to the entire 1000 bytes. The number of bytes returned is contained in RETCODE. Therefore, programs using stream sockets should place this call in a loop that repeats until all data has been received.

Note: See “EZACIC05 program” on page 336 for a subroutine that translates ASCII input data to EBCDIC.

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>Note:</td>
<td>See “Addressability mode (Amode) considerations” under “Environmental restrictions and programming requirements for the Callable Socket API” on page 201.</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Requirement</td>
<td>Description</td>
</tr>
<tr>
<td>---------------------</td>
<td>-----------------------------------------------------------------------------</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
<tr>
<td>Control parameters:</td>
<td>All parameters must be addressable by the caller and in the primary address space</td>
</tr>
</tbody>
</table>

**Figure 147 on page 279** shows an example of READ call instructions.

```plaintext
WORKING-STORAGE SECTION.
 01 SOC-FUNCTION PIC X(16) VALUE IS 'READ'.
 01 S PIC 9(4) BINARY.
 01 NBYTE PIC 9(8) BINARY.
 01 BUF PIC X(length of buffer).
 01 ERRNO PIC 9(8) BINARY.
 01 RETCODE PIC S9(8) BINARY.
PROCEDURE DIVISION.
 CALL 'EZASOKET' USING SOC-FUNCTION S NBYTE BUF ERRNO RETCODE.
```

**Figure 147. READ call instruction example**

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

**Parameter values set by the application for the READ call**

**SOC-FUNCTION**

A 16-byte character field containing READ. The field is left-aligned and padded to the right with blanks.

**S**

A halfword binary number set to the socket descriptor of the socket that is going to read the data.

**NBYTE**

A fullword binary number set to the size of BUF. READ does not return more than the number of bytes of data in NBYTE even if more data is available.

**Parameter values returned to the application for the READ call**

**BUF**

On input, a buffer to be filled by completion of the call. The length of BUF must be at least as long as the value of NBYTE.

**ERRNO**

A fullword binary field. If RETCODE is negative, the field contains an error number. See Appendix B, “Return codes,” on page 377 for information about ERRNO return codes.

**RETCODE**

A fullword binary field that returns one of the following:

<table>
<thead>
<tr>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>A 0 return code indicates that the connection is closed and no data is available.</td>
</tr>
<tr>
<td>&gt;0</td>
<td>A positive value indicates the number of bytes copied into the buffer.</td>
</tr>
<tr>
<td>-1</td>
<td>Check ERRNO for an error code.</td>
</tr>
</tbody>
</table>
READV call

The READV function reads data on a socket and stores it in a set of buffers. If a datagram packet is too long to fit in the supplied buffers, datagram sockets discard extra bytes.

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
<tr>
<td>Control parameters:</td>
<td>All parameters must be addressable by the caller and in the primary address space</td>
</tr>
</tbody>
</table>

Figure 148 on page 280 shows an example of READV call instructions.

**WORKING-STORAGE SECTION.**

```
01 SOKET-FUNCTION PIC X(16) VALUE 'READV'.
01 S PIC 9(4) BINARY.
01 IOVCNT PIC 9(8) BINARY.
01 IOV.
 03 BUFFER-ENTRY OCCURS N TIMES.
 05 BUFFER-POINTER USAGE IS POINTER.
 05 RESERVED PIC X(4).
 05 BUFFER-LENGTH PIC 9(8) BINARY.
01 ERRNO PIC 9(8) BINARY.
01 RETCODE PIC 9(8) BINARY.
```

**PROCEDURE DIVISION.**

```
SET BUFFER-POINTER(1) TO ADDRESS OF BUFFER1.
SET BUFFER-LENGTH(1) TO LENGTH OF BUFFER1.
SET BUFFER-POINTER(2) TO ADDRESS OF BUFFER2.
SET BUFFER-LENGTH(2) TO LENGTH OF BUFFER2.
... ...
SET BUFFER-POINTER(n) TO ADDRESS OF BUFFERn.
SET BUFFER-LENGTH(n) TO LENGTH OF BUFFERn.
CALL 'EZASOKET' USING SOC-FUNCTION S IOV IOVCNT ERRNO RETCODE.
```

Figure 148. READV call instruction example

**Parameter values set by the application for the READV call**

S
A value or the address of a halfword binary number specifying the descriptor of the socket into which the data is to be read.

IOV
An array of tripleword structures with the number of structures equal to the value in IOVCNT and the format of the structures as follows:

**Fullword 1**
Pointer to the address of a data buffer, which is filled in on completion of the call.
**Fullword 2**  
Reserved.

**Fullword 3**  
The length of the data buffer referenced in fullword one.

**IOVCNT**  
A fullword binary field specifying the number of data buffers provided for this call.

**Parameter values returned to the application for the READV call**

**ERRNO**  
A fullword binary field. If RETCODE is negative, this contains an error number. See Appendix B, “Return codes,” on page 377 for information about ERRNO return codes.

**RETCODE**  
A fullword binary field that returns one of the following:

<table>
<thead>
<tr>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>A 0 return code indicates that the connection is closed and no data is available.</td>
</tr>
<tr>
<td>&gt;0</td>
<td>A positive value indicates the number of bytes copied into the buffer.</td>
</tr>
<tr>
<td>-1</td>
<td>Check ERRNO for an error code.</td>
</tr>
</tbody>
</table>

**RECV call**

The RECV call, like READ, receives data on a socket with descriptor S. RECV applies only to connected sockets. If a datagram packet is too long to fit in the supplied buffers, datagram sockets discard extra bytes.

For additional control of the incoming data, RECV can:

- Peek at the incoming message without having it removed from the buffer.
- Read out-of-band data.

For stream sockets, data is processed as streams of information with no boundaries separating the data. For example, if programs A and B are connected with a stream socket and program A sends 1000 bytes, each call to this function can return any number of bytes up to the entire 1000 bytes. The number of bytes returned are contained in RETCODE. Therefore, programs using stream sockets should place RECV in a loop that repeats until all data has been received.

If data is not available for the socket, and the socket is in blocking mode, RECV blocks the caller until data arrives. If data is not available and the socket is in nonblocking mode, RECV returns a -1 and sets ERRNO to 35 (EWOULDBLOCK). See “FCNTL call” on page 215 or “IOCTL call” on page 263 for a description of how to set nonblocking mode.

For raw sockets, RECV adds a 20-byte header.

**Note:** See “EZACIC05 program” on page 336 for a subroutine that translates ASCII input data to EBCDIC.

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
</tbody>
</table>
ASC mode: Primary address space control (ASC) mode
Interrupt status: Enabled for interrupts
Locks: Unlocked
Control parameters: All parameters must be addressable by the caller and in the primary address space

Figure 149 on page 282 shows an example of RECV call instructions.

WORKING-STORAGE SECTION.
  01 SOC-FUNCTION PIC X(16) VALUE IS 'RECV'.
  01 S PIC 9(4) BINARY.
  01 FLAGS PIC 9(8) BINARY.
  01 NO-FLAG PIC 9(8) BINARY VALUE IS 0.
  01 OOB PIC 9(8) BINARY VALUE IS 1.
  01 PEEK PIC 9(8) BINARY VALUE IS 2.
  01 NBYTE PIC 9(8) BINARY.
  01 BUF PIC X(length of buffer).
  01 ERRNO PIC 9(8) BINARY.
  01 RETCODE PIC S9(8) BINARY.

PROCEDURE DIVISION.
  CALL 'EZASOKET' USING SOC-FUNCTION S FLAGS NBYTE BUF ERRNO RETCODE.

Figure 149. RECV call instruction example

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

Parameter values set by the application for the RECV call

**SOC-FUNCTION**
A 16-byte character field containing RECV. The field is left-aligned and padded to the right with blanks.

**S**
A halfword binary number set to the socket descriptor of the socket to receive the data.

**FLAGS**
A fullword binary field that should be 4 bytes in length.

<table>
<thead>
<tr>
<th>Literal value</th>
<th>Binary value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>NO-FLAG</td>
<td>x'00000000'</td>
<td>Read data.</td>
</tr>
<tr>
<td>MSG-OOB</td>
<td>x'00000001'</td>
<td>Receive out-of-band data (stream sockets only). Even if the OOB flag is not set, out-of-band data can be read if the SO-OOBINLINE option is set for the socket.</td>
</tr>
<tr>
<td>MSG-PEEK</td>
<td>x'00000002'</td>
<td>Peek at the data, but do not destroy data. If the peek flag is set, the next receive operation reads the same data.</td>
</tr>
<tr>
<td>Literal value</td>
<td>Binary value</td>
<td>Description</td>
</tr>
<tr>
<td>----------------</td>
<td>----------------</td>
<td>--------------------------------------------------------------------------------------------------------------------------------------------</td>
</tr>
<tr>
<td>MSG-WAITALL</td>
<td>x'00000040'</td>
<td>Requests that the function block until the full amount of data requested can be returned (stream sockets only). The function might return a smaller amount of data if the connection is terminated, an error is pending, or if the SO_RCVTIMEO value is set and the timer expired for the socket.</td>
</tr>
</tbody>
</table>

**NBYTE**
A value or the address of a fullword binary number set to the size of BUF. RECV does not receive more than the number of bytes of data in NBYTE even if more data is available.

**Parameter values returned to the application for the RECV call**

**BUF**
The input buffer to receive the data.

**ERRNO**
A fullword binary field. If RETCODE is negative, the field contains an error number. See Appendix B, “Return codes,” on page 377 for information about ERRNO return codes.

**RETCODE**
A fullword binary field that returns one of the following:

<table>
<thead>
<tr>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>The socket is closed</td>
</tr>
<tr>
<td>&gt;0</td>
<td>A positive return code indicates the number of bytes copied into the buffer.</td>
</tr>
<tr>
<td>-1</td>
<td>Check ERRNO for an error code</td>
</tr>
</tbody>
</table>

**RECVFROM call**
The RECVFROM call receives data on a socket with descriptor S and stores it in a buffer. The RECVFROM call applies to both connected and unconnected sockets. The IPv4 or IPv6 socket address is returned in the NAME structure. If a datagram packet is too long to fit in the supplied buffers, datagram sockets discard extra bytes.

For datagram protocols, the RECVFROM call returns the source address associated with each incoming datagram. For connection-oriented protocols like TCP, the GETPEERNAME call returns the address associated with the other end of the connection.

On return, NBYTE contains the number of data bytes received.

For stream sockets, data is processed as streams of information with no boundaries separating the data. For example, if programs A and B are connected with a stream socket and program A sends 1000 bytes, each call to this function can return any number of bytes, up to the entire 1000 bytes. The number of bytes returned are contained in RETCODE. Therefore, programs using stream sockets should place RECVFROM in a loop that repeats until all data has been received.

For raw sockets, RECVFROM adds a 20-byte header.

If data is not available for the socket, and the socket is in blocking mode, RECVFROM blocks the caller until data arrives. If data is not available and the socket is in nonblocking mode, RECVFROM returns a -1 and sets ERRNO to 35 (EWOULDBLOCK). See “FCNTL call” on page 215 or “IOCTL call” on page 263 for a description of how to set nonblocking mode.
Note: See “EZACIC05 program” on page 336 for a subroutine that translates ASCII input data to EBCDIC.

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
<tr>
<td>Control parameters:</td>
<td>All parameters must be addressable by the caller and in the primary address space</td>
</tr>
</tbody>
</table>

Figure 150 on page 284 shows an example of RECVFROM call instructions.

```
WORKING-STORAGE SECTION.
 01 SOC-FUNCTION PIC X(16) VALUE IS 'RECVFROM'.
 01 S PIC 9(4) BINARY.
 01 FLAGS PIC 9(8) BINARY.
 01 NO-FLAG PIC 9(8) BINARY VALUE IS 0.
 01 OOB PIC 9(8) BINARY VALUE IS 1.
 01 PEEK PIC 9(8) BINARY VALUE IS 2.
 01 NBYTE PIC 9(8) BINARY.
 01 BUF PIC X(length of buffer).

* IPv4 Socket Address Structure.
* 01 NAME.
 03 FAMILY PIC 9(4) BINARY.
 03 PORT PIC 9(4) BINARY.
 03 IP-ADDRESS PIC 9(8) BINARY.
 03 RESERVED PIC X(8).

* IPv6 Socket Address Structure.
* 01 NAME.
 03 FAMILY PIC 9(4) BINARY.
 03 PORT PIC 9(4) BINARY.
 03 FLOW-INFO PIC 9(8) BINARY.
 03 IP-ADDRESS.
 05 FILLER PIC 9(16) BINARY.
 05 FILLER PIC 9(16) BINARY.
 03 SCOPE-ID PIC 9(8) BINARY.
 01 ERRNO PIC 9(8) BINARY.
 01 RETCODE PIC S9(8) BINARY.

PROCEDURE DIVISION.
 CALL 'EZASOKET' USING SOC-FUNCTION S FLAGS
 NBYTE BUF NAME ERRNO RETCODE.
```

Figure 150. RECVFROM call instruction example

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

**Parameter values set by the application for the RECVFROM call**

**SOC-FUNCTION**
A 16-byte character field containing RECVFROM. The field is left-aligned and padded to the right with blanks.
S
A halfword binary number set to the socket descriptor of the socket to receive the data.

FLAGS
A fullword binary field that should be 4 bytes in length.

<table>
<thead>
<tr>
<th>Literal value</th>
<th>Binary value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>NO-FLAG</td>
<td>x'00000000'</td>
<td>Read data.</td>
</tr>
<tr>
<td>MSG-OOB</td>
<td>x'00000001'</td>
<td>Receive out-of-band data (stream sockets only). Even if the OOB flag is not set, out-of-band data can be read if the SO_OOBINLINE option is set for the socket.</td>
</tr>
<tr>
<td>MSG-PEEK</td>
<td>x'00000002'</td>
<td>Peek at the data, but do not destroy data. If the peek flag is set, the next RECVFROM call reads the same data.</td>
</tr>
<tr>
<td>MSG-WAITALL</td>
<td>x'00000040'</td>
<td>Requests that the function block until the full amount of data requested can be returned (stream sockets only). The function might return a smaller amount of data if the connection is terminated, an error is pending, or the SO_RCVTIMEO value is set and the timer expired for the socket.</td>
</tr>
</tbody>
</table>

NBYTE
A fullword binary number specifying the length of the input buffer.

Parameter values returned to the application for the RECVFROM call

BUF
Defines an input buffer to receive the input data.

NAME
An IPv4 socket structure containing the address of the socket that sent the data. The structure is:

FAMILY
A halfword binary number specifying the addressing family. The value is a decimal 2, indicating AF_INET.

PORT
A halfword binary number specifying the port number of the sending socket.

IP-ADDRESS
A fullword binary number specifying the 32-bit IPv4 Internet address of the sending socket.

RESERVED
An 8-byte reserved field. This field is required, but is not used.

An IPv6 socket structure containing the address of the socket that sent the data. The structure is:

FAMILY
A halfword binary number specifying the addressing family. The value is a decimal 19, indicating AF_INET6.

PORT
A halfword binary number specifying the port number of the sending socket.

FLOW-INFO
A fullword binary field specifying the traffic class and flow label. The value of this field is undefined.
**IP-ADDRESS**
A 16-byte binary number specifying the 128-bit IPv6 Internet address of the sending socket.

**SCOPE-ID**
A fullword binary field that identifies a set of interfaces as appropriate for the scope of the address carried in the IP-ADDRESS field. For a link scope IP-ADDRESS, SCOPE-ID contains the link index for the IP-ADDRESS. For all other address scopes, SCOPE-ID is undefined.

**ERRNO**
A fullword binary field. If RETCODE is negative, the field contains an error number. See Appendix B, “Return codes,” on page 377 for information about ERRNO return codes.

**RETCODE**
A fullword binary field that returns one of the following:

<table>
<thead>
<tr>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>The socket is closed.</td>
</tr>
<tr>
<td>&gt;0</td>
<td>A positive return code indicates the number of bytes of data transferred by the read call.</td>
</tr>
<tr>
<td>-1</td>
<td>Check ERRNO for an error code.</td>
</tr>
</tbody>
</table>

**RECVMSG call**
The RECVMSG call receives messages on a socket with descriptor S and stores them in an array of message headers. If a datagram packet is too long to fit in the supplied buffers, datagram sockets discard extra bytes.

For datagram protocols, the RECVMSG call returns the source address associated with each incoming datagram. For connection-oriented protocols like TCP, the GETPEERNAME call returns the address associated with the other end of the connection.

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
<tr>
<td>Control parameters:</td>
<td>All parameters must be addressable by the caller and in the primary address space</td>
</tr>
</tbody>
</table>

Figure 151 on page 286 shows an example of RECVMSG call instructions.

Figure 151. RECVMSG call instruction example (Part 1 of 2)
03 NAME-LEN USAGE IS POINTER.
03 IOV USAGE IS POINTER.
03 IOVCNT USAGE IS POINTER.
03 ACCRIGHTS USAGE IS POINTER.
03 ACCRLEN USAGE IS POINTER.

01 FLAGS PIC 9(8) BINARY.
01 NO-FLAG PIC 9(8) BINARY VALUE IS 0.
01 OOB PIC 9(8) BINARY VALUE IS 1.
01 PEEK PIC 9(8) BINARY VALUE IS 2.
01 ERRNO PIC 9(8) BINARY.
01 RETCODE PIC S9(8) BINARY.

LINKAGE SECTION.

01 L1.
  03 RECVMSG-IOVECTOR.
 05 IOV1A USAGE IS POINTER.
 05 IOV1AL PIC 9(8) COMP.
 05 IOV1L PIC 9(8) COMP.
 05 IOV2A USAGE IS POINTER.
 05 IOV2AL PIC 9(8) COMP.
 05 IOV2L PIC 9(8) COMP.
 05 IOV3A USAGE IS POINTER.
 05 IOV3AL PIC 9(8) COMP.
 05 IOV3L PIC 9(8) COMP.
  03 RECVMSG-BUFFER1 PIC X(16).
  03 RECVMSG-BUFFER2 PIC X(16).
  03 RECVMSG-BUFFER3 PIC X(16).
  03 RECVMSG-BUFNO PIC 9(8) COMP.

* IPv4 Socket Address Structure.
* IPv6 Socket Address Structure.

03 RECVMSG-NAME.
  05 FAMILY PIC 9(4) BINARY.
  05 PORT PIC 9(4) BINARY.
  05 IP-ADDRESS PIC 9(8) BINARY.
  05 RESERVED PIC X(8).

PROCEDURE DIVISION USING L1.

SET NAME TO ADDRESS OF RECVMSG-NAME.
MOVE LENGTH OF RECVMSG-NAME TO NAME-LEN.
SET IOV TO ADDRESS OF RECVMSG-IOVECTOR.
MOVE 3 TO RECVMSG-BUFNO.
SET IOVCNT TO ADDRESS OF RECVMSG-BUFNO.
SET IOV1A TO ADDRESS OF RECVMSG-BUFFER1.
MOVE 0 TO MSG-IOV1AL.
MOVE LENGTH OF RECVMSG-BUFFER1 TO IOV1L.
SET IOV2A TO ADDRESS OF RECVMSG-BUFFER2.
MOVE 0 TO IOV2AL.
MOVE LENGTH OF RECVMSG-BUFFER2 TO IOV2L.
SET IOV3A TO ADDRESS OF RECVMSG-BUFFER3.
MOVE 0 TO IOV3AL.
MOVE LENGTH OF RECVMSG-BUFFER3 TO IOV3L.
SET ACCRIGHTS TO NULLS.
SET ACCRLEN TO NULLS.
MOVE 0 TO FLAGS.
MOVE SPACES TO RECVMSG-BUFFER1.
MOVE SPACES TO RECVMSG-BUFFER2.
MOVE SPACES TO RECVMSG-BUFFER3.
CALL 'EZASOKET' USING SOC-FUNCTION S MSG FLAGS ERRNO RETCODE.

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

Parameter values set by the application for the RECVMSG call

S
A value or the address of a halfword binary number specifying the socket descriptor.

MSG
On input, a pointer to a message header into which the message is received upon completion of the call.

Field Description
NAME
On input, a pointer to a buffer where the sender address is stored upon completion of the call. The storage being pointed to should be for an IPv4 socket address or an IPv6 socket address.

The IPv4 socket address structure contains the following fields:

Field Description
FAMILY
Output parameter. A halfword binary number specifying the IPv4 addressing family. The value for IPv4 socket descriptor (for example, S parameter) is a decimal 2, indicating AF_INET.

PORT
Output parameter. A halfword binary number specifying the port number of the sending socket.

IP-ADDRESS
Output parameter. A fullword binary number specifying the 32-bit IPv4 Internet address of the sending socket.

RESERVED
Output parameter. An 8-byte reserved field. This field is required, but is not used.

The IPv6 socket address structure contains the following fields:

Field Description
FAMILY
Output parameter. A halfword binary field specifying the IPv6 addressing family. The value for IPv6 socket descriptor (for example, S parameter) is a decimal 19, indicating AF_INET6.

PORT
Output parameter. A halfword binary number specifying the port number of the sending socket.

FLOW-INFO
Output parameter. A fullword binary field specifying the traffic class and flow label. The value of this field is undefined.

IP-ADDRESS
Output parameter. A two doubleword, 16-byte binary field specifying the 128-bit IPv6 Internet address, in network byte order, of the sending socket.

SCOPE-ID
A fullword binary field which identifies a set of interfaces as appropriate for the scope of the address carried in the IP-ADDRESS field. For a link scope IP-ADDRESS, SCOPE-ID contains the link index for the IP-ADDRESS. For all other address scopes, SCOPE-ID is undefined.
NAME-LEN
On input, a pointer to the size of the NAME buffer that is filled in on completion of the call.

IOV
On input, a pointer to an array of tripleword structures with the number of structures equal to the value in IOVCNT and the format of the structures as follows:

- **Fullword 1**
  A pointer to the address of a data buffer. The data buffer must be in the home address space.

- **Fullword 2**
  Reserved. This storage is cleared.

- **Fullword 3**
  A pointer to the length of the data buffer referenced in fullword 1.

In COBOL, the IOV structure must be defined separately in the Linkage portion, as shown in the example.

IOVCNT
On input, a pointer to a fullword binary field specifying the number of data buffers provided for this call.

ACCRIGHTS
On input, a pointer to the access rights received. This field is ignored.

ACCRLEN
On input, a pointer to the length of the access rights received. This field is ignored.

FLAGS
A fullword binary field that should be 4 bytes in length.

<table>
<thead>
<tr>
<th>Literal value</th>
<th>Binary value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>NO-FLAG</td>
<td>x'00000000'</td>
<td>Read data.</td>
</tr>
<tr>
<td>MSG-OOB</td>
<td>x'00000001'</td>
<td>Receive out-of-band data (stream sockets only). Even if the OOB flag is not set, out-of-band data can be read if the SO-OOBINLINE option is set for the socket.</td>
</tr>
<tr>
<td>MSG-PEEK</td>
<td>x'00000004'</td>
<td>Peek at the data, but do not destroy data. If the peek flag is set, the next receive operation reads the same data.</td>
</tr>
<tr>
<td>MSG-WAITALL</td>
<td>x'00000040'</td>
<td>Requests that the function block until the full amount of data requested can be returned (stream sockets only). The function might return a smaller amount of data if the connection is terminated, an error is pending, or the SO_RCVTIMEO value is set and the timer expired for the socket.</td>
</tr>
</tbody>
</table>

Parameter values returned by the application for the RECVMSG call

ERRNO
A fullword binary field. If RETCODE is negative, this contains an error number. See Appendix B, “Return codes,” on page 377 for information about ERRNO return codes.

RETCODE
A fullword binary field with the following values:

<table>
<thead>
<tr>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>&lt;0</td>
<td>Call returned error. See ERRNO field.</td>
</tr>
</tbody>
</table>
Connection partner has closed connection.

Number of bytes read.

**SELECT call**

In a process where multiple I/O operations can occur, it is necessary for the program to be able to wait on one or several of the operations to complete. For example, consider a program that issues a READ to multiple sockets whose blocking mode is set. Because the socket would block on a READ call, only one socket could be read at a time. Setting the sockets nonblocking would solve this problem, but would require polling each socket repeatedly until data became available. The SELECT call allows you to test several sockets and to execute a subsequent I/O call only when one of the tested sockets is ready, thereby ensuring that the I/O call does not block.

To use the SELECT call as a timer in your program, do one of the following:

- Set the read, write, and exception arrays to zeros.
- Specify MAXSOC <= 0.

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
<tr>
<td>Control parameters:</td>
<td>All parameters must be addressable by the caller and in the primary address space</td>
</tr>
</tbody>
</table>

**Defining which sockets to test for the SELECT call**

The SELECT call monitors for read operations, write operations, and exception operations:

- When a socket is ready to read, one of the following has occurred:
  - A buffer for the specified sockets contains input data. If input data is available for a given socket, a read operation on that socket does not block.
  - A connection has been requested on that socket.
- When a socket is ready to write, TCP/IP stacks can accommodate additional output data. If TCP/IP stacks can accept additional output for a given socket, a write operation on that socket does not block.
- When an exception condition has occurred on a specified socket it is an indication that a TAKESOCKET has occurred for that socket.
- A timeout occurs on the SELECT call. The timeout period can be specified when the SELECT call is issued.

Each socket descriptor is represented by a bit in a bit string. The bit strings are contained in 32-bit fullwords, numbered from right to left. The rightmost bit of the first fullword represents socket descriptor 0 and the leftmost bit of the first fullword represents socket descriptor 31. If your process uses 32 or fewer sockets, the bit string is one fullword. If your process uses 33 sockets, the bit string is two fullwords. The rightmost bit of the second fullword represents socket descriptor 32, and the leftmost bit of the second fullword represents socket descriptor 63. This pattern repeats itself for each subsequent.
fullword. That is, the leftmost bit of fullword \( n \) represents socket \( 32n-1 \) and the rightmost bit represents socket \( 32(n-1) \).

You define the sockets that you want to test by turning on bits in the string. Although the bits in the fullwords are numbered from right to left, the fullwords are numbered from left to right with the leftmost fullword representing socket descriptor 0–31. For example:

<table>
<thead>
<tr>
<th>First fullword</th>
<th>Second fullword</th>
<th>Third fullword</th>
</tr>
</thead>
<tbody>
<tr>
<td>socket descriptor 31...0</td>
<td>socket descriptor 63...32</td>
<td>socket descriptor 95...64</td>
</tr>
</tbody>
</table>

Note: To simplify string processing in COBOL, you can use the program EZACIC06 to convert each bit in the string to a character. For more information, see “EZACIC06 program” on page 337.

Calls included for read operations

Read operations include ACCEPT, READ, READV, RECV, RECVFROM, or RECVMSG calls. A socket is ready to be read when data has been received for it, or when a connection request has occurred.

To test whether any of several sockets is ready for reading, set the appropriate bits in RSNDMSK to one before issuing the SELECT call. When the SELECT call returns, the corresponding bits in the RRETMSK indicate sockets ready for reading.

Write operations

A socket is selected for writing (ready to be written) when:

- TCP/IP stacks can accept additional outgoing data.
- The socket is marked nonblocking and a previous CONNECT did not complete immediately. In this case, CONNECT returned an ERRNO with a value of 36 (EINPROGRESS). This socket is selected for write when the CONNECT completes.

A call to SEND, SENDTO, WRITE, or WRITEV blocks when the amount of data to be sent exceeds the amount of data TCP/IP stacks can accept. To avoid this, you can precede the write operation with a SELECT call to ensure that the socket is ready for writing. After a socket is selected for WRITE, the program can determine the amount of TCP/IP stacks buffer space available by issuing the GETSOCKOPT call with the SO-SNDBUF option.

To test whether any of several sockets is ready for writing, set the WSNDMSK bits representing those sockets to one before issuing the SELECT call. When the SELECT call returns, the corresponding bits in the WRETMSK indicate sockets ready for writing.

Exception operations for the SELECT call

For each socket to be tested, the SELECT call can check for an existing exception condition. Two exception conditions are supported:

- The calling program (concurrent server) has issued a GIVESOCKET command and the target child server has successfully issued the TAKESOCKET call. When this condition is selected, the calling program (concurrent server) should issue CLOSE to dissociate itself from the socket.
- A socket has received out-of-band data. On this condition, a READ returns the out-of-band data ahead of program data.

To test whether any of several sockets have an exception condition, set the ESNDMSK bits representing those sockets to one. When the SELECT call returns, the corresponding bits in the ERETMSK indicate sockets with exception conditions.

MAXSOC parameter for the SELECT call

The SELECT call must test each bit in each string before the call returns any results. For efficiency, the MAXSOC parameter can be used to specify the largest socket descriptor number that needs to be tested for any event type. The SELECT call tests only bits in the range 0 up to the MAXSOC value minus 1. For example, if the MAXSOC parameter is set to 50, the range is 0 - 49.
TIMEOUT parameter for the SELECT call

If the time specified in the TIMEOUT parameter elapses before any event is detected, the SELECT call returns and RETCODE is set to 0.

Figure 153 on page 292 shows an example of SELECT call instructions.

WORKING-STORAGE SECTION.
  01 SOC-FUNCTION PIC X(16) VALUE IS 'SELECT'.
  01 MAXSOC PIC 9(8) BINARY.
  01 TIMEOUT.
 03 TIMEOUT-SECONDS PIC 9(8) BINARY.
 03 TIMEOUT-MICROSEC PIC 9(8) BINARY.
  01 RSNDMSK PIC X(*).
  01 WSNDMSK PIC X(*).
  01 ESNDMSK PIC X(*).
  01 RRETMASK PIC X(*).
  01 WRETMASK PIC X(*).
  01 ERETMASK PIC X(*).
  01 ERRNO PIC 9(8) BINARY.
  01 RETCODE PIC S9(8) BINARY.

PROCEDURE DIVISION.
  CALL 'EZASOKET' USING SOC-FUNCTION MAXSOC TIMEOUT
 RSNDMSK WSNDMSK ESNDMSK
 RRETMASK WRETMASK ERETMASK
 ERRNO RETCODE.

* The bit mask lengths can be determined from the expression:

\(((\text{maximum socket number} +32)/32 \ (\text{drop the remainder})) + 4\)

Figure 153. SELECT call instruction example

Bit masks are 32-bit fullwords with one bit for each socket. Up to 32 sockets fit into one 32-bit mask [PIC X(4)]. If you have 33 sockets, you must allocate two 32-bit masks [PIC X(8)].

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

Parameter values set by the application for the SELECT call

SOC-FUNCTION

A 16-byte character field containing SELECT. The field is left-aligned and padded on the right with blanks.

MAXSOC

A fullword binary field that specifies the largest socket descriptor number being checked. The SELECT call tests only bits in the range 0 through the MAXSOC value minus 1. For example, if the MAXSOC value is set to 50, the bits that are tested are in the range 0 - 49.

Guideline: For the INITAPI call, the MAXSOC field is a halfword binary field. Therefore, do not reuse this field for the SELECT and INITAPI calls.

TIMEOUT

If TIMEOUT is a positive value, it specifies the maximum interval to wait for the selection to complete. If TIMEOUT-SECONDS is a negative value, the SELECT call blocks until a socket becomes ready or an ECB in a list is posted. To poll the sockets and return immediately, specify the TIMEOUT value to be 0.

TIMEOUT is specified in the two-word TIMEOUT as follows:

- TIMEOUT-SECONDS, word one of the TIMEOUT field, is the seconds component of the timeout value.
- TIMEOUT-MICROSEC, word two of the TIMEOUT field, is the microseconds component of the timeout value (0–999999).
For example, if you want SELECT to timeout after 3.5 seconds, set TIMEOUT-SECONDS to 3 and
TIMEOUT-MICROSEC to 500000.

RSNDMSK
A bit string sent to request read event status.
- For each socket to be checked for pending read events, the corresponding bit in the string should be
  set to 1.
- For sockets to be ignored, the value of the corresponding bit should be set to 0.
If this parameter is set to all zeros, the SELECT does not check for read events.

WSNDMSK
A bit string sent to request write event status.
- For each socket to be checked for pending write events, the corresponding bit in the string should
  be set to set.
- For sockets to be ignored, the value of the corresponding bit should be set to 0.
If this parameter is set to all zeros, the SELECT does not check for write events.

ESNDMSK
A bit string sent to request exception event status.
- For each socket to be checked for pending exception events, the corresponding bit in the string
  should be set to set.
- For each socket to be ignored, the corresponding bit should be set to 0.
If this parameter is set to all zeros, the SELECT does not check for exception events.

Parameter values returned to the application for the SELECT call

RRETMSK
A bit string returned with the status of read events. The length of the string should be equal to the
maximum number of sockets to be checked. For each socket that is ready to read, the corresponding
bit in the string is set to 1; bits that represent sockets that are not ready to read are set to 0.

WRETMSK
A bit string returned with the status of write events. The length of the string should be equal to the
maximum number of sockets to be checked. For each socket that is ready to write, the corresponding
bit in the string is set to 1; bits that represent sockets that are not ready to be written are set to 0.

ERETMSK
A bit string returned with the status of exception events. The length of the string should be equal to
the maximum number of sockets to be checked. For each socket that has an exception status, the
corresponding bit is set to 1; bits that represent sockets that do not have exception status are set to 0.

ERRNO
A fullword binary field. If RETCODE is negative, the field contains an error number. See Appendix B,
"Return codes," on page 377 for information about ERRNO return codes.

RETCODE
A fullword binary field that returns one of the following:

<table>
<thead>
<tr>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>&gt;0</td>
<td>Indicates the sum of all ready sockets in the three masks</td>
</tr>
<tr>
<td>0</td>
<td>Indicates that the SELECT time limit has expired</td>
</tr>
<tr>
<td>-1</td>
<td>Check ERRNO for an error code</td>
</tr>
</tbody>
</table>
SELECTEX call

The SELECTEX call monitors a set of sockets, a time value and an ECB or list of ECBS. It completes when either one of the sockets has activity, the time value expires, or one of the ECBS is posted.

To use the SELECTEX call as a timer in your program, do either of the following:

• Set the read, write, and exception arrays to zeros
• Specify MAXSOC ≤ 0

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
<tr>
<td>Control parameters:</td>
<td>All parameters must be addressable by the caller and in the primary address space</td>
</tr>
</tbody>
</table>

Figure 154 on page 295 shows an example of SELECTEX call instructions.
If an application intends to pass a single ECB on the SELECTEX call, then the corresponding working storage definitions and CALL instruction should be coded as follows:

```assembly
WORKING-STORAGE SECTION.
 01 SOC-FUNCTION PIC X(16) VALUE IS 'SELECTEX'.
 01 MAXSOC PIC 9(8) BINARY.
 01 TIMEOUT.
 03 TIMEOUT-SECONDS PIC 9(8) BINARY.
 03 TIMEOUT-MINUTES PIC 9(8) BINARY.
 01 RSNDMSK PIC X(*).
 01 WSNDMSK PIC X(*).
 01 ESNDMSK PIC X(*).
 01 RRTEMK PIC X(*).
 01 WRTEMK PIC X(*).
 01 ERTEMK PIC X(*).
 01 SELECB PIC X(4).
 01 ERRNO PIC 9(8) BINARY.
 01 RETCODE PIC S9(8) BINARY.

Where * is the size of the select mask.

PROCEDURE DIVISION.
 CALL 'EZASOKET' USING SOC-FUNCTION MAXSOC TIMEOUT
 RSNDMSK WSNDMSK ESNDMSK
 RRTEMK WRTEMK ERTEMK
 SELECB ERRNO RETCODE.
```

However, if the application intends to pass the address of an ECB list on the SELECTEX call, then the application must set the high-order bit in the ECB list address and pass that address using the BY VALUE option as in the following example. The remaining parameters must be reset to the default value by specifying BY REFERENCE before the ERRNO value:

```assembly
WORKING-STORAGE SECTION.
 01 SOC-FUNCTION PIC X(16) VALUE IS 'SELECTEX'.
 01 MAXSOC PIC 9(8) BINARY.
 01 TIMEOUT.
 03 TIMEOUT-SECONDS PIC 9(8) BINARY.
 03 TIMEOUT-MINUTES PIC 9(8) BINARY.
 01 RSNDMSK PIC X(*).
 01 WSNDMSK PIC X(*).
 01 ESNDMSK PIC X(*).
 01 RRTEMK PIC X(*).
 01 WRTEMK PIC X(*).
 01 ERTEMK PIC X(*).
 01 ECBLIST-PTR USAGE IS POINTER.
 01 ERRNO PIC 9(8) BINARY.
 01 RETCODE PIC S9(8) BINARY.

An asterisk (*) represents the size of the select mask.

PROCEDURE DIVISION.
 CALL 'EZASOKET' USING SOC-FUNCTION MAXSOC TIMEOUT
 RSNDMSK WSNDMSK ESNDMSK
 RRTEMK WRTEMK ERTEMK
 ECBLIST-PTR BY VALUE
 BY REFERENCE ERRNO RETCODE.
```

**Figure 154. SELECTEX call instruction example**

**Defining which sockets to test for the SELECTEX call**

The SELECTEX call monitors for read operations, write operations, and exception operations:

- When a socket is ready to read, one of the following has occurred:
- A buffer for the specified sockets contains input data. If input data is available for a given socket, a read operation on that socket does not block.
- A connection has been requested on that socket.
- When a socket is ready to write, TCP/IP stacks can accommodate additional output data. If TCP/IP stacks can accept additional output for a given socket, a write operation on that socket does not block.
- When an exception condition has occurred on a specified socket it is an indication that a TAKESOCKET has occurred for that socket.
- A timeout occurs on the SELECTEX call. The timeout period can be specified when the SELECTEX call is issued.
- The ECB (or one of the ECBs in the ECB list) passed on the SELECTEX call has been posted.

Each socket descriptor is represented by a bit in a bit string. The bit strings are contained in 32-bit fullwords, numbered from right to left. The rightmost bit of the first fullword represents socket descriptor 0 and the leftmost bit of the first fullword represents socket descriptor 31. If your process uses 32 or fewer sockets, the bit string is one fullword. If your process uses 33 sockets, the bit string is two fullwords. The rightmost bit of the second fullword represents socket descriptor 32, and the leftmost bit of the second fullword represents socket descriptor 63. This pattern repeats itself for each subsequent fullword. That is, the leftmost bit of fullword n represents socket 32n-1 and the rightmost bit represents socket 32(n-1).

You define the sockets that you want to test by turning on bits in the string. Although the bits in the fullwords are numbered from right to left, the fullwords are numbered from left to right with the leftmost fullword representing socket descriptor 0-31. For example:

<table>
<thead>
<tr>
<th>First fullword</th>
<th>Second fullword</th>
<th>Third fullword</th>
</tr>
</thead>
<tbody>
<tr>
<td>socket descriptor 31...0</td>
<td>socket descriptor 63...32</td>
<td>socket descriptor 95...64</td>
</tr>
</tbody>
</table>

**Note:** To simplify string processing in COBOL, you can use the program EZACIC06 to convert each bit in the string to a character. For more information, see the EZACIC06 topic.

**Read operations for the SELECTEX call**

Read operations include ACCEPT, READ, READV, RECV, RECVFROM, or RECVMSG calls. A socket is ready to be read when data has been received for it, or when a connection request has occurred.

To test whether any of several sockets is ready for reading, set the appropriate bits in RSNDMSK to one before issuing the SELECTEX call. When the SELECTEX call returns, the corresponding bits in the RRETMSK indicate sockets ready for reading.

**Write operations for the SELECTEX call**

A socket is selected for writing (ready to be written) when:

- TCP/IP stacks can accept additional outgoing data.
- The socket is marked nonblocking and a previous CONNECT did not complete immediately. In this case, CONNECT returned an ERRNO with a value of 36 (EINPROGRESS). This socket is selected for write when the CONNECT completes.

A call to SEND, SENDTO, WRITE, or WRITEV blocks when the amount of data to be sent exceeds the amount of data TCP/IP stacks can accept. To avoid this, you can precede the write operation with a SELECTEX call to ensure that the socket is ready for writing. After a socket is selected for WRITE, the program can determine the amount of TCP/IP stacks buffer space available by issuing the GETSOCKOPT call with the SO-SNDBUF option.

To test whether any of several sockets is ready for writing, set the WSNDMSK bits representing those sockets to one before issuing the SELECTEX call. When the SELECTEX call returns, the corresponding bits in the WRETMSK indicate sockets ready for writing.
Exception operations for the SELECTEX call

For each socket to be tested, the SELECTEX call can check for an existing exception condition. Two exception conditions are supported:

- The calling program (concurrent server) has issued a GIVESOCKET command and the target child server has successfully issued the TAKESOCKET call. When this condition is selected, the calling program (concurrent server) should issue CLOSE to dissociate itself from the socket.
- A socket has received out-of-band data. On this condition, a READ returns the out-of-band data ahead of program data.

To test whether any of several sockets have an exception condition, set the ESNDMSK bits representing those sockets to one. When the SELECTEX call returns, the corresponding bits in the ERETMSK indicate sockets with exception conditions.

MAXSOC parameter for the SELECTEX call

The SELECTEX call must test each bit in each string before the returns any results. For efficiency, the MAXSOC parameter can be used to specify the largest socket descriptor number that needs to be tested for any event type. The SELECTEX call tests only bits in the range 0 up to the MAXSOC value minus 1. For example, if MAXSOC is set to 50, the range is 0 - 49.

TIMEOUT parameter for the SELECTEX call

If the time specified in the TIMEOUT parameter elapses before any event is detected, the SELECTEX call returns and RETCODE is set to 0.

Parameter values set by the application for the SELECTEX call

MAXSOC
A fullword binary field that specifies the largest socket descriptor number being checked. The SELECT call tests bits in the range 0 through the MAXSOC value minus 1. For example, if the MAXSOC value is set to 50, the bits that would be tested are in the range 0 - 49.

TIMEOUT
If TIMEOUT is a positive value, it specifies a maximum interval to wait for the selection to complete. If TIMEOUT-SECONDS is a negative value, the SELECT call blocks until a socket becomes ready. To poll the sockets and return immediately, set TIMEOUT to be zeros.

TIMEOUT is specified in the two-word TIMEOUT as follows:

- TIMEOUT-SECONDS, word one of the TIMEOUT field, is the seconds component of the timeout value.
- TIMEOUT-MICROSEC, word two of the TIMEOUT field, is the microseconds component of the timeout value (0—999999).

For example, if you want SELECTEX to timeout after 3.5 seconds, set TIMEOUT-SECONDS to 3 and TIMEOUT-MICROSEC to 500000.

RSNDMSK
The bit-mask array to control checking for read interrupts. If this parameter is not specified or the specified bit-mask is zeros, the SELECT does not check for read interrupts. The length of this bit-mask array is dependent on the value in MAXSOC.

WSNDMSK
The bit-mask array to control checking for write interrupts. If this parameter is not specified or the specified bit-mask is zeros, the SELECT does not check for write interrupts. The length of this bit-mask array is dependent on the value in MAXSOC.

ESNDMSK
The bit-mask array to control checking for exception interrupts. If this parameter is not specified or the specified bit-mask is zeros, the SELECT does not check for exception interrupts. The length of this bit-mask array is dependent on the value in MAXSOC.
SELECTB
An ECB which, if posted, causes completion of the SELECTEX.

If an ECB list is specified, you must set the high-order bit of the last entry in the ECB list to one to signify it is the last entry, and you must add the LIST keyword. The ECBs must reside in the caller primary address space.

If the application intends to pass the address of an ECB list on the SELECTEX call, then the application must set the high-order bit in the ECB list address and pass that address using the "BY VALUE" option as documented in the following example. The remaining parameters must be set back to the default by specifying "BY REFERENCE" before ERRNO:

```
WORKING-STORAGE SECTION.
 01 SOC-FUNCTION PIC X(16) VALUE IS 'SELECTEX'.
 01 MAXSOC PIC 9(8) BINARY.
 01 TIMEOUT.
 03 TIMEOUT-SECONDS PIC 9(8) BINARY.
 03 TIMEOUT-MINUTES PIC 9(8) BINARY.
 01 RSNDMSK PIC X(*).
 01 WSNDMSK PIC X(*).
 01 ESNDSK PIC X(*).
 01 RRETMSK PIC X(*).
 01 WRETMSK PIC X(*).
 01 ERETMSK PIC X(*).
 01 ECBLIST-PTR USAGE IS POINTER.
 01 ERRNO PIC 9(8) BINARY.
 01 RETCODE PIC S9(8) BINARY.
Where * is the size of the select mask
```

PROCEDURE DIVISION.
  CALL 'EZASOKET' USING SOC-FUNCTION MAXSOC TIMEOUT
  RSNDMSK WSNDMSK ESNDSK
  RRETMSK WRETMSK ERETMSK
  BY VALUE ECBLIST-PTR
  BY REFERENCE ERRNO RETCODE.

Note:
- The maximum number of ECBs that can be specified in a list is 63
- Perform an MVS POST (not a CICS POST) to post the ECB.

Parameter values returned by the application for the SELECTEX call

ERRNO
A fullword binary field; if RETCODE is negative, this contains an error number. See Appendix B, “Return codes,” on page 377 for information about ERRNO return codes.

RETCODE
A fullword binary field

Value		Meaning
>0	The number of ready sockets.
0	Either the SELECTEX time limit has expired (ECB value is 0) or one of the caller's ECBs has been posted (ECB value is nonzero and the caller's descriptor sets are set to 0). The caller must initialize the ECB values to 0 before issuing the SELECTEX call.
-1	Error; check ERRNO.

RRETMSK
The bit-mask array returned by the SELECT if RSNDMSK is specified. The length of this bit-mask array is dependent on the value in MAXSOC.
**WRETMSK**
The bit-mask array returned by the SELECT if WSNDMSK is specified. The length of this bit-mask array is dependent on the value in MAXSOC.

**ERETMSK**
The bit-mask array returned by the SELECT if ESNDMSK is specified. The length of this bit-mask array is dependent on the value in MAXSOC.

**Note:** See EZACIC06 for information about bits mask conversion.

**Note:** See Appendix E, “Sample programs,” on page 477 for sample programs.

**SEND call**
The SEND call sends data on a specified connected socket.

The FLAGS field allows you to:
- Send out-of-band data, for example, interrupts, aborts, and data marked urgent. Only stream sockets created in the AF_INET or AF_INET6 address family support out-of-band data.
- Suppress use of local routing tables. This implies that the caller takes control of routing and writing network software.

For datagram sockets, SEND transmits the entire datagram if it fits into the receiving buffer. Extra data is discarded.

For stream sockets, data is processed as streams of information with no boundaries separating the data. For example, if a program is required to send 1000 bytes, each call to this function can send any number of bytes, up to the entire 1000 bytes, with the number of bytes sent returned in RETCODE. Therefore, programs using stream sockets should place this call in a loop, reissuing the call until all data has been sent.

**Note:** See “EZACIC04 program” on page 334 for a subroutine that translates EBCDIC input data to ASCII.

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
<tr>
<td>Control parameters:</td>
<td>All parameters must be addressable by the caller and in the primary address space</td>
</tr>
</tbody>
</table>

Figure 155 on page 300 shows an example of SEND call instructions.
WORKING-STORAGE SECTION.
  01 SOC-FUNCTION PIC X(16) VALUE IS 'SEND'.
  01 S PIC 9(4) BINARY.
  01 FLAGS PIC 9(8) BINARY.
  01 NO-FLAG PIC 9(8) BINARY VALUE IS 0.
  01 OOB PIC 9(8) BINARY VALUE IS 1.
  01 DONT-ROUTE PIC 9(8) BINARY VALUE IS 4.
  01 NBYTE PIC 9(8) BINARY.
  01 BUF PIC X(length of buffer).
  01 ERRNO PIC 9(8) BINARY.
  01 RETCODE PIC S9(8) BINARY.

PROCEDURE DIVISION.
  CALL 'EZASOKET' USING SOC-FUNCTION S FLAGS NBYTE
 BUF ERRNO RETCODE.

Figure 155. SEND call instruction example

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

Parameter values set by the application for the SEND call

SOC-FUNCTION
  A 16-byte character field containing SEND. The field is left-aligned and padded on the right with blanks.

S
  A halfword binary number specifying the socket descriptor of the socket that is sending data.

FLAGS
  The binary field should be 4 bytes hexadecimal bytes in length.

<table>
<thead>
<tr>
<th>Literal value</th>
<th>Binary value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>NO-FLAG</td>
<td>x'00000000'</td>
<td>No flag is set. The command behaves like a WRITE call.</td>
</tr>
<tr>
<td>MSG-OOB</td>
<td>x'00000001'</td>
<td>Send out-of-band data (stream sockets only). Even if the OOB flag is not set, out-of-band data can be read if the SO-OOBINLINE option is set for the socket.</td>
</tr>
<tr>
<td>MSG-DONTROUTE</td>
<td>x'00000004'</td>
<td>Do not route. Routing is provided by the calling program.</td>
</tr>
</tbody>
</table>

NBYTE
  A fullword binary number set to the number of bytes of data to be transferred.

BUF
  The buffer containing the data to be transmitted. BUF should be the size specified in NBYTE.

Parameter values returned to the application for the SEND call

ERRNO
  A fullword binary field. If RETCODE is negative, the field contains an error number. See Appendix B, “Return codes,” on page 377 for information about ERRNO return codes.

RETCODE
  A fullword binary field that returns one of the following:

<table>
<thead>
<tr>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>≥0</td>
<td>A successful call. The value is set to the number of bytes transmitted.</td>
</tr>
</tbody>
</table>
**SENMMSG call**

The SENDMSG call sends messages on a socket with descriptor S passed in an array of messages.

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
<tr>
<td>Control parameters:</td>
<td>All parameters must be addressable by the caller and in the primary address space</td>
</tr>
</tbody>
</table>

Figure 156 on page 301 shows an example of SENDMSG call instructions.

* IPv4 Socket Address Structure.

```
WORKING-STORAGE SECTION.
01 SOC-FUNCTION PIC X(16) VALUE IS 'SENMMSG'.
01 S PIC 9(4) BINARY.
01 MSG.
 03 NAME USAGE IS POINTER.
 03 NAME-LEN USAGE IS POINTER.
 03 IOV USAGE IS POINTER.
 03 IOVCNT USAGE IS POINTER.
 03 ACCRIGHTS USAGE IS POINTER.
 03 ACCRLEN USAGE IS POINTER.
 01 FLAGS PIC 9(8) BINARY.
 01 NO-FLAG PIC 9(8) BINARY VALUE IS 0.
 01 OOB PIC 9(8) BINARY VALUE IS 1.
 01 DONTROUTE PIC 9(8) BINARY VALUE IS 4.
 01 ERRNO PIC 9(8) BINARY.
 01 RETCODE PIC S9(8) BINARY.
 01 SENDMSG-IPV4ADDR PIC 9(8) BINARY.
 01 SENDMSG-IPV6ADDR.
 03 FILLER PIC 9(16) BINARY.
 03 FILLER PIC 9(16) BINARY.

LINKAGE SECTION.
01 LL
 03 SENDMSG-IOVECTOR.
 05 IOV1A USAGE IS POINTER.
 05 IOV1AL PIC 9(8) COMP.
 05 IOV1L PIC 9(8) COMP.
 05 IOV2A USAGE IS POINTER.
 05 IOV2AL PIC 9(8) COMP.
 05 IOV2L PIC 9(8) COMP.
 05 IOV3A USAGE IS POINTER.
 05 IOV3AL PIC 9(8) COMP.
 05 IOV3L PIC 9(8) COMP.
```

Check ERRNO for an error code.
For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

Parameter values set by the application for the SENDMSG call

S
A value or the address of a halfword binary number specifying the socket descriptor.

MSG
A pointer to an array of message headers from which messages are sent.

Field
Description

NAME
On input, a pointer to a buffer where the sender's address is stored upon completion of the call. The storage being pointed to should be for an IPv4 socket address or an IPv6 socket address.

The IPv4 socket address structure contains the following fields:
Field Description

**FAMILY**
A halfword binary number specifying the IPv4 addressing family. The value for IPv4 socket descriptor (that is, S parameter) is a decimal 2, indicating AF_INET.

**PORT**
A halfword binary number specifying the port number of the sending socket.

**IP-ADDRESS**
A fullword binary number specifying the 32-bit IPv4 Internet address of the sending socket.

**RESERVED**
An 8-byte reserved field. This field is required, but is not used.

The IPv6 socket address structure contains the following fields:

Field Description

**FAMILY**
A halfword binary field specifying the IPv6 addressing family. The value for IPv6 socket descriptor (for example, S parameter) is a decimal 19, indicating AF_INET6.

**PORT**
A halfword binary number specifying the port number of the sending socket.

**FLOW-INFO**
A fullword binary field specifying the traffic class and flow label. This field must be set to zero.

**IP-ADDRESS**
A two doubleword, 16-byte binary field specifying the 128-bit IPv6 Internet address, in network byte order, of the sending socket.

**SCOPE-ID**
A fullword binary field which identifies a set of interfaces as appropriate for the scope of the address carried in the IP-ADDRESS field. A value of zero indicates the SCOPE-ID field does not identify the set of interfaces to be used, and can be specified for any address types and scopes. For a link scope IP-ADDRESS, SCOPE-ID can specify a link index which identifies a set of interfaces. For all other address scopes, SCOPE-ID must be set to zero.

**NAME-LEN**
On input, a pointer to the size of the address buffer that is filled in on completion of the call.

**IOV**
On input, a pointer to an array of three fullword structures with the number of structures equal to the value in IOVCNT and the format of the structures as follows:

- **Fullword 1**
  A pointer to the address of a data buffer

- **Fullword 2**
  Reserved

- **Fullword 3**
  A pointer to the length of the data buffer referenced in Fullword 1.

In COBOL, the IOV structure must be defined separately in the Linkage portion, as shown in the example.

**IOVCNT**
On input, a pointer to a fullword binary field specifying the number of data buffers provided for this call.

**ACCRIGHTS**
On input, a pointer to the access rights received. This field is ignored.

**ACCRLEN**
On input, a pointer to the length of the access rights received. This field is ignored.
FLAGs
The binary field should be 4 bytes hexadecimal bytes in length.

<table>
<thead>
<tr>
<th>Literal value</th>
<th>Binary value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>NO-FLAG</td>
<td>x'00000000'</td>
<td>No flag is set. The command behaves like a WRITE call.</td>
</tr>
<tr>
<td>MSG-OOB</td>
<td>x'00000001'</td>
<td>Send out-of-band data (stream sockets only). Even if the OOB flag is not set, out-of-band data can be read if the SO-OOBINLINE option is set for the socket.</td>
</tr>
<tr>
<td>MSG-DONTROUTE</td>
<td>x'00000004'</td>
<td>Do not route. Routing is provided by the calling program.</td>
</tr>
</tbody>
</table>

Parameter values returned by the application for the SENDMSG call

ERRNO
A fullword binary field. If RETCODE is negative, this contains an error number. See Appendix B, “Return codes,” on page 377 for information about ERRNO return codes.

RETCODE
A fullword binary field that returns one of the following:

<table>
<thead>
<tr>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>≥0</td>
<td>A successful call. The value is set to the number of bytes transmitted.</td>
</tr>
<tr>
<td>-1</td>
<td>Check ERRNO for an error code.</td>
</tr>
</tbody>
</table>

SENDTO call
SENDTO is similar to SEND, except that it includes the destination address parameter. The destination address allows you to use the SENDTO call to send datagrams on a UDP socket, regardless of whether the socket is connected.

The FLAGS parameter allows you to:
- Send out-of-band data such as interrupts, aborts, and data marked as urgent.
- Suppress use of local routing tables. This implies that the caller takes control of routing, which requires writing network software.

For datagram sockets SENDTO transmits the entire datagram if it fits into the receiving buffer. Extra data is discarded.

For stream sockets, data is processed as streams of information with no boundaries separating the data. For example, if a program is required to send 1000 bytes, each call to this function can send any number of bytes, up to the entire 1000 bytes, with the number of bytes sent returned in RETCODE. Therefore, programs using stream sockets should place SENDTO in a loop that repeats the call until all data has been sent.

Note: See “EZACIC04 program” on page 334 for a subroutine that translates EBCDIC input data to ASCII.

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Requirement</td>
<td>Description</td>
</tr>
<tr>
<td>--------------------------</td>
<td>-----------------------------------------------------------------------------</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
<tr>
<td>Control parameters:</td>
<td>All parameters must be addressable by the caller and in the primary address space</td>
</tr>
</tbody>
</table>

Figure 157 on page 305 shows an example of SENDTO call instructions.

```
WORKING-STORAGE SECTION.
 01 SOC-FUNCTION PIC X(16) VALUE IS 'SENDTO'.
 01 S PIC 9(4) BINARY.
 01 FLAGS PIC 9(8) BINARY.
 01 NO-FLAG PIC 9(8) BINARY VALUE IS 0.
 01 OOB PIC 9(8) BINARY VALUE IS 1.
 01 DONT-ROUTE PIC 9(8) BINARY VALUE IS 4.
 01 NBYTE PIC 9(8) BINARY.
 01 BUF PIC X(length of buffer).

* IPv4 Socket Address Structure.
*IPv4 NAME.
 03 FAMILY PIC 9(4) BINARY.
 03 PORT PIC 9(4) BINARY.
 03 IP-ADDRESS PIC 9(8) BINARY.
 03 RESERVED PIC X(8).

* IPv6 Socket Address Structure.
*IPv6 NAME.
 03 FAMILY PIC 9(4) BINARY.
 03 PORT PIC 9(4) BINARY.
 03 FLOW-INFO PIC 9(8) BINARY.
 03 IP-ADDRESS.
 05 FILLER PIC 9(16) BINARY.
 05 FILLER PIC 9(16) BINARY.
 03 SCOPE-ID PIC 9(8) BINARY.

 01 ERRNO PIC 9(8) BINARY.
 01 RETCODE PIC S9(8) BINARY.

PROCEDURE DIVISION.
 CALL 'EZASOKET' USING SOC-FUNCTION S FLAGS NBYTE BUF NAME ERRNO RETCODE.
```

Figure 157. SENDTO call instruction example

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

**Parameter values set by the application for the SENDTO call**

**SOC-FUNCTION**
A 16-byte character field containing SENDTO. The field is left-aligned and padded on the right with blanks.

**S**
A halfword binary number set to the socket descriptor of the socket sending the data.

**FLAGS**
A fullword binary field that should be 4 bytes in length.
<table>
<thead>
<tr>
<th>Literal value</th>
<th>Binary value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>NO-FLAG</td>
<td>x'00000000'</td>
<td>No flag is set. The command behaves like a WRITE call.</td>
</tr>
<tr>
<td>MSG-OOB</td>
<td>x'00000001'</td>
<td>Send out-of-band data (stream sockets only). Even if the OOB flag is not set, out-of-band data can be read if the SO-OOBINLINE option is set for the socket.</td>
</tr>
<tr>
<td>MSG-DONTROUTE</td>
<td>x'00000004'</td>
<td>Do not route. Routing is provided by the calling program.</td>
</tr>
</tbody>
</table>

**NBYTE**
A fullword binary number set to the number of bytes to transmit.

**BUF**
Specifies the buffer containing the data to be transmitted. BUF should be the size specified in NBYTE.

**NAME**
Specifies the IPv4 socket address structure as follows:

**FAMILY**
A halfword binary field containing the addressing family. For TCP/IP the value must be a decimal 2, indicating AF_INET.

**PORT**
A halfword binary field containing the port number bound to the socket.

**IP-ADDRESS**
A fullword binary field containing the socket’s 32-bit IPv4 Internet address.

**RESERVED**
Specifies an 8-byte reserved field. This field is required, but not used.

Specifies the IPv6 socket address structure as follows:

**FAMILY**
A halfword binary field containing the addressing family. For TCP/IP stacks the value must be a decimal 19, indicating AF_INET6.

**PORT**
A halfword binary field containing the port number bound to the socket.

**FLOW-INFO**
A fullword binary field specifying the traffic class and flow label. This field must be set to zero.

**IP-ADDRESS**
A 16-byte binary field containing the socket’s 128-bit IPv6 Internet address.

**SCOPE-ID**
A fullword binary field which identifies a set of interfaces as appropriate for the scope of the address carried in the IP-ADDRESS field. A value of zero indicates the SCOPE-ID field does not identify the set of interfaces to be used, and can be specified for any address types and scopes. For a link scope IP-ADDRESS, SCOPE-ID can specify a link index which identifies a set of interfaces. For all other address scopes, SCOPE-ID must be set to zero.

**Parameter values returned to the application for the SENDTO call**

**ERRNO**
A fullword binary field. If RETCODE is negative, the field contains an error number. See Appendix B, “Return codes,” on page 377 for information about ERRNO return codes.

**RETCODE**
A fullword binary field that returns one of the following:
**Value**

**Description**

≥0

A successful call. The value is set to the number of bytes transmitted.

-1

Check ERRNO for an error code

---

**SETSOCKOPT call**

The SETSOCKOPT call sets the options associated with a socket.

The OPTVAL and OPTLEN parameters are used to pass data used by the particular set command. The OPTVAL parameter points to a buffer containing the data needed by the set command. The OPTLEN parameter must be set to the size of the data pointed to by OPTVAL.

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Description</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
<tr>
<td>Control parameters:</td>
<td>All parameters must be addressable by the caller and in the primary address space</td>
</tr>
</tbody>
</table>

Figure 158 on page 307 shows an example of SETSOCKOPT call instructions.

![Example SETSOCKOPT call instructions](image-url)

**Parameter values set by the application for the SETSOCKOPT call**

**SOC-FUNCTION**

A 16-byte character field containing 'SETSOCKOPT'. The field is left-aligned and padded to the right with blanks.
A halfword binary number set to the socket whose options are to be set.

**OPTNAME**
Input parameter. See “Parameter values returned to the application for the GETSOCKOPT call” on page 242 for a list of the options and their unique requirements. See Appendix C, “GETSOCKOPT/SETSOCKOPT command values,” on page 393 for the numeric values of OPTNAME.

**Note:** COBOL programs cannot contain field names with the underscore character. Fields representing the option name should contain dashes instead.

**OPTVAL**
Input parameter. Contains data that further defines the option specified in OPTNAME. See “Parameter values returned to the application for the GETSOCKOPT call” on page 242 for a list of the options and their unique requirements.

**OPTLEN**
Input parameter. A fullword binary field specifying the length of the data specified in OPTVAL. See “Parameter values returned to the application for the GETSOCKOPT call” on page 242 for how to determine the value of OPTLEN.

Parameter values returned to the application for the SETSOCKOPT call

**ERRNO**
A fullword binary field. If RETCODE is negative, the field contains an error number. See Appendix B, “Return codes,” on page 377 for information about ERRNO return codes.

**RETCODE**
A fullword binary field that returns one of the following:

<table>
<thead>
<tr>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>Successful call.</td>
</tr>
<tr>
<td>-1</td>
<td>Check ERRNO for an error code.</td>
</tr>
</tbody>
</table>

**Table 23. OPTNAME options for GETSOCKOPT and SETSOCKOPT**

<table>
<thead>
<tr>
<th>OPTNAME options (input)</th>
<th>SETSOCKOPT, OPTVAL (input)</th>
<th>GETSOCKOPT, OPTVAL (output)</th>
</tr>
</thead>
<tbody>
<tr>
<td>IP_ADD_MEMBERSHIP</td>
<td>Contains the IP_MREQ structure as defined in SYS1.MACLIB(BPXYSOCK). The IP_MREQ structure contains a 4-byte IPv4 multicast address followed by a 4-byte IPv4 interface address. See SEZAINST(CBLOCK) for the PL/I example of IP_MREQ. See SEZAINST(EZACOBOL) for the COBOL example of IP_MREQ.</td>
<td>N/A</td>
</tr>
<tr>
<td>OPTNAME options (input)</td>
<td>SETSOCKOPT, OPTVAL (input)</td>
<td>GETSOCKOPT, OPTVAL (output)</td>
</tr>
<tr>
<td>------------------------</td>
<td>---------------------------</td>
<td>-----------------------------</td>
</tr>
<tr>
<td>IP_ADD_SOURCE_MEMBERSHIP</td>
<td>Contains the IP_MREQ_SOURCE structure as defined in SYS1.MACLIB(BPXYSOCK). The IP_MREQ_SOURCE structure contains a 4-byte IPv4 multicast address followed by a 4-byte IPv4 source address and a 4-byte IPv4 interface address. See SEZAINST(CBLOCK) for the PL/I example of IP_MREQ_SOURCE. See SEZAINST(EZACOBOL) for the COBOL example of IP-MREQ-SOURCE.</td>
<td>N/A</td>
</tr>
<tr>
<td>IP_BLOCK_SOURCE</td>
<td>Contains the IP_MREQ_SOURCE structure as defined in SYS1.MACLIB(BPXYSOCK). The IP_MREQ_SOURCE structure contains a 4-byte IPv4 multicast address followed by a 4-byte IPv4 source address and a 4-byte IPv4 interface address. See SEZAINST(CBLOCK) for the PL/I example of IP_MREQ_SOURCE. See SEZAINST(EZACOBOL) for the COBOL example of IP-MREQ-SOURCE.</td>
<td>N/A</td>
</tr>
<tr>
<td>IP_DROP_MEMBERSHIP</td>
<td>Contains the IP_MREQ structure as defined in SYS1.MACLIB(BPXYSOCK). The IP_MREQ structure contains a 4-byte IPv4 multicast address followed by a 4-byte IPv4 interface address. See SEZAINST(CBLOCK) for the PL/I example of IP_MREQ. See SEZAINST(EZACOBOL) for the COBOL example of IP-MREQ.</td>
<td>N/A</td>
</tr>
<tr>
<td>OPTNAME options (input)</td>
<td>SETSOCKOPT, OPTVAL (input)</td>
<td>GETSOCKOPT, OPTVAL (output)</td>
</tr>
<tr>
<td>------------------------</td>
<td>---------------------------</td>
<td>-----------------------------</td>
</tr>
<tr>
<td><strong>IP_DROP_SOURCE_MEMBERSHIP</strong>&lt;br&gt;Use this option to enable an application to exit a source multicast group.&lt;br&gt;This is an IPv4-only socket option.</td>
<td>Contains the IP_MREQ_SOURCE structure as defined in SYS1.MACLIB(BPXYSOCK). The IP_MREQ_SOURCE structure contains a 4-byte IPv4 multicast address followed by a 4-byte IPv4 source address and a 4-byte IPv4 interface address.&lt;br&gt;See SEZAINST(CBLOCK) for the PL/I example of IP_MREQ_SOURCE.&lt;br&gt;See SEZAINST(EZACOBOL) for the COBOL example of IP-MREQ-SOURCE.</td>
<td>N/A</td>
</tr>
<tr>
<td><strong>IP_MULTICAST_IF</strong>&lt;br&gt;Use this option to set or obtain the IPv4 interface address used for sending outbound multicast datagrams from the socket application.&lt;br&gt;This is an IPv4-only socket option.</td>
<td>A 4-byte binary field containing an IPv4 interface address.</td>
<td>A 4-byte binary field containing an IPv4 interface address.</td>
</tr>
<tr>
<td><strong>Note:</strong> Multicast datagrams can be transmitted only on one interface at a time.</td>
<td></td>
<td></td>
</tr>
<tr>
<td><strong>IP_MULTICAST_LOOP</strong>&lt;br&gt;Use this option to control or determine whether a copy of multicast datagrams are looped back for multicast datagrams sent to a group to which the sending host itself belongs. The default is to loop the datagrams back.&lt;br&gt;This is an IPv4-only socket option.</td>
<td>A 1-byte binary field.&lt;br&gt;To enable, set to 1.&lt;br&gt;To disable, set to 0.</td>
<td>A 1-byte binary field.&lt;br&gt;If enabled, will contain a 1.&lt;br&gt;If disabled, will contain a 0.</td>
</tr>
<tr>
<td><strong>IP_MULTICAST_TTL</strong>&lt;br&gt;Use this option to set or obtain the IP time-to-live of outgoing multicast datagrams. The default value is '01'x meaning that multicast is available only to the local subnet.&lt;br&gt;This is an IPv4-only socket option.</td>
<td>A 1-byte binary field containing the value of '00'x to 'FF'x.</td>
<td>A 1-byte binary field containing the value of '00'x to 'FF'x.</td>
</tr>
<tr>
<td>OPTNAME options (input)</td>
<td>SETSOCKOPT, OPTVAL (input)</td>
<td>GETSOCKOPT, OPTVAL (output)</td>
</tr>
<tr>
<td>------------------------</td>
<td>----------------------------</td>
<td>-----------------------------</td>
</tr>
</tbody>
</table>
| **IP_UNBLOCK_SOURCE**  | Contains the IP_MREQ_SOURCE structure as defined in SYS1.MACLIB(BPXYSOCK). The IP_MREQ_SOURCE structure contains a 4-byte IPv4 multicast address followed by a 4-byte IPv4 source address and a 4-byte IPv4 interface address.  
| Use this option to enable an application to unblock a previously blocked source for a given IPv4 multicast group. You must specify an interface and a source address with this option.  
This is an IPv4-only socket option. | See SEZAINST(CBLOCK) for the PL/I example of IP_MREQ_SOURCE.  
See SEZAINST(EZACOBOL) for the COBOL example of IP-MREQ-SOURCE. |
### Table 23. OPTNAME options for GETSOCKOPT and SETSOCKOPT (continued)

<table>
<thead>
<tr>
<th>OPTNAME options (input)</th>
<th>SETSOCKOPT, OPTVAL (input)</th>
<th>GETSOCKOPT, OPTVAL (output)</th>
</tr>
</thead>
<tbody>
<tr>
<td><strong>IPV6_ADDR_PREFERENCES</strong></td>
<td>Contains the 4-byte flags field <code>IPV6_ADDR_PREFERENCES_FLAGS</code> that is defined in <code>SYS1.MACLIB(BPXYSOCK)</code> with the following flags:</td>
<td>Contains the 4-byte flags field <code>IPV6_ADDR_PREFERENCES_FLAGS</code> that is defined in <code>SYS1.MACLIB(BPXYSOCK)</code> with the following flags:</td>
</tr>
</tbody>
</table>
| Use this option to query or set IPv6 address preferences of a socket. The default source address selection algorithm considers these preferences when it selects an IP address that is appropriate to communicate with a given destination address. | **IPV6_PREFER_SRC_HOME** (X'00000001')  
Prefer home address | **IPV6_PREFER_SRC_HOME** (X'00000001')  
Prefer home address |
| **Result**: These flags are only preferences. The stack could assign a source IP address that does not conform to the `IPV6_ADDR_PREFERENCES` flags that you specify. | **IPV6_PREFER_SRC_COA** (X'00000002')  
Prefer care-of address | **IPV6_PREFER_SRC_COA** (X'00000002')  
Prefer care-of address |
| **Guideline**: Use the INET6_IS_SRCADDR function to test whether the source IP address matches one or more `IPV6_ADDR_PREFERENCES` flags. | **IPV6_PREFER_SRC_TMP** (X'00000004')  
Prefer temporary address | **IPV6_PREFER_SRC_TMP** (X'00000004')  
Prefer temporary address |
| **IPV6_PREFER_SRC_PUBLIC** (X'00000008')  
Prefer public address | **IPV6_PREFER_SRC.CGAG** (X'00000010')  
Prefer cryptographically generated address | **IPV6_PREFER_SRC.CGAG** (X'00000010')  
Prefer cryptographically generated address |
| **IPV6_PREFER_SRC_NONCGA** (X'00000020')  
Prefer non-cryptographically generated address | **IPV6_PREFER_SRC_NONCGA** (X'00000020')  
Prefer non-cryptographically generated address | **IPV6_PREFER_SRC_NONCGA** (X'00000020')  
Prefer non-cryptographically generated address |
<p>| Some of these flags are contradictory. Combining contradictory flags, such as <code>IPV6_PREFER_SRC.CGAG</code> and <code>IPV6_PREFER_SRC_NONCGA</code>, results in error code EINVAL. | See <code>IPV6_ADDR_PREFERENCES</code> and Mapping of <code>GAI_HINTS/GAI_ADDRINFO EFLAGS</code> in <code>SEZAINST(CBLOCK)</code> for the PL/I example of the OPTNAME and flag definitions. | See <code>IPV6_ADDR_PREFERENCES</code> and <code>AI_EFLAGS</code> mappings in <code>SEZAINST(EZACOBOL)</code> for the COBOL example of the OPTNAME and flag definitions. |
| See <code>IPV6_ADDR_PREFERENCES</code> and Mapping of <code>GAI_HINTS/GAI_ADDRINFO EFLAGS</code> in <code>SEZAINST(CBLOCK)</code> for the PL/I example of the OPTNAME and flag definitions. | See <code>IPV6_ADDR_PREFERENCES</code> and <code>AI_EFLAGS</code> mappings in <code>SEZAINST(EZACOBOL)</code> for the COBOL example of the OPTNAME and flag definitions. |</p>
<table>
<thead>
<tr>
<th>OPTNAME options (input)</th>
<th>SETSOCKOPT, OPTVAL (input)</th>
<th>GETSOCKOPT, OPTVAL (output)</th>
</tr>
</thead>
<tbody>
<tr>
<td>IPV6_JOIN_GROUP</td>
<td>Contains the IPV6_MREQ</td>
<td>N/A</td>
</tr>
<tr>
<td></td>
<td>structure as defined in</td>
<td></td>
</tr>
<tr>
<td></td>
<td>SYS1.MACLIB(BPXYSOCK). The</td>
<td></td>
</tr>
<tr>
<td></td>
<td>IPV6_MREQ structure contains</td>
<td></td>
</tr>
<tr>
<td></td>
<td>a 16-byte IPv6 multicast</td>
<td></td>
</tr>
<tr>
<td></td>
<td>address followed by a 4-byte</td>
<td></td>
</tr>
<tr>
<td></td>
<td>IPv6 interface index number.</td>
<td></td>
</tr>
<tr>
<td></td>
<td>If the interface index</td>
<td></td>
</tr>
<tr>
<td></td>
<td>number is 0, then the stack</td>
<td></td>
</tr>
<tr>
<td></td>
<td>chooses the local interface.</td>
<td></td>
</tr>
<tr>
<td></td>
<td>See the SEZAINST(CBLOCK) for</td>
<td></td>
</tr>
<tr>
<td></td>
<td>the PL/I example of IPV6-</td>
<td></td>
</tr>
<tr>
<td></td>
<td>MREQ.</td>
<td></td>
</tr>
<tr>
<td></td>
<td>See SEZAINST(EZACOBOL) for</td>
<td></td>
</tr>
<tr>
<td></td>
<td>the COBOL example of IPV6-</td>
<td></td>
</tr>
<tr>
<td></td>
<td>MREQ.</td>
<td></td>
</tr>
<tr>
<td>IPV6_LEAVE_GROUP</td>
<td>Contains the IPV6_MREQ</td>
<td>N/A</td>
</tr>
<tr>
<td></td>
<td>structure as defined in</td>
<td></td>
</tr>
<tr>
<td></td>
<td>SYS1.MACLIB(BPXYSOCK). The</td>
<td></td>
</tr>
<tr>
<td></td>
<td>IPV6_MREQ structure contains</td>
<td></td>
</tr>
<tr>
<td></td>
<td>a 16-byte IPv6 multicast</td>
<td></td>
</tr>
<tr>
<td></td>
<td>address followed by a 4-byte</td>
<td></td>
</tr>
<tr>
<td></td>
<td>IPv6 interface index number.</td>
<td></td>
</tr>
<tr>
<td></td>
<td>If the interface index</td>
<td></td>
</tr>
<tr>
<td></td>
<td>number is 0, then the stack</td>
<td></td>
</tr>
<tr>
<td></td>
<td>chooses the local interface.</td>
<td></td>
</tr>
<tr>
<td></td>
<td>See the SEZAINST(CBLOCK) for</td>
<td></td>
</tr>
<tr>
<td></td>
<td>the PL/I example of IPV6-</td>
<td></td>
</tr>
<tr>
<td></td>
<td>MREQ.</td>
<td></td>
</tr>
<tr>
<td></td>
<td>See SEZAINST(EZACOBOL) for</td>
<td></td>
</tr>
<tr>
<td></td>
<td>the COBOL example of IPV6-</td>
<td></td>
</tr>
<tr>
<td></td>
<td>MREQ.</td>
<td></td>
</tr>
<tr>
<td>IPV6_MULTICAST_HOPS</td>
<td>Contains a 4-byte binary</td>
<td></td>
</tr>
<tr>
<td></td>
<td>value specifying the</td>
<td>Contains a 4-byte binary</td>
</tr>
<tr>
<td></td>
<td>multicast hops. If not</td>
<td>value in the range 0 – 255</td>
</tr>
<tr>
<td></td>
<td>specified, then the default is 1 hop.</td>
<td>indicating the number of multicast hops.</td>
</tr>
<tr>
<td></td>
<td>-1 indicates use stack</td>
<td></td>
</tr>
<tr>
<td></td>
<td>default.</td>
<td></td>
</tr>
</tbody>
</table>
| Note: | An application must be APF authorized to enable it to set the hop limit value above the system defined hop limit value. CICS applications cannot execute as APF authorized.
### Table 23. OPTNAME options for GETSOCKOPT and SETSOCKOPT (continued)

<table>
<thead>
<tr>
<th>OPTNAME options (input)</th>
<th>SETSOCKOPT, OPTVAL (input)</th>
<th>GETSOCKOPT, OPTVAL (output)</th>
</tr>
</thead>
<tbody>
<tr>
<td>IPV6_MULTICAST_IF</td>
<td>Use this option to set or obtain the index of the IPv6 interface used for sending outbound multicast datagrams from the socket application. This is an IPv6-only socket option.</td>
<td>Contains a 4-byte binary field containing an IPv6 interface index number.</td>
</tr>
<tr>
<td></td>
<td>This is an IPv6-only socket option.</td>
<td>Contains a 4-byte binary field containing an IPv6 interface index number.</td>
</tr>
<tr>
<td>IPV6_MULTICAST_LOOP</td>
<td>Use this option to control or determine whether a multicast datagram is looped back on the outgoing interface by the IP layer for local delivery when datagrams are sent to a group to which the sending host itself belongs. The default is to loop multicast datagrams back. This is an IPv6-only socket option.</td>
<td>A 4-byte binary field. To enable, set to 1. To disable, set to 0.</td>
</tr>
<tr>
<td></td>
<td>This is an IPv6-only socket option.</td>
<td>A 4-byte binary field. If enabled, contains a 1. If disabled, contains a 0.</td>
</tr>
<tr>
<td>IPV6_UNICAST_HOPS</td>
<td>Use this option to set or obtain the hop limit used for outgoing unicast IPv6 packets. The default is to not restrict the sending and receiving of only IPv6 packets. This is an IPv6-only socket option.</td>
<td>Contains a 4-byte binary value specifying the unicast hops. If not specified, then the default is 1 hop. -1 indicates use stack default. 0 – 255 is the valid hop limit range. <strong>Note:</strong> APF authorized applications are permitted to set a hop limit that exceeds the system configured default. CICS applications cannot execute as APF authorized.</td>
</tr>
<tr>
<td></td>
<td>This is an IPv6-only socket option.</td>
<td>Contains a 4-byte binary value in the range 0 – 255 indicating the number of unicast hops.</td>
</tr>
<tr>
<td>IPV6_V6ONLY</td>
<td>Use this option to set or determine whether the socket is restricted to send and receive only IPv6 packets. The default is to not restrict the sending and receiving of only IPv6 packets. This is an IPv6-only socket option.</td>
<td>A 4-byte binary field. To enable, set to 1. To disable, set to 0.</td>
</tr>
<tr>
<td></td>
<td>This is an IPv6-only socket option.</td>
<td>A 4-byte binary field. If enabled, contains a 1. If disabled, contains a 0.</td>
</tr>
</tbody>
</table>
### Table 23. OPTNAME options for GETSOCKOPT and SETSOCKOPT (continued)

<table>
<thead>
<tr>
<th>OPTNAME options (input)</th>
<th>SETSOCKOPT, OPTVAL (input)</th>
<th>GETSOCKOPT, OPTVAL (output)</th>
</tr>
</thead>
<tbody>
<tr>
<td>MCAST_BLOCK_SOURCE</td>
<td>Use this option to enable an application to block multicast packets that have a source address that matches the given source address. You must specify an interface index and a source address with this option. The specified multicast group must have been joined previously.</td>
<td>Contains the GROUP_SOURCE_REQ structure as defined in SYS1.MACLIB(BPXYSOCK). The GROUP_SOURCE_REQ structure contains a 4-byte interface index number followed by a socket address structure of the multicast address and a socket address structure of the source address. See SEZAINST(CBLOCK) for the PL/I example of GROUP_SOURCE_REQ. See SEZAINST(EZACOBOL) for the COBOL example of GROUP-SOURCE-REQ.</td>
</tr>
<tr>
<td>MCAST_JOIN_GROUP</td>
<td>Use this option to enable an application to join a multicast group on a specific interface. You must specify an interface index. Applications that want to receive multicast datagrams must join multicast groups.</td>
<td>Contains the GROUP_REQ structure as defined in SYS1.MACLIB(BPXYSOCK). The GROUP_REQ structure contains a 4-byte interface index number followed by a socket address structure of the multicast address. See SEZAINST(CBLOCK) for the PL/I example of GROUP_REQ. See SEZAINST(EZACOBOL) for the COBOL example of GROUP-REQ.</td>
</tr>
<tr>
<td>MCAST_JOIN_SOURCE_GROUP</td>
<td>Use this option to enable an application to join a source multicast group on a specific interface and a source address. You must specify an interface index and the source address. Applications that want to receive multicast datagrams only from specific source addresses need to join source multicast groups.</td>
<td>Contains the GROUP_SOURCE_REQ structure as defined in SYS1.MACLIB(BPXYSOCK). The GROUP_SOURCE_REQ structure contains a 4-byte interface index number followed by a socket address structure of the multicast address and a socket address structure of the source address. See SEZAINST(CBLOCK) for the PL/I example of GROUP_SOURCE_REQ. See SEZAINST(EZACOBOL) for the COBOL example of GROUP-SOURCE-REQ.</td>
</tr>
<tr>
<td>OPTNAME options (input)</td>
<td>SETSOCKOPT, OPTVAL (input)</td>
<td>GETSOCKOPT, OPTVAL (output)</td>
</tr>
<tr>
<td>------------------------</td>
<td>-----------------------------</td>
<td>-----------------------------</td>
</tr>
<tr>
<td><strong>MCAST_LEAVE_GROUP</strong></td>
<td>Contains the GROUP_REQ structure as defined in SYS1.MACLIB(BPXYSOCK). The GROUP_REQ structure contains a 4-byte interface index number followed by a socket address structure of the multicast address. See SEZAINST(CBLOCK) for the PL/I example of GROUP_REQ. See SEZAINST(EZACOBOL) for the COBOL example of GROUP-REQ.</td>
<td>N/A</td>
</tr>
<tr>
<td>Use this option to enable an application to exit a multicast group or exit all sources for a given multicast groups.</td>
<td></td>
<td></td>
</tr>
<tr>
<td><strong>MCAST_LEAVE_SOURCE_GROUP</strong></td>
<td>Contains the GROUP_SOURCE_REQ structure as defined in SYS1.MACLIB(BPXYSOCK). The GROUP_SOURCE_REQ structure contains a 4-byte interface index number followed by a socket address structure of the multicast address and a socket address structure of the source address. See SEZAINST(CBLOCK) for the PL/I example of GROUP_SOURCE_REQ. See SEZAINST(EZACOBOL) for the COBOL example of GROUP-SOURCE-REQ.</td>
<td>N/A</td>
</tr>
<tr>
<td>Use this option to enable an application to exit a source multicast group.</td>
<td></td>
<td></td>
</tr>
<tr>
<td><strong>MCAST_UNBLOCK_SOURCE</strong></td>
<td>Contains the GROUP_SOURCE_REQ structure as defined in SYS1.MACLIB(BPXYSOCK). The GROUP_SOURCE_REQ structure contains a 4-byte interface index number followed by a socket address structure of the multicast address and a socket address structure of the source address. See SEZAINST(CBLOCK) for the PL/I example of GROUP_SOURCE_REQ. See SEZAINST(EZACOBOL) for the COBOL example of GROUP-SOURCE-REQ.</td>
<td>N/A</td>
</tr>
<tr>
<td>Use this option to enable an application to unblock a previously blocked source for a given multicast group. You must specify an interface index and a source address with this option.</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
Table 23. OPTNAME options for GETSOCKOPT and SETSOCKOPT (continued)

<table>
<thead>
<tr>
<th>OPTNAME options (input)</th>
<th>SETSOCKOPT, OPTVAL (input)</th>
<th>GETSOCKOPT, OPTVAL (output)</th>
</tr>
</thead>
<tbody>
<tr>
<td><strong>SO_ASCII</strong></td>
<td>To enable, set to ON.</td>
<td>If enabled, contains ON.</td>
</tr>
<tr>
<td></td>
<td>To disable, set to OFF.</td>
<td>If disabled, contains OFF.</td>
</tr>
<tr>
<td>Note: This is a REXX-only socket option.</td>
<td></td>
<td>Note: The optvalue is returned and is optionally followed by the name of the translation table that is used if translation is applied to the data.</td>
</tr>
<tr>
<td><strong>SO_BROADCAST</strong></td>
<td>A 4-byte binary field.</td>
<td>A 4-byte field.</td>
</tr>
<tr>
<td></td>
<td>To enable, set to 1 or a positive value.</td>
<td>If enabled, contains a 1.</td>
</tr>
<tr>
<td></td>
<td>To disable, set to 0.</td>
<td>If disabled, contains a 0.</td>
</tr>
<tr>
<td>Note: This option has no meaning for stream sockets.</td>
<td></td>
<td></td>
</tr>
<tr>
<td><strong>SO_DEBUG</strong></td>
<td>To enable, set to ON.</td>
<td>If enabled, contains ON.</td>
</tr>
<tr>
<td></td>
<td>To disable, set to OFF.</td>
<td>If disabled, contains OFF.</td>
</tr>
<tr>
<td>Note:</td>
<td></td>
<td></td>
</tr>
<tr>
<td>1. This is a REXX-only socket option.</td>
<td></td>
<td>Note: This option has meaning only for stream sockets.</td>
</tr>
<tr>
<td>2. This option has meaning only for stream sockets.</td>
<td></td>
<td></td>
</tr>
<tr>
<td><strong>SO_EBCDIC</strong></td>
<td>To enable, set to ON.</td>
<td>If enabled, contains ON.</td>
</tr>
<tr>
<td></td>
<td>To disable, set to OFF.</td>
<td>If disabled, contains OFF.</td>
</tr>
<tr>
<td>Note:</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>Note: The optvalue is returned and is optionally followed by the name of the translation table that is used if translation is applied to the data.</td>
<td></td>
</tr>
<tr>
<td>Note: This is a REXX-only socket option.</td>
<td></td>
<td></td>
</tr>
<tr>
<td><strong>SO_ERROR</strong></td>
<td>To enable, set to ON.</td>
<td>If enabled, contains ON.</td>
</tr>
<tr>
<td></td>
<td>To disable, set to OFF.</td>
<td>If disabled, contains OFF.</td>
</tr>
<tr>
<td>Note:</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>Note: The optvalue is returned and is optionally followed by the name of the translation table that is used if translation is applied to the data.</td>
<td></td>
</tr>
<tr>
<td>Note:</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>N/A</td>
<td>A 4-byte binary field containing the most recent ERRNO for the socket.</td>
</tr>
<tr>
<td>OPTNAME options (input)</td>
<td>SETSOCKOPT, OPTVAL (input)</td>
<td>GETSOCKOPT, OPTVAL (output)</td>
</tr>
<tr>
<td>-------------------------</td>
<td>-----------------------------</td>
<td>-----------------------------</td>
</tr>
<tr>
<td><strong>SO_KEEPALIVE</strong></td>
<td>A 4-byte binary field.</td>
<td>A 4-byte binary field.</td>
</tr>
<tr>
<td></td>
<td>To enable, set to 1 or a positive value.</td>
<td>If enabled, contains a 1.</td>
</tr>
<tr>
<td></td>
<td>To disable, set to 0.</td>
<td>If disabled, contains a 0.</td>
</tr>
</tbody>
</table>

Use this option to set or determine whether the keep alive mechanism periodically sends a packet on an otherwise idle connection for a stream socket.

The default is disabled.

When activated, the keep alive mechanism periodically sends a packet on an otherwise idle connection. If the remote TCP does not respond to the packet or to retransmissions of the packet, the connection is terminated with the error ETIMEDOUT.

**SO_LINGER**	Contains an 8-byte field containing two 4-byte binary fields.	Contains an 8-byte field containing two 4-byte binary fields.
	Assembler coding:	Assembler coding:
	ONOFF DS F	ONOFF DS F
	LINGER DS F	LINGER DS F
	COBOL coding:	COBOL coding:
	ONOFF PIC 9(8) BINARY.	ONOFF PIC 9(8) BINARY.
	LINGER PIC 9(8) BINARY.	LINGER PIC 9(8) BINARY.

Use this option to control or determine how TCP/IP processes data that has not been transmitted when a CLOSE is issued for the socket. The default is disabled.

**Note:**

1. This option has meaning only for stream sockets.
2. If you set a zero linger time, the connection cannot close in an orderly manner, but stops, resulting in a RESET segment being sent to the connection partner. Also, if the aborting socket is in nonblocking mode, the close call is treated as though no linger option had been set.

When SO_LINGER is set and CLOSE is called, the calling program is blocked until the data is successfully transmitted or the connection has timed out.

When SO_LINGER is not set, the CLOSE returns without blocking the caller, and TCP/IP continues to attempt to send data for a specified time. This usually allows sufficient time to complete the data transfer.

Use of the SO_LINGER option does not guarantee successful completion because TCP/IP waits only the amount of time specified in OPTVAL for SO_LINGER.
<table>
<thead>
<tr>
<th>OPTNAME options (input)</th>
<th>SETSOCKOPT, OPTVAL (input)</th>
<th>GETSOCKOPT, OPTVAL (output)</th>
</tr>
</thead>
<tbody>
<tr>
<td>SO_OOBINLINE</td>
<td>A 4-byte binary field.</td>
<td>A 4-byte binary field.</td>
</tr>
<tr>
<td></td>
<td>To enable, set to 1 or a positive value.</td>
<td>If enabled, contains a 1.</td>
</tr>
<tr>
<td></td>
<td>To disable, set to 0.</td>
<td>If disabled, contains a 0.</td>
</tr>
<tr>
<td><strong>Note:</strong> This option has meaning only for stream sockets. When this option is set, out-of-band data is placed in the normal data input queue as it is received and is available to a RECV or a RECVFROM even if the OOB flag is not set in the RECV or the RECVFROM. When this option is disabled, out-of-band data is placed in the priority data input queue as it is received and is available to a RECV or a RECVFROM only when the OOB flag is set in the RECV or the RECVFROM.</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

SO_RCVBUF	A 4-byte binary field.	A 4-byte binary field.
	To enable, set to a positive value specifying the size of the data portion of the TCP/IP receive buffer.	If enabled, contains a positive value indicating the size of the data portion of the TCP/IP receive buffer.
	To disable, set to a 0.	If disabled, contains a 0.
**Use this option to control or determine the size of the data portion of the TCP/IP receive buffer. The size of the data portion of the receive buffer is protocol-specific, based on the following values prior to any SETSOCKOPT call:**		
• TCPRCVBufsize keyword on the TCPCONFIG statement in the PROFILE.TCPIP data set for a TCP Socket		
• UDPRCVBufsize keyword on the UDPCONFIG statement in the PROFILE.TCPIP data set for a UDP Socket		
• The default of 65 535 for a raw socket		
#### Table 23. OPTNAME options for GETSOCKOPT and SETSOCKOPT (continued)

<table>
<thead>
<tr>
<th>OPTNAME options (input)</th>
<th>SETSOCKOPT, OPTVAL (input)</th>
<th>GETSOCKOPT, OPTVAL (output)</th>
</tr>
</thead>
<tbody>
<tr>
<td>SO_RCVTIMEO</td>
<td>This option requires a TIMEVAL structure, which is defined in SYS1.MACLIB(BPXYRLIM) macro. The TIMEVAL structure contains the number of seconds and microseconds specified as fullword binary numbers. The seconds can be a value in the range 0 - 2678400 (equal to 31 days), and the microseconds can be a value in the range 0 - 1000000 (equal to 1 second). Although TIMEVAL value can be specified using microsecond granularity, the internal TCP/IP timers that are used to implement this function have a granularity of approximately 100 milliseconds.</td>
<td>This option stores a TIMEVAL structure that is defined in the SYS1.MACLIB(BPXYRLIM) macro. The TIMEVAL structure contains the number of seconds and microseconds, which are specified as fullword binary numbers. The number of seconds value that is returned is in the range 0 - 2678400 (equal to 31 days). The number of microseconds value that is returned is in the range 0 - 1000000.</td>
</tr>
</tbody>
</table>

Use this option to control or determine the maximum length of time that a receive-type function can wait before it completes.

If a receive-type function has blocked for the maximum length of time that was specified without receiving data, control is returned with an errno set to EWOULDBLOCK. The default value for this option is 0, which indicates that a receive-type function does not time out.

When the MSG_WAITALL flag (stream sockets only) is specified, the timeout takes precedence. The receive-type function can return the partial count. See the explanation of that operation's MSG_WAITALL flag parameter.

The following receive-type functions are supported:

- READ
- READV
- RECV
- RECVFROM
- RECVMSG
<table>
<thead>
<tr>
<th>OPTNAME options (input)</th>
<th>SETSOCKOPT, OPTVAL (input)</th>
<th>GETSOCKOPT, OPTVAL (output)</th>
</tr>
</thead>
<tbody>
<tr>
<td>SO_REUSEADDR</td>
<td>A 4-byte binary field.</td>
<td>A 4-byte binary field.</td>
</tr>
<tr>
<td></td>
<td>To enable, set to 1 or a positive value.</td>
<td>If enabled, contains a 1.</td>
</tr>
<tr>
<td></td>
<td>To disable, set to 0.</td>
<td>If disabled, contains a 0.</td>
</tr>
<tr>
<td></td>
<td>A 4-byte binary field.</td>
<td>A 4-byte binary field.</td>
</tr>
<tr>
<td></td>
<td></td>
<td>To enable, contains a positive value indicating the size of the data portion of the TCP/IP send buffer.</td>
</tr>
<tr>
<td></td>
<td></td>
<td>To disable, set to a 0.</td>
</tr>
<tr>
<td>SO_SNDBUF</td>
<td></td>
<td>A 4-byte binary field.</td>
</tr>
<tr>
<td></td>
<td></td>
<td>To enable, set to a positive value specifying the size of the data portion of the TCP/IP send buffer.</td>
</tr>
<tr>
<td></td>
<td></td>
<td>To disable, set to a 0.</td>
</tr>
</tbody>
</table>

**SO_REUSEADDR**

Use this option to control or determine whether local addresses are reused. The default is disabled. This alters the normal algorithm used with BIND. The normal BIND algorithm allows each Internet address and port combination to be bound only once. If the address and port have been already bound, then a subsequent BIND will fail and result error will be EADDRINUSE.

When this option is enabled, the following situations are supported:

- A server can BIND the same port multiple times as long as every invocation uses a different local IP address and the wildcard address INADDR_ANY is used only one time per port.
- A server with active client connections can be restarted and can bind to its port without having to close all of the client connections.
- For datagram sockets, multicasting is supported so multiple bind() calls can be made to the same class D address and port number.
- If you require multiple servers to BIND to the same port and listen on INADDR_ANY, see the SHAREPORT option on the PORT statement in TCPIP.PROFILE.

**SO_SNDBUF**

Use this option to control or determine the size of the data portion of the TCP/IP send buffer. The size is of the TCP/IP send buffer is protocol specific and is based on the following:

- The TCPSNDBufsize keyword on the TCPCONFIG statement in the PROFILE.TCPIP data set for a TCP socket
- The UDPSENDBufsize keyword on the UDPCONFIG statement in the PROFILE.TCPIP data set for a UDP socket
- The default of 65 535 for a raw socket
Table 23. OPTNAME options for GETSOCKOPT and SETSOCKOPT (continued)

<table>
<thead>
<tr>
<th>OPTNAME options (input)</th>
<th>SETSOCKOPT, OPTVAL (input)</th>
<th>GETSOCKOPT, OPTVAL (output)</th>
</tr>
</thead>
<tbody>
<tr>
<td><strong>SO_SNDTIMEO</strong></td>
<td>This option requires a TIMEVAL structure, which is defined in the SYS1.MACLIB(BPXYLIM) macro. The TIMEVAL structure contains the number of seconds and microseconds specified as fullword binary numbers. The seconds value is in the range 0 - 2678400 (equal to 31 days), and the microseconds value is in the range 0 - 1000000 (equal to 1 second). Although the TIMEVAL value can be specified using microsecond granularity, the internal TCP/IP timers that are used to implement this function have a granularity of approximately 100 milliseconds.</td>
<td>This option stores a TIMEVAL structure that is defined in SYS1.MACLIB(BPXYLIM). The TIMEVAL structure contains the number of seconds and microseconds, which are specified as fullword binary numbers. The number of seconds value that is returned is in the range 0 - 2678400 (equal to 31 days). The microseconds value that is returned is in the range 0 - 1000000.</td>
</tr>
<tr>
<td>Use this option to control or determine the maximum length of time that a send-type function can remain blocked before it completes. If a send-type function has blocked for this length of time, it returns with a partial count or, if no data is sent, with an errno set to EWOULDBLOCK. The default value for this is 0, which indicates that a send-type function does not time out. For a SETSOCKOPT, the following send-type functions are supported: • SEND • SENDMSG • SENDTO • WRITE • WRITEV</td>
<td>N/A</td>
<td>A 4-byte binary field indicating the socket type: X'1' indicates SOCK_STREAM. X'2' indicates SOCK_DGRAM. X'3' indicates SOCK_RAW.</td>
</tr>
<tr>
<td><strong>SO_TYPE</strong></td>
<td>A 4-byte binary field. To enable, set to a value in the range 1 - 2147460. To disable, set to a value of 0.</td>
<td>A 4-byte binary field. If enabled, contains the specific timer value (in seconds) that is in effect for the given socket. If disabled, contains a 0 indicating keep alive timing is not active.</td>
</tr>
<tr>
<td>Use this option to return the socket type.</td>
<td></td>
<td></td>
</tr>
<tr>
<td><strong>TCP_KEEPALIVE</strong></td>
<td>A 4-byte binary field.</td>
<td></td>
</tr>
<tr>
<td>Use this option to set or determine whether a socket-specific timeout value (in seconds) is to be used in place of a configuration-specific value whenever keep alive timing is active for that socket. When activated, the socket-specified timer value remains in effect until rescoped by SETSOCKOPT or until the socket is closed. See the z/OS Communications Server: IP Programmer's Guide and Reference for more information about the socket option parameters.</td>
<td>A 4-byte binary field. If enabled, contains the specific timer value (in seconds) that is in effect for the given socket. If disabled, contains a 0 indicating keep alive timing is not active.</td>
<td></td>
</tr>
</tbody>
</table>
Table 23. OPTNAME options for GETSOCKOPT and SETSOCKOPT (continued)

<table>
<thead>
<tr>
<th>OPTNAME options (input)</th>
<th>SETSOCKOPT, OPTVAL (input)</th>
<th>GETSOCKOPT, OPTVAL (output)</th>
</tr>
</thead>
<tbody>
<tr>
<td>TCP_NODELAY</td>
<td>A 4-byte binary field.</td>
<td>A 4-byte binary field.</td>
</tr>
<tr>
<td></td>
<td>To enable, set to a 0.</td>
<td>If enabled, contains a 0.</td>
</tr>
<tr>
<td></td>
<td>To disable, set to a 1 or nonzero.</td>
<td>If disabled, contains a 1.</td>
</tr>
</tbody>
</table>

**Use this option to set or determine whether data sent over the socket is subject to the Nagle algorithm (RFC 896).**

Under most circumstances, TCP sends data when it is presented. When this option is enabled, TCP will wait to send small amounts of data until the acknowledgment for the previous data sent is received. When this option is disabled, TCP will send small amounts of data even before the acknowledgment for the previous data sent is received.

**Note:** Use the following to set TCP_NODELAY OPTNAME value for COBOL programs:

```cobol
01 TCP-NODELAY-VAL PIC 9(10) COMP VALUE 2147483649.
01 TCP-NODELAY-REDEF REDEFINES TCP-NODELAY-VAL.
05 FILLER PIC 9(6) BINARY.
05 TCP-NODELAY PIC 9(8) BINARY.
```

**A 4-byte binary field.**

To enable, set to a 0.

To disable, set to a 1 or nonzero.

**SHUTDOWN call**

One way to terminate a network connection is to issue the CLOSE call which attempts to complete all outstanding data transmission requests prior to breaking the connection. The SHUTDOWN call can be used to close one-way traffic while completing data transfer in the other direction. The HOW parameter determines the direction of traffic to shutdown.

When the CLOSE call is used, the SETSOCKOPT OPTVAL LINGER parameter determines the amount of time the system waits before releasing the connection. For example, with a LINGER value of 30 seconds, system resources (including the IMS or CICS transaction) remain in the system for up to 30 seconds after the CLOSE call is issued. In high volume, transaction-based systems like CICS and IMS, this can impact performance severely.

If the SHUTDOWN call is issued, when the CLOSE call is received, the connection can be closed immediately, rather than waiting for the 30-second delay.

If you issue SHUTDOWN for a socket that currently has outstanding socket calls pending, see Table 24 on page 323 to determine the effects of this operation on the outstanding socket calls.

**Table 24. Effect of SHUTDOWN socket call**

<table>
<thead>
<tr>
<th>Socket calls in local program</th>
<th>Local program</th>
<th>Remote program</th>
</tr>
</thead>
<tbody>
<tr>
<td>SHUTDOWN SEND</td>
<td>SHUTDOWN RECEIVE</td>
<td>SHUTDOWN RECEIVE</td>
</tr>
<tr>
<td>Write calls</td>
<td>Error number EPIPE on first call</td>
<td>Error number EPIPE on second call*</td>
</tr>
<tr>
<td>Read calls</td>
<td>Zero length return code</td>
<td>Zero length return code</td>
</tr>
</tbody>
</table>
Table 24. Effect of SHUTDOWN socket call (continued)

<table>
<thead>
<tr>
<th>Socket calls in local program</th>
<th>Local program</th>
<th>Remote program</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>SHUTDOWN</td>
<td>SHUTDOWN SEND</td>
</tr>
<tr>
<td></td>
<td>SEND</td>
<td>RECEIVE</td>
</tr>
<tr>
<td></td>
<td>SHUTDOWN</td>
<td>RECEIVE</td>
</tr>
<tr>
<td>SHUTDOWN</td>
<td>SEND</td>
<td></td>
</tr>
</tbody>
</table>

* If you issue two write calls immediately, both might be successful, and an EPIPE error number might not be returned until a third write call is issued.

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
<tr>
<td>Control parameters:</td>
<td>All parameters must be addressable by the caller and in the primary address space</td>
</tr>
</tbody>
</table>

Figure 159 on page 324 shows an example of SHUTDOWN call instructions.

```assembly
WORKING-STORAGE SECTION.
 01 SOC-FUNCTION PIC X(16) VALUE IS 'SHUTDOWN'.
 01 S PIC 9(4) BINARY.
 01 HOW PIC 9(8) BINARY.
 01 END-FROM PIC 9(8) BINARY VALUE 0.
 01 END-TO PIC 9(8) BINARY VALUE 1.
 01 END-BOTH PIC 9(8) BINARY VALUE 2.
 01 ERRNO PIC 9(8) BINARY.
 01 RETCODE PIC S9(8) BINARY.

PROCEDURE DIVISION.
 CALL 'EZASOKET' USING SOC-FUNCTION S HOW ERRNO RETCODE.
```

Figure 159. SHUTDOWN call instruction example

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

Parameter values set by the application for the SHUTDOWN call

**SOC-FUNCTION**

A 16-byte character field containing SHUTDOWN. The field is left-aligned and padded on the right with blanks.

**S**

A halfword binary number set to the socket descriptor of the socket to be shutdown.

**HOW**

A fullword binary field. Set to specify whether all or part of a connection is to be shut down. The following values can be set:

| Value | Description |
|---------------|-------------|-------------|

0 (END-FROM)
Ends further receive operations.

1 (END-TO)
Ends further send operations.

2 (END-BOTH)
Ends further send and receive operations.

Parameter values returned to the application for the SHUTDOWN call

ERRNO
A fullword binary field. If RETCODE is negative, the field contains an error number. See Appendix B, “Return codes,” on page 377 for information about ERRNO return codes.

RETCODE
A fullword binary field that returns one of the following:

<table>
<thead>
<tr>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>Successful call</td>
</tr>
<tr>
<td>-1</td>
<td>Check ERRNO for an error code</td>
</tr>
</tbody>
</table>

SOCKET call
The SOCKET call creates an endpoint for communication and returns a socket descriptor representing the endpoint.

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
<tr>
<td>Control parameters:</td>
<td>All parameters must be addressable by the caller and</td>
</tr>
<tr>
<td></td>
<td>in the primary address space</td>
</tr>
</tbody>
</table>

Figure 160 on page 326 shows an example of SOCKET call instructions.
WORKING-STORAGE SECTION.
 01 SOC-FUNCTION PIC X(16) VALUE IS 'SOCKET'.
* For AF_INET
 01 AF PIC 9(8) COMP VALUE 2.
* For AF_INET6
 01 AF PIC 9(8) BINARY VALUE 19.
 01 SOCTYPE PIC 9(8) BINARY.
 01 STREAM PIC 9(8) BINARY VALUE 1.
 01 DATAGRAM PIC 9(8) BINARY VALUE 2.
 01 PROTO PIC 9(8) BINARY.
 01 ERRNO PIC 9(8) BINARY.
 01 RETCODE PIC S9(8) BINARY.
PROCEDURE DIVISION.
  CALL 'EZASOKET' USING SOC-FUNCTION AF SOCTYPE PROTO ERRNO RETCODE.

Figure 160. SOCKET call instruction example

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

Parameter values set by the application for the SOCKET call

SOC-FUNCTION
  A 16-byte character field containing ‘SOCKET’. The field is left-aligned and padded on the right with blanks.

AF
  A fullword binary field set to the addressing family. For TCP/IP the value is set to a decimal 2 for AF_INET, or a decimal 19, indicating AF_INET6.

SOCTYPE
  A fullword binary field set to the type of socket required. The types are:

<table>
<thead>
<tr>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Stream sockets provide sequenced, two-way byte streams that are reliable and connection-oriented. They support a mechanism for out-of-band data.</td>
</tr>
<tr>
<td>2</td>
<td>Datagram sockets provide datagrams, which are connectionless messages of a fixed maximum length whose reliability is not guaranteed. Datagrams can be corrupted, received out of order, lost, or delivered multiple times.</td>
</tr>
</tbody>
</table>

PROTO
  A fullword binary field set to the protocol to be used for the socket. If this field is set to 0, the default protocol is used. For streams, the default is TCP; for datagrams, the default is UDP.

PROTO numbers are found in the hlq.etc.proto data set.

Parameter values returned to the application for the SOCKET call

ERRNO
  A fullword binary field. If RETCODE is negative, the field contains an error number. See Appendix B, “Return codes,” on page 377 for information about ERRNO return codes.

RETCODE
  A fullword binary field that returns one of the following:

<table>
<thead>
<tr>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
</table>

> or = 0
Contains the new socket descriptor
-1
Check ERRNO for an error code

**TAKESOCKET call**

The TAKESOCKET call acquires a socket from another program and creates a new socket. Typically, a child server issues this call using client ID and socket descriptor data that it obtained from the concurrent server. See “GIVESOCKET call” on page 256 for a discussion of the use of GETSOCKET and TAKESOCKET calls.

**Note:** When TAKESOCKET is issued, a new socket descriptor is returned in RETCODE. You should use this new socket descriptor in subsequent calls such as GETSOCKOPT, which require the S (socket descriptor) parameter.

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
<tr>
<td>Control parameters:</td>
<td>All parameters must be addressable by the caller and in the primary address space</td>
</tr>
</tbody>
</table>

Figure 161 on page 327 shows an example of TAKESOCKET call instructions.

```
WORKING-STORAGE SECTION.
 01 SOC-FUNCTION PIC X(16) VALUE IS 'TAKESOCKET'.
 01 SOCRECV PIC 9(4) BINARY.
 01 CLIENT.
 03 DOMAIN PIC 9(8) BINARY.
 03 NAME PIC X(8).
 03 TASK PIC X(8).
 03 RESERVED PIC X(20).
 01 ERRNO PIC 9(8) BINARY.
 01 RETCODE PIC S9(8) BINARY.
PROCEDURE DIVISION.
 CALL 'EZASOKET' USING SOC-FUNCTION SOCRECV CLIENT ERRNO RETCODE.
```

Figure 161. TAKESOCKET call instruction example

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

**Parameter values set by the application for the TAKESOCKET call**

**SOC-FUNCTION**

A 16-byte character field containing TAKESOCKET. The field is left-aligned and padded to the right with blanks.
SOCRECV
A halfword binary field set to the descriptor of the socket to be taken. The socket to be taken is passed by the concurrent server.

CLIENT
Specifies the client ID of the program that is giving the socket. In CICS, these parameters are passed by the listener program to the program that issues the TAKESOCKET call. The information is obtained using EXEC CICS RETRIEVE.

DOMAIN
A fullword binary field set to the domain of the program giving the socket. It is always a decimal 2, indicating AF_INET, or a decimal 19, indicating AF_INET6.

Rule: The TAKESOCKET can acquire only a socket of the same address family from a GIVESOCKET.

NAME
Specifies an 8-byte character field set to the MVS address space identifier of the program that gave the socket.

TASK
Specifies an 8-byte character field set to the task identifier of the task that gave the socket.

RESERVED
A 20-byte reserved field. This field is required, but not used.

Parameter values returned to the application for the TAKESOCKET call

ERRNO
A fullword binary field. If RETCODE is negative, the field contains an error number. See Appendix B, “Return codes,” on page 377 for information about ERRNO return codes.

RETCODE
A fullword binary field that returns one of the following:

<table>
<thead>
<tr>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>&gt; 0 or = 0</td>
<td>Contains the new socket descriptor</td>
</tr>
<tr>
<td>-1</td>
<td>Check ERRNO for an error code</td>
</tr>
</tbody>
</table>

TERMAPI call

This call terminates the session created by INITAPI. All TCP/IP stacks resources allocated to the task are cleaned up. This includes any outstanding open sockets or sockets that have been given away with the GIVESOCKET call but have not been taken with a TAKESOCKET call.

In the CICS environment, the use of TERMAPI is not recommended. CICS task termination processing automatically performs the functions of TERMAPI. A CICS application program should issue TERMAPI only if there is a particular need to terminate the session before task termination.

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
</tbody>
</table>
WORKING-STORAGE SECTION.
 01  SOC-FUNCTION PIC X(16)  VALUE IS 'TERMAPI'.

PROCEDURE DIVISION.
 CALL 'EZASOKET' USING SOC-FUNCTION.

**WRITE call**

The WRITE call writes data on a connected socket. This call is similar to SEND, except that it lacks the control flags available with SEND.

For datagram sockets the WRITE call writes the entire datagram if it fits into the receiving buffer. Stream sockets act like streams of information with no boundaries separating data. For example, if a program wishes to send 1000 bytes, each call to this function can send any number of bytes, up to the entire 1000 bytes. The number of bytes sent are returned in RETCODE. Therefore, programs using stream sockets should place this call in a loop, calling this function until all data has been sent.

See “**EZACIC04 program**” on page 334 for a subroutine that translates EBCDIC output data to ASCII.

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td><strong>Note:</strong> See &quot;Addressability mode (Amode) considerations&quot; under &quot;Environmental restrictions and programming requirements for the Callable Socket API&quot; on page 201.</td>
<td></td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
<tr>
<td>Control parameters:</td>
<td>All parameters must be addressable by the caller and in the primary address space</td>
</tr>
</tbody>
</table>
Figure 163 on page 330 shows an example of WRITE call instructions.

```plaintext
WORKING-STORAGE SECTION.
 01 SOC-FUNCTION PIC X(16) VALUE IS 'WRITE'.
 01 S PIC 9(4) BINARY.
 01 NBYTE PIC 9(8) BINARY.
 01 BUF PIC X(length of buffer).
 01 ERRNO PIC 9(8) BINARY.
 01 RETCODE PIC S9(8) BINARY.

PROCEDURE DIVISION.
 CALL 'EZASOKET' USING SOC-FUNCTION S NBYTE BUF
 ERRNO RETCODE.
```

**Figure 163. WRITE call instruction example**

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

**Parameter values set by the application for the WRITE call**

**SOC-FUNCTION**

A 16-byte character field containing WRITE. The field is left-aligned and padded on the right with blanks.

**S**

A halfword binary field set to the socket descriptor.

**NBYTE**

A fullword binary field set to the number of bytes of data to be transmitted.

**BUF**

Specifies the buffer containing the data to be transmitted.

**Parameter values returned to the application for the WRITE call**

**ERRNO**

A fullword binary field. If RETCODE is negative, the field contains an error number. See Appendix B, “Return codes,” on page 377 for information about ERRNO return codes.

**RETCODE**

A fullword binary field that returns one of the following:

<table>
<thead>
<tr>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>≥0</td>
<td>A successful call. A return code greater than zero indicates the number of bytes of data written.</td>
</tr>
<tr>
<td>-1</td>
<td>Check ERRNO for an error code.</td>
</tr>
</tbody>
</table>

**WRITEV call**

The WRITEV function writes data on a socket from a set of buffers.

The following requirements apply to this call:

<table>
<thead>
<tr>
<th>Requirement</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Authorization:</td>
<td>Supervisor state or problem state, any PSW key</td>
</tr>
<tr>
<td>Dispatchable unit mode:</td>
<td>Task</td>
</tr>
<tr>
<td>Cross memory mode:</td>
<td>PASN = HASN</td>
</tr>
<tr>
<td>Amode:</td>
<td>31-bit or 24-bit</td>
</tr>
<tr>
<td>Requirement</td>
<td>Description</td>
</tr>
<tr>
<td>----------------------</td>
<td>-----------------------------------------------------------------------------</td>
</tr>
<tr>
<td>ASC mode:</td>
<td>Primary address space control (ASC) mode</td>
</tr>
<tr>
<td>Interrupt status:</td>
<td>Enabled for interrupts</td>
</tr>
<tr>
<td>Locks:</td>
<td>Unlocked</td>
</tr>
<tr>
<td>Control parameters:</td>
<td>All parameters must be addressable by the caller and in the primary address space</td>
</tr>
</tbody>
</table>

Figure 164 on page 331 shows an example of WRITEV call instructions.

```assembly
WORKING-STORAGE SECTION.
 01 SOCKET-FUNCTION PIC X(16) VALUE 'WRITEV'.
 01 S PIC 9(4) BINARY.
 01 IOVCNT PIC 9(8) BINARY.
 01 IOV.
 03 BUFFER-ENTRY OCCURS N TIMES.
 05 BUFFER-POINTER USAGE IS POINTER.
 05 RESERVED PIC X(4).
 05 BUFFER-LENGTH PIC 9(8) BINARY.
 01 ERRNO PIC 9(8) BINARY.
 01 RETCODE PIC 9(8) BINARY.

PROCEDURE DIVISION.
 SET BUFFER-POINTER(1) TO ADDRESS OF BUFFER1.
 SET BUFFER-LENGTH(1) TO LENGTH OF BUFFER1.
 SET BUFFER-POINTER(2) TO ADDRESS OF BUFFER2.
 SET BUFFER-LENGTH(2) TO LENGTH OF BUFFER2.
 " " " " " "
 SET BUFFER-POINTER(n) TO ADDRESS OF BUFFERn.
 SET BUFFER-LENGTH(n) TO LENGTH OF BUFFERn.
 CALL 'EZASOKET' USING SOCKET-FUNCTION S IOV IOVCNT ERRNO RETCODE.
```

*Figure 164. WRITEV call instruction example*

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

**Parameter values set by the application for the WRITEV call**

**S**
A value or the address of a halfword binary number specifying the descriptor of the socket from which the data is to be written.

**IOV**
An array of tripleword structures with the number of structures equal to the value in IOVCNT and the format of the structures as follows:

- **Fullword 1**
  The address of a data buffer.

- **Fullword 2**
  Reserved.

- **Fullword 3**
  The length of the data buffer referenced in Fullword 1.

**IOVCNT**
A fullword binary field specifying the number of data buffers provided for this call.
Parameters returned by the application for the WRITEV call

ERRNO
A fullword binary field. If RETCODE is negative, this contains an error number. See Appendix B, “Return codes,” on page 377 for information about ERRNO return codes.

RETCODE
A fullword binary field.

Value
Meaning

<0
Error. Check ERRNO.

0
Connection partner has closed connection.

>0
Number of bytes sent.

Using data translation programs for socket call interface

In addition to the socket calls, you can use the following utility programs to translate data.

Data translation from ASCII and EBCDIC data notation
TCP/IP hosts and networks use ASCII data notation; MVS TCP/IP and its subsystems use EBCDIC data notation. In situations where data must be translated from one notation to the other, you can use the following utility programs:

EZACIC04
Translates EBCDIC data to ASCII data using an EBCDIC-to-ASCII translation table as described in z/OS Communications Server: IP Configuration Reference.

EZACIC05
Translates ASCII data to EBCDIC data using an ASCII-to-EBCDIC translation table as described in z/OS Communications Server: IP Configuration Reference.

EZACIC14
An alternative to EZACIC04 that translates EBCDIC data to ASCII data using the translation table listed in “EZACIC14 program” on page 343.

EZACIC15
An alternative to EZACIC05 that translates ASCII data to EBCDIC data using the translation table listed in “EZACIC15 program” on page 344.

A sample program that performs these translations is also available; you can modify them to perform any translations not provided by these routines. See the EZACICTR member in the SEZAINST data set for more information.

It is not necessary to define these programs to CICS. If your application dynamically links these programs, then you must define them to CICS as follows:

```
DEFINE PROGRAM(EZACIC04)
DESCRIPTION(TRANSLATE EBCDIC-8 BIT TO ASCII-8 BIT)
GROUP(SOCKETS)
CEDF(YES) DATALOCATION(ANY) EXECKEY(USER)
RELOAD(NO) RESIDENT(NO) USELPACOPY(NO)
LANGUAGE(ASSEMBLER) STATUS(ENABLED) USAGE(NORMAL)
CONCURRENcy(THREADSAFE)

DEFINE PROGRAM(EZACIC05)
DESCRIPTION(TRANSLATE ASCII-8 BIT TO EBCDIC-8 BIT)
GROUP(SOCKETS)
CEDF(YES) DATALOCATION(ANY) EXECKEY(USER)
RELOAD(NO) RESIDENT(NO) USELPACOPY(NO)
LANGUAGE(ASSEMBLER) STATUS(ENABLED) USAGE(NORMAL)
CONCURREnCy(THREADSAFE)
```
Bit string processing

In C-language, bit strings are often used to convey flags, switch settings, and so on; TCP/IP stacks makes frequent uses of bit strings. However, because bit strings are difficult to decode in COBOL, TCP/IP includes:

**EZACIC06**
- Translates bit-masks into character arrays and character arrays into bit-masks.

**EZACIC08**
- Interprets the variable length address list in the HOSTENT structure returned by GETHOSTBYNAME or GETHOSTBYADDR.

**EZACIC09**
- Interprets the ADDRINFO structure returned by GETADDRINFO.

It is not necessary to define these programs to CICS. If your application dynamically links these programs, then you must define them to CICS as follows:

For more information about specifying the key that CICS uses to give control to the program, visit this website: [http://www.ibm.com/software/htp/cics/library/](http://www.ibm.com/software/htp/cics/library/)

**CALL instruction utility programs**

This topic describes the CALL instruction API for TCP/IP application programs written in the COBOL, PL/I, or High Level Assembler language. The format and parameters are described for each utility call.
Note: For a PL/I program, include the following statement before your first call instruction:

```
DCL EZASOKET ENTRY OPTIONS(RETCODE,ASM,INTER) EXT;
```

Understanding COBOL, assembler, and PL/I call formats

These utility programs are invoked by calling the EZACICnn program. The parameters look differently due to the differences in the programming languages.

**COBOL language call format sample**

The following sample illustrates the utility program call format for COBOL language programs:

```
--> CALL 'EZACICnn' USING parm1, parm2, --><
```

`parm n`

A variable number of parameters that depends on the type call.

The utility programs in this topic contain an explanation of the call parameters.

**Assembler language call format sample**

The following sample illustrates the utility program call format for assembler language programs. Because DATAREG is used to access the application's working storage, applications using the assembler language format should not code DATAREG but should let it default to the CICS data register.

```
--> CALL EZACICnn,(parm1, parm2, ...),VL,MF=(E, PARMLIST) --><
```

PARMLIST is a remote parameter list defined in dynamic storage DFHEISTG. This list contains addresses of 30 parameters that can be referenced by all execute forms of the CALL.

**Note:** This form of CALL is necessary to meet the CICS requirement for quasi-reentrant programming

`parm n`

A variable number of parameters that depends on the type call.

The utility programs in this topic contain an explanation of the call parameters.

**PL/I language call format sample**

The following sample illustrates the utility program call format for PL/I language programs:

```
--> CALL EZACICnn (parm1, parm2, ...); --><
```

`parm n`

A variable number of parameters that depends on the type call.

See the utility programs in this topic for an explanation of the parameters.

**EZACIC04 program**

The EZACIC04 program is used to translate EBCDIC data to ASCII data.

Figure 165 on page 335 shows an example of how EZACIC04 translates a byte of EBCDIC data to ASCII data.
<table>
<thead>
<tr>
<th>ASCII output by EZACIC04</th>
<th>second hex digit of byte of EBCDIC data</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>0</td>
</tr>
<tr>
<td>0</td>
<td>09</td>
</tr>
<tr>
<td>1</td>
<td>10</td>
</tr>
<tr>
<td>2</td>
<td>1A</td>
</tr>
<tr>
<td>3</td>
<td>1A</td>
</tr>
<tr>
<td>4</td>
<td>1A</td>
</tr>
<tr>
<td>5</td>
<td>20</td>
</tr>
<tr>
<td>6</td>
<td>26</td>
</tr>
<tr>
<td>7</td>
<td>8C</td>
</tr>
<tr>
<td>8</td>
<td>96</td>
</tr>
<tr>
<td>9</td>
<td>97</td>
</tr>
<tr>
<td>A</td>
<td>C8</td>
</tr>
<tr>
<td>B</td>
<td>85</td>
</tr>
<tr>
<td>C</td>
<td>41</td>
</tr>
<tr>
<td>D</td>
<td>7D</td>
</tr>
<tr>
<td>E</td>
<td>59</td>
</tr>
<tr>
<td>F</td>
<td>30</td>
</tr>
</tbody>
</table>

Figure 165. EZACIC04 EBCDIC-to-ASCII table

Figure 166 on page 335 shows an example of EZACIC04 call instructions.

```
WORKING-STORAGE SECTION.
 01 OUT-BUFFER PIC X(length of output).
 01 LENGTH PIC 9(8) BINARY.

PROCEDURE DIVISION.
 CALL 'EZACIC04' USING OUT-BUFFER LENGTH.
 IF RETURN-CODE > 0 THEN
 DISPLAY 'TRANSLATION FAILED ' RETURN-CODE.
 END-IF.
```

Figure 166. EZACIC04 call instruction example

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

**OUT-BUFFER**

A buffer that contains the following:
- When called – EBCDIC data
- Upon return – ASCII data

**LENGTH**

Specifies the length of the data to be translated.
The EZACIC05 program is used to translate ASCII data to EBCDIC data. EBCDIC data is required by COBOL, PL/I, and assembler language programs.

Figure 167 on page 336 shows an example of how EZACIC05 translates a byte of ASCII data to EBCDIC data.

```
<table>
<thead>
<tr>
<th>EBCDIC output by EZACIC05</th>
<th>second hex digit of byte of ASCII data</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>00</td>
</tr>
<tr>
<td>6</td>
<td>79</td>
</tr>
<tr>
<td>7</td>
<td>97</td>
</tr>
<tr>
<td>8</td>
<td>00</td>
</tr>
<tr>
<td>9</td>
<td>16</td>
</tr>
<tr>
<td>A</td>
<td>26</td>
</tr>
<tr>
<td>B</td>
<td>36</td>
</tr>
<tr>
<td>C</td>
<td>46</td>
</tr>
<tr>
<td>D</td>
<td>56</td>
</tr>
<tr>
<td>E</td>
<td>66</td>
</tr>
<tr>
<td>F</td>
<td>76</td>
</tr>
<tr>
<td>--</td>
<td></td>
</tr>
</tbody>
</table>
```

Figure 167. EZACIC05 ASCII-to-EBCDIC

Figure 168 on page 336 shows an example of EZACIC05 call instructions.

```
WORKING-STORAGE SECTION.
 01 IN-BUFFER PIC X(length of output).
 01 LENGTH PIC 9(8) BINARY VALUE.

PROCEDURE DIVISION.
 CALL 'EZACIC05' USING IN-BUFFER LENGTH.
 IF RETURN-CODE > 0
 THEN
 DISPLAY 'TRANSLATION FAILED' RETURN-CODE.
 END-IF.
```

Figure 168. EZACIC05 call instruction example

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

**IN-BUFFER**
A buffer that contains the following:
- When called – ASCII data
• Upon return – EBCDIC data

LENGTH
Specifies the length of the data to be translated.

EZACIC06 program

The SELECT call uses bit strings to specify the sockets to test and to return the results of the test. Because bit strings are difficult to manage in COBOL, use the EZACIC06 utility program to translate bit strings to character strings to be used with the SELECT or SELECTEX call.

Figure 169 on page 337 shows an example of EZACIC06 call instructions.

```
WORKING STORAGE
 01 CHAR-MASK.
 05 CHAR-STRING PIC X(nn).
 01 CHAR-ARRAY REDEFINES CHAR-MASK.
 05 CHAR-ENTRY-TABLE OCCURS nn TIMES.
 10 CHAR-ENTRY PIC X(1).
 01 BIT-MASK.
 05 BIT-ARRAY-FWDS OCCURS (nn+31)/32 TIMES.
 10 BIT_ARRAY_WORD PIC 9(8) COMP.
 01 BIT-FUNCTION-CODES.
 05 CTOB PIC X(4) VALUE 'CTOB'.
 05 BTOC PIC X(4) VALUE 'BTOC'.
 01 CHAR-MASK-LENGTH PIC 9(8) COMP VALUE nn.

PROCEDURE CALL (to convert from character to binary)
 CALL 'EZACIC06' USING CTOB
 BIT-MASK
 CHAR-MASK
 CHAR-MASK-LENGTH
 RETCODE.

PROCEDURE CALL (to convert from binary to character)
 CALL 'EZACIC06' USING BTOC
 BIT-MASK
 CHAR-MASK
 CHAR-MASK-LENGTH
 RETCODE.
```

Figure 169. EZACIC06 call instruction example

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

CHAR-MASK
Specifies the character array where \( nn \) is the maximum number of sockets in the array. The first character in the array represents socket 0, the second represents socket 1, and so on. Keep in mind that the index is 1 greater than the socket number. That is, CHAR-ENTRY(1) represents socket 0, CHAR-ENTRY(2) represents socket 1, and so on.

BIT-MASK
Specifies the bit string to be translated for the SELECT call. Within each fullword of the bit string, the bits are ordered right to left. The rightmost bit in the first fullword represents socket 0 and the leftmost bit represents socket 31. The rightmost bit in the second fullword represents socket 32 and the leftmost bit represents socket 63. The number of fullwords in the bit string should be calculated by dividing the sum of 31 and the character array length by 32 (truncate the remainder).

COMMAND
BTOC—Specifies bit string to character array translation.
CTOB—Specifies character array to bit string translation.
CHAR-MASK-LENGTH
Specifies the length of the character array. This field should be no greater than 1 plus the MAXSNO value returned on the INITAPI (which is usually the same as the MAXSOC value specified on the INITAPI).

RETCODE
A binary field that returns one of the following:

<table>
<thead>
<tr>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>Successful call</td>
</tr>
<tr>
<td>-1</td>
<td>Check ERRNO for an error code</td>
</tr>
</tbody>
</table>

Examples
If you want to use the SELECT call to test sockets 0, 5, and 32, and you are using a character array to represent the sockets, you must set the appropriate characters in the character array to 1. In the following example, index position 1, 6, and 33 in the character array are set to 1. Then you can call EZACIC06 with the COMMAND parameter set to CTOB.

When EZACIC06 returns, the first fullword of BIT-MASK contains B'00000000000000000000000000100001' to indicate that sockets 0 and 5 are checked. The second word of BIT-MASK contains B'00000000000000000000000000000001' to indicate that socket 32 is checked. These instructions process the bit string shown in the following example:

```
MOVE ZEROS TO CHAR-STRING.
 MOVE '1' TO CHAR-ENTRY(1), CHAR-ENTRY(6), CHAR-ENTRY(33).
 CALL 'EZACIC06' USING TOKEN CTOB BIT-MASK CH-MASK
 CHAR-MASK-LENGTH RETCODE.
 MOVE BIT-MASK TO
```

When the select call returns and you want to check the bit-mask string for socket activity, enter the following instructions.

```
MOVE TO BIT-MASK.
 CALL 'EZACIC06' USING TOKEN BTOC BIT-MASK CH-MASK
 CHAR-MASK-LENGTH RETCODE.
 PERFORM TEST-SOCKET THRU TEST-SOCKET-EXIT VARYING IDX FROM 1 BY 1 UNTIL IDX EQUAL CHAR-MASK-LENGTH.
 TEST-SOCKET.
 IF CHAR-ENTRY(IDX) EQUAL '1'
 THEN PERFORM SOCKET-RESPONSE THRU SOCKET-RESPONSE-EXIT
 ELSE NEXT SENTENCE.
 TEST-SOCKET-EXIT.
 EXIT.
```

EZACIC08 program
The GETHOSTBYNAME and GETHOSTBYADDR calls were derived from C socket calls that return a structure known as HOSTENT. A given TCP/IP stacks host can have multiple alias names and host Internet addresses.

TCP/IP stacks uses indirect addressing to connect the variable number of alias names and Internet addresses in the HOSTENT structure that is returned by the GETHOSTBYADDR AND GETHOSTBYNAME calls.

If you are coding in PL/I or Assembler language, the HOSTENT structure can be processed in a relatively straightforward manner. However, if you are coding in COBOL, HOSTENT can be more difficult to process and you should use the EZACIC08 subroutine to process it for you.
It works as follows:

- **GETHOSTBYADDR** or **GETHOSTBYNAME** returns a HOSTENT structure that indirectly addresses the lists of alias names and Internet addresses.
- Upon return from **GETHOSTBYADDR** or **GETHOSTBYNAME** your program calls EZACIC08 and passes it the address of the HOSTENT structure. EZACIC08 processes the structure and returns the following:
  1. The length of host name, if present
  2. The host name
  3. The number of alias names for the host
  4. The alias name sequence number
  5. The length of the alias name
  6. The alias name
  7. The host Internet address type, always 2 for AF_INET
  8. The host Internet address length, always 4 for AF_INET
  9. The number of host Internet addresses for this host
  10. The host Internet address sequence number
  11. The host Internet address
- If the **GETHOSTBYADDR** or **GETHOSTBYNAME** call returns more than one alias name or host Internet address (steps 3 and 9 in this topic), the application program should repeat the call to EZACIC08 until all alias names and host Internet addresses have been retrieved.

**Figure 170 on page 339** shows an example of EZACIC08 call instructions.

```assembly
WORKING-STORAGE SECTION.
 01 HOSTENT-ADDR PIC 9(8) BINARY.
 01 HOSTNAME-LENGTH PIC 9(4) BINARY.
 01 HOSTNAME-VALUE PIC X(255).
 01 HOSTALIAS-COUNT PIC 9(4) BINARY.
 01 HOSTALIAS-SEQ PIC 9(4) BINARY.
 01 HOSTALIAS-LENGTH PIC 9(4) BINARY.
 01 HOSTALIAS-VALUE PIC X(255).
 01 HOSTADDR-TYPE PIC 9(4) BINARY.
 01 HOSTADDR-LENGTH PIC 9(4) BINARY.
 01 HOSTADDR-COUNT PIC 9(4) BINARY.
 01 HOSTADDR-SEQ PIC 9(4) BINARY.
 01 HOSTADDR-VALUE PIC 9(8) BINARY.
 01 RETURN-CODE PIC 9(8) BINARY.

PROCEDURE DIVISION.
 CALL 'EZASOKET' USING 'GETHOSTBYADDR' HOSTADDR HOSTENT-ADDR RETCODE.
 CALL 'EZASOKET' USING 'GETHOSTBYNAME' NAMELEN NAME HOSTENT-ADDR RETCODE.
 CALL 'EZACIC08' USING HOSTENT-ADDR HOSTNAME-LENGTH
 HOSTNAME-VALUE HOSTALIAS-COUNT HOSTALIAS-SEQ
 HOSTALIAS-LENGTH HOSTALIAS-VALUE
 HOSTADDR-TYPE HOSTADDR-LENGTH HOSTADDR-COUNT
 HOSTADDR-SEQ HOSTADDR-VALUE RETURN-CODE
```

**Figure 170. EZACIC08 call instruction example**

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

**Parameter values set by the application**
HOSTENT-ADDR
This fullword binary field must contain the address of the HOSTENT structure (as returned by the
GETHOSTBYxxxx call). This variable is the same as the variable HOSTENT in the GETHOSTBYADDR
and GETHOSTBYNAME socket calls.

HOSTALIAS-SEQ
This halfword field is used by EZACIC08 to index the list of alias names. When EZACIC08 is called, it
adds one to the current value of HOSTALIAS-SEQ and uses the resulting value to index into the table
of alias names. Therefore, for a given instance of GETHOSTBYxxxx, this field should be set to 0 for the
initial call to EZACIC08. For all subsequent calls to EZACIC08, this field should contain the
HOSTALIAS-SEQ number returned by the previous invocation.

HOSTADDR-SEQ
This halfword field is used by EZACIC08 to index the list of IP addresses. When EZACIC08 is called, it
adds one to the current value of HOSTADDR-SEQ and uses the resulting value to index into the table
of IP addresses. Therefore, for a given instance of GETHOSTBYxxxx, this field should be set to 0 for the
initial call to EZACIC08. For all subsequent calls to EZACIC08, this field should contain the
HOSTADDR-SEQ number returned by the previous call.

Parameter values returned to the application

HOSTNAME-LENGTH
This halfword binary field contains the length of the host name (if host name was returned).

HOSTNAME-VALUE
This 255-byte character string contains the host name (if host name was returned).

HOSTALIAS-COUNT
This halfword binary field contains the number of alias names returned.

HOSTALIAS-SEQ
This halfword binary field is the sequence number of the alias name currently found in HOSTALIAS-
VALUE.

HOSTALIAS-LENGTH
This halfword binary field contains the length of the alias name currently found in HOSTALIAS-VALUE.

HOSTALIAS-VALUE
This 255-byte character string contains the alias name returned by this instance of the call. The length
of the alias name is contained in HOSTALIAS-LENGTH.

HOSTADDR-TYPE
This halfword binary field contains the type of host address. For FAMILY type AF_INET, HOSTADDR-
TYPE is always 2.

HOSTADDR-LENGTH
This halfword binary field contains the length of the host Internet address currently found in
HOSTADDR-VALUE. For FAMILY type AF_INET, HOSTADDR-LENGTH is always set to 4.

HOSTADDR-COUNT
This halfword binary field contains the number of host Internet addresses returned by this instance of
the call.

HOSTADDR-SEQ
This halfword binary field contains the sequence number of the host Internet address currently found
in HOSTADDR-VALUE.

HOSTADDR-VALUE
This fullword binary field contains a host Internet address.

RETURN-CODE
This fullword binary field contains the EZACIC08 return code:

<table>
<thead>
<tr>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>Successful completion</td>
</tr>
</tbody>
</table>
-1 Invalid HOSTENT address
-2 Invalid HOSTALIAS-SEQ value
-3 Invalid HOSTADDR-SEQ value

**EZACIC09 program**

The GETADDRINFO call was derived from the C socket call that returns a structure known as RES. A given TCP/IP stacks host can have multiple sets of NAMES. TCP/IP stacks uses indirect addressing to connect the variable number of NAMES in the RES structure that the GETADDRINFO call returns. If you are coding in PL/I or Assembler language, the RES structure can be processed in a relatively straightforward manner. However, if you are coding in COBOL, RES can be more difficult to process and you should use the EZACIC09 subroutine to process it for you. It works as follows:

- GETADDRINFO returns a RES structure that indirectly addresses the lists of socket address structures.
- Upon return from GETADDRINFO, your program calls EZACIC09 and passes it the address of the next address information structure as referenced by the NEXT argument. EZACIC09 processes the structure and returns the following:
  1. The socket address structure
  2. The next address information structure
- If the GETADDRINFO call returns more than one socket address structure, the application program should repeat the call to EZACIC09 until all socket address structures have been retrieved.

Figure 171 on page 341 shows an example of EZACIC09 call instructions.

*Figure 171. EZACIC09 call instruction example (Part 1 of 2)*

```cobol
WORKING-STORAGE SECTION.
 * * Variables used for the GETADDRINFO call
 * 01 getaddrinfo-parms.
 02 node-name pic x(255).
 02 node-name-len pic 9(8) binary.
 02 service-name pic x(32).
 02 service-name-len pic 9(8) binary.
 02 canonical-name-len pic 9(8) binary.
 02 ai-passive pic 9(8) binary value 1.
 02 ai-canonnameok pic 9(8) binary value 2.
 02 ai-numerichost pic 9(8) binary value 4.
 02 ai-numericserv pic 9(8) binary value 8.
 02 ai-v4mapped pic 9(8) binary value 16.
 02 ai-all pic 9(8) binary value 32.
 02 ai-addrcconfig pic 9(8) binary value 64.
 * * Variables used for the EZACIC09 call
 * 01 ezacic09-parms.
 02 res usage is pointer.
 02 res-name-len pic 9(8) binary.
 02 res-canonical-name pic x(256).
 02 res-name usage is pointer.
 02 res-next-addrinfo usage is pointer.
 * * Socket address structure
 * 01 server-socket-address.
 05 server-family pic 9(8) Binary Value 19.
 05 server-port pic 9(8) Binary Value 997.
 05 server-flowinfo pic 9(8) Binary Value 0.
 05 server-ipaddr.
```
10 filler pic 9(16) binary value 0.
10 filler pic 9(16) binary value 0.
05 server-scopeid pic 9(8) binary value 0.

LINKAGE SECTION.

01 L1.
03 HINTS-ADDRINFO.
  05 HINTS-AI-FLAGS pic 9(8) binary.
  05 HINTS-AI-FAMILY pic 9(8) binary.
  05 HINTS-AI-SOCKTYPE pic 9(8) binary.
  05 HINTS-AI-PROTOCOL pic 9(8) binary.
  05 FILLER pic 9(8) binary.
  05 FILLER pic 9(8) binary.
  05 FILLER pic 9(8) binary.
  05 FILLER pic 9(8) binary.
  03 HINTS-ADDRINFO-PTR USAGE IS POINTER.
03 RES-ADDRINFO-PTR USAGE IS POINTER.

* * RESULTS ADDRESS INFO
* *
01 RESULTS-ADDRINFO.
  05 RESULTS-AI-FLAGS pic 9(8) binary.
  05 RESULTS-AI-FAMILY pic 9(8) binary.
  05 RESULTS-AI-SOCKTYPE pic 9(8) binary.
  05 RESULTS-AI-PROTOCOL pic 9(8) binary.
  05 RESULTS-AI-ADDR-LEN pic 9(8) binary.
  05 RESULTS-AI-CANONICAL-NAME USAGE IS POINTER.
  05 RESULTS-AI-ADDR-PTR USAGE IS POINTER.
  05 RESULTS-AI-NEXT-PTR USAGE IS pointer.

PROCEDURE DIVISION USING L1.

* Get an address from the resolver.
* move 'yournodename' to node-name.
move 12 to node-name-len.
move spaces to service-name.
move 0 to service-name-len.
move af-inet6 to hints-ai-family.
move 49 to hints-ai-flags
move 0 to hints-ai-socktype.
move 0 to hints-ai-protocol.
set address of results-addrinfo to res-addrinfo-ptr.
set res to address of results-addrinfo.
call 'EZASOKET' using soket-getaddrinfo
  node-name node-name-len
  service-name service-name-len
  hints-ai-flags hints-ai-socktype
  hints-ai-protocol res-addrinfo-ptr
  canonical-name-len errno retcode.
* 
* Use EZACIC09 to extract the IP address
* 
set address of results-addrinfo to res-addrinfo-ptr.
set res to address of results-addrinfo.
move zeros to res-name-len.
move spaces to res-canonical-name.
set res-name to nulls.
set res-next-addrinfo to nulls.
call 'EZACIC09' using res
 res-name-len
 res-canonical-name
 res-name
 res-next-addrinfo
 retcode.
set address of output-ip-name to res-name.
move output-ipv6-ipaddr to server-ipaddr.

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

Parameter values set by the application

RES
This fullword binary field must contain the address of the ADDRINFO structure (as returned by the GETADDRINFO call). This variable is the same as the RES variable in the GETADDRINFO socket call.

RES-NAME-LEN
A fullword binary field that contains the length of the socket address structure as returned by the GETADDRINFO call.

Parameter values returned to the application

RES-CANONICAL-NAME
A field large enough to hold the canonical name. The maximum field size is 256 bytes. The canonical name length field indicates the length of the canonical name as returned by the GETADDRINFO call.

RES-NAME
The address of the subsequent socket address structure.

RES-NEXT
The address of the next address information structure.

RETURN-CODE
This fullword binary field contains the EZACIC09 return code:

<table>
<thead>
<tr>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>Successful completion</td>
</tr>
<tr>
<td>-1</td>
<td>Invalid HOSTENT address</td>
</tr>
</tbody>
</table>

EZACIC14 program

The EZACIC14 program is an alternative to EZACIC04, which is used to translate EBCDIC data to ASCII data.

Figure 173 on page 344 shows an example of how EZACIC14 translates a byte of EBCDIC data.
Figure 173. EZACIC14 EBCDIC-to-ASCII table

Figure 174 on page 344 shows an example of EZACIC14 call instructions.

WORKING-STORAGE SECTION.
  01 OUT-BUFFER PIC X(length of output).
  01 LENGTH PIC 9(8) BINARY.

PROCEDURE DIVISION.
  CALL 'EZACIC14' USING OUT-BUFFER LENGTH.
  IF RETURN-CODE > 0
 THEN
 DISPLAY 'TRANSLATION FAILED ' RETURN-CODE.
  END-IF.

Figure 174. EZACIC14 call instruction example

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

OUT-BUFFER
  A buffer that contains the following:
  - When called – EBCDIC data
  - Upon return – ASCII data

LENGTH
  Specifies the length of the data to be translated.

EZACIC15 program
The EZACIC15 program is an alternative to EZACIC05 which is used to translate ASCII data to EBCDIC data.

Figure 175 on page 345 shows an example of how EZACIC15 translates a byte of ASCII data.

<table>
<thead>
<tr>
<th>EBCDIC output by EZACIC15</th>
<th>second hex digit of byte of ASCII data</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>1</td>
</tr>
<tr>
<td>---</td>
<td>---</td>
</tr>
<tr>
<td>0</td>
<td>00</td>
</tr>
<tr>
<td>1</td>
<td>10</td>
</tr>
<tr>
<td>2</td>
<td>20</td>
</tr>
<tr>
<td>3</td>
<td>30</td>
</tr>
<tr>
<td>4</td>
<td>40</td>
</tr>
<tr>
<td>5</td>
<td>50</td>
</tr>
<tr>
<td>6</td>
<td>60</td>
</tr>
<tr>
<td>7</td>
<td>70</td>
</tr>
<tr>
<td>8</td>
<td>80</td>
</tr>
<tr>
<td>9</td>
<td>90</td>
</tr>
<tr>
<td>A</td>
<td>A0</td>
</tr>
<tr>
<td>B</td>
<td>B0</td>
</tr>
<tr>
<td>C</td>
<td>C0</td>
</tr>
<tr>
<td>D</td>
<td>D0</td>
</tr>
</tbody>
</table>

Figure 175. EZACIC15 ASCII-to-EBCDIC table

Figure 176 on page 345 shows an example of EZACIC15 call instructions.

WORKING-STORAGE SECTION.
01 OUT-BUFFER PIC X(length of output).
01 LENGTH PIC 9(8) BINARY.

PROCEDURE DIVISION.
CALL 'EZACIC15' USING OUT-BUFFER LENGTH.
IF RETURN-CODE > 0 THEN
DISPLAY 'TRANSLATION FAILED ' RETURN-CODE.

Figure 176. EZACIC15 call instruction example

For equivalent PL/I and assembler language declarations, see “Converting parameter descriptions” on page 203.

OUT-BUFFER
A buffer that contains the following:
- When called – ASCII data
- Upon return – EBCDIC data

LENGTH
Specifies the length of the data to be translated.
Appendix A. Original COBOL application programming interface (EZACICAL)

The EZACICAL does not formally support IPv6 and it is not a recommended API.

This topic describes the first COBOL API provided with TCP/IP Version 2.2.1 for MVS. It is referred to as the EZACICAL API to distinguish it from the Sockets Extended API. (EZACICAL is the routine that is called for this API.)

It gives the format of each socket call and describes the call parameters. It starts with guidance on compiling COBOL programs.

Using the EZACICAL or Sockets Extended API

The EZACICAL API (described in this topic) and the Sockets Extended API (described in Chapter 8, “Sockets extended API,” on page 201) both provide sockets APIs for COBOL, PL/I, and Assembler language programs.

The Sockets Extended API is recommended because it has a simpler set of parameters for each call.

You might want to use the EZACICAL API if you have existing TCP/IP Version 2.2.1 for MVS COBOL/Assembler language programs that require maintenance or modification.

COBOL compilation

The procedure that you use to compile a (non-CICS TCP/IP) source VS COBOL II CICS program can be used for CICS TCP/IP programs, but it needs some modification.

The modified JCL procedure is shown in Figure 177 on page 347. The procedure contains 3 steps:

1. **TRN** translates the COBOL program
2. **COB** compiles the translated COBOL program
3. **LKED** link-edits the final module to a LOADLIB

```
//CICSRS2C JOB (999,P0K), 'CICSRS2', NOTIFY=CICSRS2, // CLASS=A, MSGCLASS=T, TIME=1439, //
REGION=5600K, MSGLEVEL=(1,1), / gymethvl PROC SUFSUFFIX=1$, // INDEX='CICS410', //
INDEX2='CICS410', // OUD=*, // REG=2848K, // LNKPARM='LIST,XREF', //
WORK=SYSDA //TRN EXEC PGM=DFHECP&SUFFIX, // PARM='COBOL2', //
REGION=6REG //STEPLIB DD DSN=INDEX2..DFHLOAD,DISP=SHR //SYSPRINT DD SYSOUT=GOUTC //SYSOPUNCH DD
DSN=6SYSINC, // DISP=(,PASS),UNIT=6WORK, // DBC=BLKSIZE=400, //
SPACE=(400,400,100) //COB EXEC PGM=IGYCRCTL,REGION=6REG, //
PARM='NODYNAM,LIB,OBJECT,RENT,REF,APOST,MAP,XREF' //STEPLIB DD DSN=CICBS.R1VR3M2.COB2COMP,DISP=SHR //
SYSLIB DD DSN=INDEX2..DFHMAC,DISP=SHR // DD DSN=INDEX2..DFHMAC,DISP=SHR // DSN=CICRS2.MAP,DATA,DISP=SHR //SYSPRINT DD SYSOUT=GOUTC //SYSIN DD
DSN=6SYSINC,DISP=(OLD,DELETE) //SYSILN DD DSN=LOADSET,DISP=(MOD,PASS), //
UNIT=6WORK,SPACE=(460,300,100) //SYSUT3 DD UNIT=6WORK,SPACE=(460,300,100) //SYSUT4 DD
UNIT=6WORK,SPACE=(460,300,100) //SYSUT5 DD UNIT=6WORK,SPACE=(460,300,100) //SYSUT6 DD
UNIT=6WORK,SPACE=(460,300,100) //SYSUT7 DD UNIT=6WORK,SPACE=(460,300,100) //
* ///* /LKED EXEC
PGM=IEWL,REGION=6REG, // PARM='&LNKPARM',COND=(5,LT,COB) //SYSLIB DD
DSN=INDEX2..DFHLOAD,DISP=SHR // DD DSN=INDEX2.CIC410.PGMLIB,DISP=SHR // DD
DSN=6SYSINC,DISP=SHR // DD DSN=INDEX2..DFHMAC,DISP=SHR // DD
DSN=CICRS2.CIC410.PGMLIB,DISP=SHR //SYSUT1 DD UNIT=6WORK,DBC=BLKSIZE=1024, //
SPACE=(1024,200,20) //SYSPRINT DD SYSOUT=GOUTC //
* //SYSILN DD
DSN=LOADSET,DISP=(OLD,DELETE) // DD DSN=SYSIN // PEND //APPLPROG EXEC
DHEMPTVL /TRN.SYSIN DD DISP=SHR,DSN=CICRS2JL.DATA(SISSR1C) //LKED.SYSIN DD * INCLUDE
SYSLIB(EZACICAL) NAME ISSRR1C(R) /∗
```

Figure 177. Modified JCL for COBOL compilation
The EZACICAL API

The EZACICAL API can be used by assembler language, COBOL, or PL/I programs and is invoked by calling the EZACICAL routine. Although the calls to this routine perform the same function as the C language calls described in Chapter 7, “C language application programming,” on page 137, the parameters are presented differently because of the differences in the languages. The equivalent to the return code provided by all C function calls is found in a decimal value parameter included as the last parameter variable.

EZACICAL call format for COBOL

The following is the EZACICAL call format for COBOL:

```plaintext
CALL 'EZACICAL' USING TOKEN COMMAND parm1, parm2, ... ERRNO RETCODE.
```

**TOKEN**
A 16-character field with the value 'TCPIPIUCVSTREAMS'

**COMMAND**
A halfword binary value from 1 to 32, identifying the socket call.

**parm**
The parameters particular to each socket call. For example, BIND, described in “COBOL call for BIND” on page 350, has two such parameters: S (socket), which is a halfword binary value, and NAME, which is a structure specifying a port name.

**ERRNO**
There is an error number in this field if the RETCODE is negative. This field is used in most, but not all, of the calls. It corresponds to the global errno variable in C.

**RETCODE**
A fullword binary variable containing the code returned by the EZACICAL call. This value corresponds to the normal return value of a C function.

EZACICAL call format for PL/I

The following is the EZACICAL call format for PL/I:

```plaintext
CALL EZACICAL (TOKEN COMMAND parm1, parm2, ... ERRNO RETCODE);
```

**TOKEN**
A 16-character field with the value 'TCPIPIUCVSTREAMS'

**COMMAND**
A halfword binary value from 1 to 32, identifying the socket call.

**parm**
The parameters particular to each socket call. For example, BIND, described in “COBOL call for BIND” on page 350, has two such parameters: S (socket), which is a halfword binary value, and NAME, which is a structure specifying a port name.

**ERRNO**
There is an error number in this field if the RETCODE is negative. This field is used in most, but not all, of the calls. It corresponds to the global errno variable in C.

**RETCODE**
A fullword binary variable containing the code returned by the EZACICAL call. This value corresponds to the normal return value of a C function.
EZACICAL call format for assembler language

The following is the EZACICAL call format for assembler language:

```
CALL EZACICAL,(TOKEN,COMMAND,parm1, parm2, ...ERRNO RETCODE),VL
```

The parameter descriptions in this topic are written using the COBOL language syntax and conventions. For assembler language, use the following conversions:

<table>
<thead>
<tr>
<th>COBOL PIC</th>
<th>ASSEMBLER DECLARATION</th>
</tr>
</thead>
<tbody>
<tr>
<td>PIC S9(4) COMP</td>
<td>DS H</td>
</tr>
<tr>
<td>PIC S9(8) COMP</td>
<td>DS F</td>
</tr>
<tr>
<td>PIC X(n)</td>
<td>DS CLn</td>
</tr>
</tbody>
</table>

COBOL and assembler language socket calls

The remainder of this topic describes the EZACICAL API call formats.

The descriptions assume you are using VS COBOL II. If you are using an earlier version, the picture clauses should read COMP rather than BINARY.

The following abbreviations are used:

- **H**: Halfword
- **F**: Fullword
- **D**: Doubleword
- **CLn**: Character format, length n bytes
- **XLn**: Hexadecimal format, length n bytes

COBOL call for ACCEPT

This call functions in the same way as the equivalent call described “Accept call” on page 204. The format of the COBOL call for ACCEPT is:

```
CALL 'EZACICAL' USING TOKEN COMMAND S ZERO-FWRD NEW-S NAME ERRNO RETCODE.
```

In assembler language, issue the macro call CALL EZACICAL, using standard assembler call syntax (for the call format, see “EZACICAL call format for assembler language” on page 349).

Parameter lengths in assembler language and COBOL for ACCEPT

<table>
<thead>
<tr>
<th>Assembler language</th>
<th>Assembler language</th>
<th>COBOL</th>
</tr>
</thead>
<tbody>
<tr>
<td>TOKEN</td>
<td>CL16</td>
<td>PIC X(16)</td>
</tr>
<tr>
<td>COMMAND</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>S</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>ZERO-FWRD</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
</tbody>
</table>
Parameter values to be set by the application for ACCEPT

**TOKEN**
Must be set to 'TCPIPIUCVSTREAMS'

**COMMAND**
Must be set to 1 for the ACCEPT command

**S**
The descriptor of the local socket on which the connection is accepted

**ZERO-FWRD**
Set to zeros

**NEW-S**
Set to -1. The system returns the socket number in the RETCODE field.

**Note:** Be sure to use *only* the socket number returned by the system.

Parameter values returned to the application for ACCEPT

**NAME**
Structure giving the name of the port to which the new socket is connected

**Internet Family**
AF-INET is always returned

**Port**
The port address of the new socket

**Internet Address**
The IP address of the new socket

**Zeros**
Set to binary zeros or LOW VALUES

**ERRNO**
If RETCODE is negative, this contains an error number. Error numbers are described in Appendix B, “Return codes,” on page 377.

**RETCODE**
The socket number for new socket is returned. A RETCODE of -1 indicates an error.

**COBOL call for BIND**

This call functions in the same way as the equivalent call described in “BIND call” on page 206. The format of the COBOL call for the BIND function is:

```
CALL 'EZACICAL' USING TOKEN COMMAND S NAME ERRNO RETCODE.
```
In assembler language, issue the macro call CALL EZACICAL, using standard assembler call syntax (for the call format, see “EZACICAL call format for assembler language” on page 349).

Parameter lengths in assembler language and COBOL for BIND

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Assembler language</th>
<th>COBOL</th>
</tr>
</thead>
<tbody>
<tr>
<td>TOKEN</td>
<td>CL16</td>
<td>PIC X(16)</td>
</tr>
<tr>
<td>COMMAND</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>S</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
</tbody>
</table>

NAME STRUCTURE:

- Internet Family: H PIC 9(4) BINARY
- Port: H PIC 9(4) BINARY
- Internet Address: F PIC 9(8) BINARY
- Zeros: XL8 PIC X(8)
- ERRNO: F PIC 9(8) BINARY
- RETCODE: F PIC S9(8) BINARY

Parameter values to be set by the application for BIND

- **TOKEN**: Must be set to 'TCPIPIUCVSTREAMS'
- **COMMAND**: Must be set to 2 for the BIND command
- **S**: The descriptor of the local socket to be bound
- **NAME**: Structure giving the name of the port to which the socket is to be bound, consisting of:
  - Internet Family: Must be set to 2 (AF-INET)
  - Port: The local port address to which the socket is to be bound
  - Internet Address: The local IP address to which the socket is to be bound
  - Zeros: Set to binary zeros or low values

Parameter values returned to the application for BIND

- **NAME (Port)**: If Port was set to 0, the system returns an available port.
- **ERRNO**: If RETCODE is negative, this contains an error number. Error numbers are described in Appendix B, “Return codes,” on page 377.
- **RETCODE**: A return of 0 indicates a successful call. A return of -1 indicates an error.
**COBOL call for CLOSE**

This call functions in the same way as the equivalent call described in “CLOSE call” on page 211. The format of the COBOL call for the CLOSE function is:

```
CALL 'EZACICAL' USING TOKEN COMMAND S DZERO ERRNO RETCODE.
```

In assembler language, issue the macro call CALL EZACICAL, using standard assembler call syntax (for the call format, see “EZACICAL call format for assembler language” on page 349).

**Parameter lengths in assembler language and COBOL for CLOSE**

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Assembler language</th>
<th>COBOL</th>
</tr>
</thead>
<tbody>
<tr>
<td>TOKEN</td>
<td>CL16</td>
<td>PIC X(16)</td>
</tr>
<tr>
<td>COMMAND</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>S</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>DZERO</td>
<td>D</td>
<td>PIC X(8)</td>
</tr>
<tr>
<td>ERRNO</td>
<td>F</td>
<td>PIC S9(8) BINARY</td>
</tr>
<tr>
<td>RETCODE</td>
<td>F</td>
<td>PIC S9(8) BINARY</td>
</tr>
</tbody>
</table>

**Parameter values to be set by the application for CLOSE**

- **TOKEN**
  - Must be set to ‘TCPIPIUCVSTREAMS’
- **COMMAND**
  - Must be set to 3 for the CLOSE command
- **S**
  - The descriptor of the socket to be closed
- **DZERO**
  - Set to binary zeros or low values

**Parameter values returned to the application for CLOSE**

- **ERRNO**
  - If RETCODE is negative, this contains an error number. Error numbers are described in Appendix B, “Return codes,” on page 377.
- **RETCODE**
  - A return of 0 indicates a successful call. A return of -1 indicates an error.

**COBOL call for CONNECT**

This call functions in the same way as the equivalent call described in “CONNECT call” on page 212. The format of the COBOL call for the CONNECT function is:

```
CALL 'EZACICAL' USING TOKEN COMMAND S NAME ERRNO RETCODE.
```

In assembler language, issue the macro call CALL EZACICAL, using standard assembler call syntax (for the call format, see “EZACICAL call format for assembler language” on page 349).

**Parameter lengths in assembler language and COBOL for CONNECT**

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Assembler language</th>
<th>COBOL</th>
</tr>
</thead>
<tbody>
<tr>
<td>TOKEN</td>
<td>CL16</td>
<td>PIC X(16)</td>
</tr>
</tbody>
</table>
Parameter Assembler language COBOL
COMMAND H PIC 9(4) BINARY
S H PIC 9(4) BINARY

NAME STRUCTURE:

  Internet Family H PIC 9(4) BINARY
  Port H PIC 9(4) BINARY
  Internet Address F PIC 9(8) BINARY
  Zeros XL8 PIC X(8)
  ERRNO F PIC 9(8) BINARY
  RETCODE F PIC S9(8) BINARY

Parameter values to be set by the application for CONNECT

TOKEN
  Must be set to 'TCPIPIUCVSTREAMS'

COMMAND
  Must be set to 4 for the CONNECT command

S
  The descriptor of the local socket to be used to establish a connection

NAME
  Structure giving the name of the port to which the socket is to be connected, consisting of:

  Internet Family
 Must be set to 2 (AF-INET)

  Port
 The remote port number to which the socket is to be connected

  Internet Address
 The remote IP address to which the socket is to be connected

  Zeros
 Set to binary zeros or low values

Parameter values returned to the application for CONNECT

ERRNO
  If RETCODE is negative, this contains an error number. Error numbers are described in Appendix B, “Return codes,” on page 377.

RETCODE
  A return of 0 indicates a successful call. A return of -1 indicates an error.

COBOL call for FCNTL

This call functions in the same way as the equivalent call described in “FCNTL call” on page 215. The format of the COBOL call for the FCNTL function is:

CALL 'EZACICAL' USING TOKEN COMMAND S CMD ARG ERRNO RETCODE.

In assembler language, issue the macro call CALL EZACICAL, using standard assembler call syntax (for the call format, see “EZACICAL call format for assembler language” on page 349).
Parameter lengths in assembler language and COBOL for FCNTL

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Assembler language</th>
<th>COBOL</th>
</tr>
</thead>
<tbody>
<tr>
<td>TOKEN</td>
<td>CL16</td>
<td>PIC X(16)</td>
</tr>
<tr>
<td>COMMAND</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>S</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>CMD</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>ARG</td>
<td>F</td>
<td>PIC 9(8)</td>
</tr>
<tr>
<td>ERRNO</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>RETCODE</td>
<td>F</td>
<td>PIC S9(8) BINARY</td>
</tr>
</tbody>
</table>

Parameter values to be set by the application for FCNTL

TOKEN
- Must be set to 'TCPIPIUCVSTREAMS'

COMMAND
- Must be set to 5 for the FCNTL command

S
- The socket descriptor whose FNDELAY flag is to be set or queried

CMD
- Set a value of 3 to query the FNDELAY flag of socket s. This is equivalent to setting the cmd parameter to F-GETFL in the fcntl() C call.
- Set a value of 4 to set the FNDELAY flag of socket s. This is equivalent to setting the cmd parameter to F-SETFL in the fcntl() C call.

ARG
- If CMD is set to 4, setting ARG to 4 sets the FNDELAY flag; setting ARG to 3 resets the FNDELAY flag.

Parameter values returned to the application for FCNTL

ERRNO
- If RETCODE is negative, this contains an error number. Error numbers are described in Appendix B, “Return codes,” on page 377.

RETCODE
- If CMD was set to 3, a bit mask is returned. If CMD was set to 4, a successful call is indicated by 0 in this field. In both cases, a RETCODE of -1 indicates an error.

COBOL call for GETCLIENTID

This call functions in the same way as the equivalent call described in “GETCLIENTID call” on page 225. The format of the COBOL call for the GETCLIENTID function is:

```
CALL 'EZACICAL' USING TOKEN COMMAND HZERO DZERO CLIENTID ERRNO RETCODE.
```

In assembler language, issue the macro call CALL EZACICAL, using standard assembler call syntax (for the call format, see “EZACICAL call format for assembler language” on page 349).

Parameter lengths in assembler language and COBOL for GETCLIENTID

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Assembler language</th>
<th>COBOL</th>
</tr>
</thead>
<tbody>
<tr>
<td>TOKEN</td>
<td>CL16</td>
<td>PIC X(16)</td>
</tr>
<tr>
<td>COMMAND</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
</tbody>
</table>
Parameter values to be set by the application for GETCLIENTID

**TOKEN**
Must be set to 'TCPIPIUCVSTREAMS'

**COMMAND**
Must be set to 30 for the GETCLIENTID command

**HZERO**
Set to binary zeros or LOW VALUES

**DZERO**
Set to binary zeros or LOW VALUES

**CLIENTID**

**Domain**
Must be set to 2 (AF-INET)

Parameter values returned to the application for GETCLIENTID

**CLIENTID**
Structure identifying the client as follows:

**Name**
Address space identification is returned

**Task**
Task identification is returned

**Reserved**
Zeros or LOW VALUES are returned

**ERRNO**
If RETCODE is negative, this contains an error number. Error numbers are described in Appendix B, “Return codes,” on page 377.

**RETCODE**
A return of 0 indicates a successful call. A return of -1 indicates an error.

**COBOL call for GETHOSTID**

This call functions in the same way as the equivalent call described in “GETHOSTBYADDR call” on page 226. The format of the COBOL call for the GETHOSTID function is:

```cobol
CALL 'EZACICAL' USING TOKEN COMMAND HZERO DZERO ERRNO RETCODE.
```

In assembler language, issue the macro call CALL EZACICAL, using standard assembler call syntax (for the call format, see “EZACICAL call format for assembler language” on page 349).
Parameter lengths in assembler language and COBOL for GETHOSTID

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Assembler language</th>
<th>COBOL</th>
</tr>
</thead>
<tbody>
<tr>
<td>TOKEN</td>
<td>CL16</td>
<td>PIC X(16)</td>
</tr>
<tr>
<td>COMMAND</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>HZERO</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>DZERO</td>
<td>D</td>
<td>PIC X(8)</td>
</tr>
<tr>
<td>ERRNO</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>RETCODE</td>
<td>F</td>
<td>PIC S9(8) BINARY</td>
</tr>
</tbody>
</table>

Parameter values to be set by the application for GETHOSTID

TOKEN
Must be set to ‘TCPIPIUCVSTREAMS’

COMMAND
Must be set to 7 for the GETHOSTID command

HZERO
Set to binary zeros or low values

DZERO
Set to binary zeros or low values

Parameter values returned to the application for GETHOSTID

ERRNO
This field is not used

RETCODE
Returns a fullword binary field containing the 32-bit Internet address of the host. A value of -1 is a call failure, probably indicating that an INITAPI call has not been issued. There is no ERRNO parameter for this call.

COBOL call for GETHOSTNAME

This call functions in the same way as the equivalent call described in “GETHOSTBYNAME call” on page 229.

Note: The host name returned is the host name the TCPIP stack learned at startup from the TCPIP.DATA file that was found. For more information about hostname, see HOSTNAME statement in z/OS Communications Server: IP Configuration Reference.

The format of the COBOL call for the GETHOSTNAME function is:

```
CALL 'EZACICAL' USING TOKEN COMMAND HZERO DZERO NAMELEN NAME ERRNO RETCODE.
```

In assembler language, issue the macro call CALL EZACICAL, using standard assembler call syntax (for the call format, see “EZACICAL call format for assembler language” on page 349).

Parameter lengths in assembler language and COBOL for GETHOSTNAME

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Assembler language</th>
<th>COBOL</th>
</tr>
</thead>
<tbody>
<tr>
<td>TOKEN</td>
<td>CL16</td>
<td>PIC X(16)</td>
</tr>
<tr>
<td>COMMAND</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>HZERO</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
</tbody>
</table>
Parameter values to be set by the application for GETHOSTNAME

**TOKEN**
Must be set to 'TCPIPIUCVSTREAMS'

**COMMAND**
Must be set to 8 for the GETHOSTNAME command

**HZERO**
Set to 0

**DZERO**
Set to binary zeros or low values

**NAMELEN**
The length of the NAME field. The minimum length of the NAME field is 1 character. The maximum length of the NAME field is 255 characters.

Parameter values returned to the application for GETHOSTNAME

**NAME**
The host name returned from the call. If the host name is shorter than the NAMELEN value, then the NAME field is filled with binary zeros after the host name. If the host name is longer than the NAMELEN value, then the name is truncated.

**ERRNO**
If RETCODE is negative, this contains an error number. Error numbers are described in Appendix B, "Return codes," on page 377.

**RETCODE**
A return of 0 indicates a successful call. A return of -1 indicates an error.

**COBOL call for GETPEERNAME**

This call functions in the same way as the equivalent call described in “GETPEERNAME call” on page 236. The format of the COBOL call for the GETPEERNAME function is:

```
CALL 'EZACICAL' USING TOKEN COMMAND S DZERO NAME ERRNO RETCODE.
```

In assembler language, issue the macro call CALL EZACICAL, using standard assembler call syntax (for the call format, see “EZACICAL call format for assembler language” on page 349).

**Parameter lengths in assembler language and COBOL for GETPEERNAME**

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Assembler language</th>
<th>COBOL</th>
</tr>
</thead>
<tbody>
<tr>
<td>TOKEN</td>
<td>D</td>
<td>CL16</td>
</tr>
<tr>
<td>COMMAND</td>
<td>F</td>
<td>H</td>
</tr>
<tr>
<td>S</td>
<td>H</td>
<td>H</td>
</tr>
<tr>
<td>DZERO</td>
<td>F</td>
<td>D</td>
</tr>
</tbody>
</table>
Parameter values to be set by the application for GETPEERNAME

**TOKEN**
- Must be set to 'TCPIPIUCVSTREAMS'

**COMMAND**
- Must be set to 9 for the GETPEERNAME command

**S**
- The descriptor of the local socket connected to the requested peer

**DZERO**
- Set to binary zeros or low values

Parameter values returned to the application for GETPEERNAME

**NAME**
- The peer name returned from the call

**ERRNO**
- If RETCODE is negative, this contains an error number. Error numbers are described in Appendix B, “Return codes,” on page 377.

**RETCODE**
- A return of 0 indicates a successful call. A return of -1 indicates an error.

**COBOL call for GETSOCKNAME**

This call functions in the same way as the equivalent call described in “GETSOCKNAME call” on page 238. The format of the COBOL call for the GETSOCKNAME function is:

```
CALL 'EZACICAL' USING TOKEN COMMAND S DZERO NAME ERRNO RETCODE.
```

In assembler language, issue the macro call CALL EZACICAL, using standard assembler call syntax (for the call format, see “EZACICAL call format for assembler language” on page 349).

Parameter lengths in assembler language and COBOL for GETSOCKNAME

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Assembler language</th>
<th>COBOL</th>
</tr>
</thead>
<tbody>
<tr>
<td>TOKEN</td>
<td>CL16</td>
<td>PIC X(16)</td>
</tr>
<tr>
<td>COMMAND</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>S</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>DZERO</td>
<td>D</td>
<td>PIC X(8)</td>
</tr>
<tr>
<td><strong>NAME STRUCTURE:</strong></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Internet Family</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>Port</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>Internet Address</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>Zeros</td>
<td>XL8</td>
<td>PIC X(8)</td>
</tr>
<tr>
<td>ERRNO</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>RETCODE</td>
<td>F</td>
<td>PIC S9(8) BINARY</td>
</tr>
</tbody>
</table>
Parameter values to be set by the application for GETSOCKNAME

**TOKEN**
Must be set to 'TCPIPIUCVSTREAMS'

**COMMAND**
Must be set to 10 for the GETSOCKNAME command

**S**
The descriptor of the local socket whose address is required

**DZERO**
Set to binary zeros or low values

**NAME**
Structure giving the name of the port to which the socket is bound, consisting of:

- **Internet Family**
  Must be set to 2 (AF-INET).

- **Port**
The local port address to which the socket is bound

- **Internet Address**
The local IP address to which the socket is bound

**Zeros**
Set to binary zeros or low values

Parameter values returned to the application for GETSOCKNAME

**ERRNO**
If RETCODE is negative, this contains an error number. Error numbers are described in Appendix B, “Return codes,” on page 377.

**RETCODE**
A return of 0 indicates a successful call. A return of -1 indicates an error.

COBOL call for GETSOCKOPT

This call functions in the same way as the equivalent call described in “GETSOCKOPT call” on page 240. The format of the COBOL call for the GETSOCKOPT function is:

```
CALL 'EZACICAL'
 USING TOKEN COMMAND S LEVEL OPTNAME OPTLEN OPTVAL ERRNO RETCODE.
```

In assembler language, issue the macro call CALL EZACICAL, using standard assembler call syntax (for the call format, see “EZACICAL call format for assembler language” on page 349).

Parameter lengths in assembler language and COBOL for GETSOCKOPT

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Assembler language</th>
<th>COBOL</th>
</tr>
</thead>
<tbody>
<tr>
<td>TOKEN</td>
<td>CL16</td>
<td>PIC X(16)</td>
</tr>
<tr>
<td>COMMAND</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>S</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>LEVEL</td>
<td>F</td>
<td>PIC X(4)</td>
</tr>
<tr>
<td>OPTNAME</td>
<td>F</td>
<td>PIC X(4)</td>
</tr>
<tr>
<td>OPTLEN</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>OPTVAL</td>
<td>CL4</td>
<td>PIC X(4)</td>
</tr>
<tr>
<td>ERRNO</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
</tbody>
</table>
Parameter values to be set by the application for GETSOCKOPT

**TOKEN**
Must be set to ‘TCPIPIUCVSTREAMS’

**COMMAND**
Must be set to 11 for the GETSOCKOPT command

**S**
The descriptor of the socket whose option settings are required

**LEVEL**
This must be set to X'0000FFFF'.

**OPTNAME**
Set this field to specify the option to be queried, as shown here. For a description of these options, see “GETSOCKOPT call” on page 240

<table>
<thead>
<tr>
<th>Value</th>
<th>Meaning</th>
</tr>
</thead>
<tbody>
<tr>
<td>X'00000004'</td>
<td>SO_REUSEADDR</td>
</tr>
<tr>
<td>X'00000020'</td>
<td>SO_BROADCAST</td>
</tr>
<tr>
<td>X'00001007'</td>
<td>SO_ERROR</td>
</tr>
<tr>
<td>X'00000080'</td>
<td>SO_LINGER</td>
</tr>
<tr>
<td>X'00000100'</td>
<td>SO_OOBINLINE</td>
</tr>
<tr>
<td>X'00001001'</td>
<td>SO_SNDBUF</td>
</tr>
<tr>
<td>X'00001008'</td>
<td>SO_TYPE</td>
</tr>
<tr>
<td>X'80000008'</td>
<td>TCP_KEEPALIVE</td>
</tr>
<tr>
<td>X'80000001'</td>
<td>TCP_NODELAY</td>
</tr>
</tbody>
</table>

Parameter values returned to the application for GETSOCKOPT

**OPTLEN**
The length of the option data

**OPTVAL**
The value of the option. For all options except SO-LINGER, an integer indicates that the option is enabled, while a 0 indicates it is disabled. For SO-LINGER, the following structure is returned:

<table>
<thead>
<tr>
<th>ONOFF</th>
<th>F</th>
<th>PIC X(4)</th>
</tr>
</thead>
<tbody>
<tr>
<td>LINGER</td>
<td>F</td>
<td>PIC 9(4)</td>
</tr>
</tbody>
</table>

A nonzero value of ONOFF indicates that the option is enabled, and 0, that it is disabled. The LINGER value indicates the amount of time to linger after close.
ERRNO
If RETCODE is negative, this contains an error number. Error numbers are described in Appendix B, “Return codes,” on page 377.

RETCODE
A return of 0 indicates a successful call. A return of -1 indicates an error.

COBOL call for GIVESOCKET
This call functions in the same way as the equivalent call described in “GIVESOCKET call” on page 256. The format of the COBOL call for the GIVESOCKET function is:

CALL ‘EZACICAL’ USING TOKEN COMMAND S CLIENTID ERRNO RETCODE.

In assembler language, issue the macro call CALL EZACICAL, using standard assembler call syntax (for the call format, see “EZACICAL call format for assembler language” on page 349).

Parameter lengths in assembler language and COBOL for GIVESOCKET

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Assembler language</th>
<th>COBOL</th>
</tr>
</thead>
<tbody>
<tr>
<td>TOKEN</td>
<td>CL16</td>
<td>PIC X(16)</td>
</tr>
<tr>
<td>COMMAND</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>S</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
</tbody>
</table>

CLIENTID STRUCTURE:

- **Domain**: F PIC 9(8) BINARY
- **Name**: CL8 PIC X(8)
- **Task**: CL8 PIC X(8)
- **Reserved**: XL20 PIC X(20)
- **ERRNO**: F PIC 9(8) BINARY
- **RETCODE**: F PIC S9(8) BINARY

Parameter values to be set by the application for GIVESOCKET

- **TOKEN**: Must be set to ‘TCPIPIUCVSTREAMS’
- **COMMAND**: Must be set to 31 for the GIVESOCKET command
- **S**: The socket descriptor of the socket to be given
- **CLIENTID**: Structure identifying the client ID of this application, as follows:
  - **Domain**: Must be set to 2 (AF-INET)
  - **Name**: Set to the address space identifier obtained from GETCLIENTID
  - **Task**: Set to blanks
  - **Reserved**: Set to binary zeros or low values
Parameter values returned to the application for GIVESOCKET

ERRNO
If RETCODE is negative, this contains an error number. Error numbers are described in Appendix B, “Return codes,” on page 377.

RETCODE
A return of 0 indicates a successful call. A return of -1 indicates an error.

COBOL call for INITAPI

The format of the COBOL call for the INITAPI function is:

```cobol
CALL ‘EZACICAL’
 USING TOKEN COMMAND FZERO MAX-SOCK API SUBTASK FZERO
ERRNO RETCODE.
```

In assembler language, issue the macro call CALL EZACICAL, using standard assembler call syntax (for the call format, see “EZACICAL call format for assembler language” on page 349).

Parameter lengths in assembler language and COBOL for INITAPI

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Assembler language</th>
<th>COBOL</th>
</tr>
</thead>
<tbody>
<tr>
<td>TOKEN</td>
<td>CL16</td>
<td>PIC X(16)</td>
</tr>
<tr>
<td>COMMAND</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>MAX-SOCK</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>API</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>SUBTASK</td>
<td>XL8</td>
<td>PIC X(8)</td>
</tr>
<tr>
<td>FZERO</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>ERRNO</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>RETCODE</td>
<td>F</td>
<td>PIC S9(8) BINARY</td>
</tr>
</tbody>
</table>

Parameter values to be set by the application for INITAPI

TOKEN
Must be set to ‘TCPIIUCVSTREAMS’

COMMAND
Must be set to 0 for the INITAPI command

MAX-SOCK
The maximum number of sockets to be supported in this application. This value cannot exceed 65535. The minimum value is 50.

API
Must be set to 2, indicating use of the sockets API

SUBTASK
A unique subtask identifier. It should consist of the 7-character CICS task number and any printable character.

Note: Using the letter L as the last character in the subtask parameter causes the tasking mechanism to assume the CICS transaction is a Listener and schedule it using a non-reusable subtask by way of MVS attach processing when OTE=NO. This has no effect when OTE=YES.

FZERO
Zeros
Parameter values returned to the application for INITAPI

**ERRNO**
If RETCODE=0, contains the highest socket number available to this program.

**RETCODE**
A return of 0 indicates a successful call. A return of -1 indicates an error.

**COBOL call for IOCTL**
This call functions in the same way as the equivalent call described in “IOCTL call” on page 263. The format of the COBOL call for the IOCTL function is:

```cobol
CALL 'EZACICAL'
 USING TOKEN COMMAND S IOCTLCMD REQARG RETARG ERRNO RETCODE.
```

In assembler language, issue the macro call CALL EZACICAL, using standard assembler call syntax (for the call format, see “EZACICAL call format for assembler language” on page 349).

**Parameter lengths in assembler language and COBOL for IOCTL**

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Assembler language</th>
<th>COBOL</th>
</tr>
</thead>
<tbody>
<tr>
<td>TOKEN</td>
<td>CL16</td>
<td>PIC X(16)</td>
</tr>
<tr>
<td>COMMAND</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>S</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>IOCTLCMD</td>
<td>F</td>
<td>PIC 9(8)</td>
</tr>
<tr>
<td>REQARG</td>
<td>var</td>
<td>var</td>
</tr>
<tr>
<td>RETARG</td>
<td>var</td>
<td>var</td>
</tr>
<tr>
<td>ERRNO</td>
<td>F</td>
<td>PIC S9(8) BINARY</td>
</tr>
<tr>
<td>RETCODE</td>
<td>F</td>
<td>PIC S9(8) BINARY</td>
</tr>
</tbody>
</table>

**Parameter values to be set by the application for IOCTL**

**TOKEN**
Must be set to ‘TCPIPIUCVSTREAMS’

**COMMAND**
Must be set to 12 for the IOCTL command

**S**
The descriptor of the socket to be controlled

**IOCTLCMD**
Set to the command value to be passed to IOCTL. See “IOCTL call” on page 263 for values and descriptions.

**REQARG**
The request argument associated with the command. See “IOCTL call” on page 263 for a list and description of possible argument values.

**Parameter values returned to the application for IOCTL**

**RETARG**
The return argument. See “IOCTL call” on page 263 for a description of the return argument for each command.

**ERRNO**
If RETCODE is negative, this contains an error number. Error numbers are described in Appendix B, “Return codes,” on page 377.
RETCODE
A return value of 0 indicates a successful call. A return value of -1 indicates an error.

COBOL call for LISTEN
This call functions in the same way as the equivalent call described in “LISTEN call” on page 273. The format of the COBOL call for the LISTEN function is:

```
CALL 'EZACICAL' USING TOKEN COMMAND S FZERO BACKLOG ERRNO RETCODE.
```

In assembler language, issue the macro call CALL EZACICAL, using standard assembler call syntax (for the call format, see “EZACICAL call format for assembler language” on page 349).

Parameter lengths in assembler language and COBOL for LISTEN

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Assembler language</th>
<th>COBOL</th>
</tr>
</thead>
<tbody>
<tr>
<td>TOKEN</td>
<td>CL16</td>
<td>PIC X(16)</td>
</tr>
<tr>
<td>COMMAND</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>S</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>FZERO</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>BACKLOG</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>ERRNO</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>RETCODE</td>
<td>F</td>
<td>PIC S9(8) BINARY</td>
</tr>
</tbody>
</table>

Parameter values to be set by the application for LISTEN

TOKEN
- Must be set to ‘TCPIIUCVSTREAMS’

COMMAND
- Must be set to 13 for the LISTEN command

S
- The descriptor of the socket that is going to listen for incoming connection requests

FZERO
- Set to binary zeros or low values

BACKLOG
- Set to the number of connection requests to be queued.
- **Note:** The BACKLOG value specified on the LISTEN command cannot be greater than the value configured by the SOMAXCONN statement in the stack's TCPIP PROFILE (default=10); no error is returned if a larger backlog is requested. If you want a larger backlog, update the SOMAXCONN statement. See z/OS Communications Server: IP Configuration Reference for details.

Parameter values returned to the application for LISTEN

ERRNO
- If RETCODE is negative, this contains an error number. Error numbers are described in Appendix B, “Return codes,” on page 377.

RETCODE
- A return value of 0 indicates a successful call. A return value of -1 indicates an error.
**COBOL call for READ**

This call functions in the same way as the equivalent call described in “READ call” on page 278. The format of the COBOL call for the READ function is:

```cobol
CALL 'EZACICAL'
 USING TOKEN COMMAND S DZERO NBYTE FILLER BUF ERRNO RETCODE.
```

In assembler language, issue the macro call CALL EZACICAL, using standard assembler call syntax (for the call format, see “EZACICAL call format for assembler language” on page 349).

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Assembler language</th>
<th>COBOL</th>
</tr>
</thead>
<tbody>
<tr>
<td>TOKEN</td>
<td>CL16</td>
<td>PIC X(16)</td>
</tr>
<tr>
<td>COMMAND</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>S</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>DZERO</td>
<td>D</td>
<td>PIC X(8)</td>
</tr>
<tr>
<td>NBYTE</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>FILLER</td>
<td>CL16</td>
<td>PIC X(16)</td>
</tr>
<tr>
<td>BUF</td>
<td>NBYTE or larger</td>
<td>NBYTE or larger</td>
</tr>
<tr>
<td>ERRNO</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>RETCODE</td>
<td>F</td>
<td>PIC S9(8) BINARY</td>
</tr>
</tbody>
</table>

**Parameter values to be set by the application for READ**

**TOKEN**
- Must be set to 'TCPIPIUCVSTREAMS'

**COMMAND**
- Must be set to 14 for the READ command

**S**
- The descriptor of the socket that is going to read data

**DZERO**
- Set to binary zeros or low values

**NBYTE**
- Set to the length of the buffer (maximum 32 767 bytes)

**Parameter values returned to the application for READ**

**FILLER**
- Your program should ignore this field.

**BUF**
- The input buffer.

**ERRNO**
- If RETCODE is negative, this contains an error number. Error numbers are described in Appendix B, “Return codes," on page 377.

**RETCODE**
- A positive value indicates the number of bytes copied into the buffer. A value of 0 indicates that the socket is closed. A value of -1 indicates an error.

See “EZACIC05 program” on page 336 for a subroutine that translates ASCII data to EBCDIC.
COBOL call for RECVFROM

This call functions in the same way as the equivalent call described in “RECV call” on page 281. The format of the COBOL call for the RECVFROM function is:

```
CALL ‘EZACICAL’
 USING TOKEN COMMAND S FZERO FLAGS NBYTE FROM BUF ERRNO RETCODE.
```

In assembler language, issue the macro call CALL EZACICAL, using standard assembler call syntax (for the call format, see “EZACICAL call format for assembler language” on page 349).

Parameter lengths in assembler language and COBOL for RECVFROM

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Assembler language</th>
<th>COBOL</th>
</tr>
</thead>
<tbody>
<tr>
<td>TOKEN</td>
<td>CL16</td>
<td>PIC X(16)</td>
</tr>
<tr>
<td>COMMAND</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>S</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>FZERO</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>FLAGS</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>NBYTE</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>FROM</td>
<td>CL16</td>
<td>PIC X(16)</td>
</tr>
<tr>
<td>BUF</td>
<td>NBYTE or larger</td>
<td>NBYTE or larger</td>
</tr>
<tr>
<td>ERRNO</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>RETCODE</td>
<td>F</td>
<td>PIC S9(8) BINARY</td>
</tr>
</tbody>
</table>

Parameter values to be set by the application for RECVFROM

**TOKEN**
- Must be set to ‘TCPIPIUCVSTREAMS’

**COMMAND**
- Must be set to 16 for the RECVFROM command

**S**
- The descriptor of the socket receiving data

**FZERO**
- Set to binary zeros or low values

**FLAGS**
- Set to 2 to peek at (read) data, but not destroy it, so that any subsequent RECVFROM calls reads the same data. CICS TCP/IP does not support out-of-band data.

**NBYTE**
- Set to the length of the input buffer. This length cannot exceed 32768 bytes.

Parameter values returned to the application for RECVFROM

**FROM**
- The socket address structure identifying the from address of the data.

**BUF**
- The input buffer.

**ERRNO**
- If RETCODE is negative, this contains an error number. Error numbers are described in Appendix B, “Return codes,” on page 377.
RETCODE
A positive value indicates the number of bytes copied into the buffer. A value of 0 indicates that the socket is closed. A value of -1 indicates an error.

See “EZACIC05 program” on page 336 for a subroutine that translates ASCII data to EBCDIC.

COBOL call for SELECT
This call functions in the same way as the equivalent call described in “SELECT call” on page 290. The format of the COBOL call for the SELECT function is:

```cobol
CALL 'EZACICAL' USING TOKEN COMMAND LOM NUM-FDS
TIME-SW RD-SW WR-SW EX-SW
TIMEOUT RD-MASK WR-MASK EX-MASK
DZERO R-R-MASK R-W-MASK R-E-MASK
ERRNO RETCODE.
```

In assembler language, issue the macro call CALL EZACICAL, using standard assembler call syntax (for the call format, see “EZACICAL call format for assembler language” on page 349).

Parameter lengths in assembler language and COBOL for SELECT

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Assembler language</th>
<th>COBOL</th>
</tr>
</thead>
<tbody>
<tr>
<td>TOKEN</td>
<td>CL16</td>
<td>PIC X(16)</td>
</tr>
<tr>
<td>COMMAND</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>LOM</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>NUM-FDS</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>TIME-SW</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>RD-SW</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>WR-SW</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>EX-SW</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>TIMEOUT</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Seconds</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>Milliseconds</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>RD-MASK</td>
<td>Length Of Mask*</td>
<td>Length Of Mask*</td>
</tr>
<tr>
<td>WR-MASK</td>
<td>Length of Mask*</td>
<td>Length of Mask*</td>
</tr>
<tr>
<td>EX-MASK</td>
<td>Length of Mask*</td>
<td>Length of Mask*</td>
</tr>
<tr>
<td>DZERO</td>
<td>D</td>
<td>PIC X(8)</td>
</tr>
<tr>
<td>R-R-MASK</td>
<td>Length of Mask*</td>
<td>Length of Mask*</td>
</tr>
<tr>
<td>R-W-MASK</td>
<td>Length of Mask*</td>
<td>Length of Mask*</td>
</tr>
<tr>
<td>R-E-MASK</td>
<td>Length of Mask*</td>
<td>Length of Mask*</td>
</tr>
<tr>
<td>ERRNO</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>RETCODE</td>
<td>F</td>
<td>PIC S9(8) BINARY</td>
</tr>
</tbody>
</table>

How to calculate Length of Mask (LOM)
1. LOM = ((NUM-FDS + 31)/32) * 4, using integer arithmetic.
2. So, for NUM-FDS ≤ 32, LOM = 4 bytes.
3. For \(33 \leq \text{NUM-FDS} \leq 64\), \(\text{LOM} = 8\) bytes, and so on.

**Parameter values to be set by the application for SELECT**

**TOKEN**
- Must be set to 'TCPIPIUCVSTREAMS'

**COMMAND**
- Must be set to 19 for the SELECT command

**LOM**
- Set to the length of mask. The calculation method is given in “How to calculate Length of Mask (LOM)” on page 367.

**NUM-FDS**
- The number of socket descriptors to check. For efficiency, it should be set to the largest number of socket descriptors plus 1.

**TIME-SW**
- Set to 0 to specify a wait forever on socket descriptor activity. Set to 1 to specify a timeout value; this blocks the call until the timeout value is exceeded or until there is socket activity.

**RD-SW**
- Set either 0 (do not check for read interrupts) or 1 (check for read interrupts).

**WR-SW**
- Set either 0 (do not check for write interrupts) or 1 (check for write interrupts).

**EX-SW**
- Set either 0 (do not check for exception interrupts) or 1 (check for exception interrupts).

**TIMEOUT**
- Use this structure to set the timeout value if no activity is detected. Setting this structure to (0,0) indicates that SELECT should act as a polling function; that is, as nonblocking.

- **Seconds**
  - Set to the seconds component of the timeout value.

- **Milliseconds**
  - Set to the milliseconds component of the timeout value (in the range 0 - 999).

**RD-MASK**
- Set the bit mask array for reads. See z/OS Communications Server: IP Programmer's Guide and Reference for more information.

**WR-MASK**
- Set the bit mask array for writes. See z/OS Communications Server: IP Programmer's Guide and Reference for more information.

**EX-MASK**
- Set the bit mask array for exceptions. See z/OS Communications Server: IP Programmer's Guide and Reference for more information.

**DZERO**
- Set to binary zeros or low values.

**Parameter values returned to the application for SELECT**

**R-R-MASK**

**R-W-MASK**

**R-E-MASK**
ERRNO
If RETCODE is negative, this contains an error number. Error numbers are described in Appendix B, “Return codes,” on page 377.

RETCODE
A positive value indicates the total number of ready sockets in all bit masks. A value of 0 indicates an expired time limit. A value of -1 indicates an error.

COBOL call for SEND
This call functions in the same way as the equivalent call described in “SEND call” on page 299. The format of the COBOL call for the SEND function is:

```
CALL ‘EZACICAL’ USING TOKEN COMMAND S NBYTE FLAGS DZERO BUF ERRNO RETCODE.
```

In assembler language, issue the macro call CALL EZACICAL, using standard assembler call syntax (for the call format, see “EZACICAL call format for assembler language” on page 349).

Parameter lengths in assembler language and COBOL for SEND

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Assembler language</th>
<th>COBOL</th>
</tr>
</thead>
<tbody>
<tr>
<td>TOKEN</td>
<td>CL16</td>
<td>PIC X(16)</td>
</tr>
<tr>
<td>COMMAND</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>S</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>NBYTE</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>FLAGS</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>DZERO</td>
<td>D</td>
<td>PIC X(8)</td>
</tr>
<tr>
<td>BUF</td>
<td>NBYTE or larger</td>
<td>NBYTE or larger</td>
</tr>
<tr>
<td>ERRNO</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>RETCODE</td>
<td>F</td>
<td>PIC S9(8) BINARY</td>
</tr>
</tbody>
</table>

Parameter values to be set by the application for SEND

TOKEN
Must be set to 'TCPIPIUCVSTREAMS'

COMMAND
Must be set to 20 for the SEND command

S
The descriptor of the socket sending the data

NBYTE
Set to the number of bytes to be transmitted (maximum 32768 bytes)

FLAGS
Set to 0 (no flags) or 4 (do not route, routing is provided). CICS TCP/IP does not support out-of-band data.

DZERO
Set to binary zeros or low values

BUF
Buffer from which data is transmitted
Parameter values returned to the application for SEND

ERRNO
If RETCODE is negative, this contains an error number. Error numbers are described in Appendix B, “Return codes,” on page 377.

RETCODE
A value of -1 indicates an error. Other values have no meaning.

See “EZACIC04 program” on page 334 for a subroutine that translates EBCDIC data to ASCII.

COBOL call for SENDTO

This call functions in the same way as the equivalent call described in “SENDTO call” on page 304. The format of the COBOL call for the SENDTO function is:

```COBOL
CALL 'EZACICAL' USING TOKEN COMMAND S LEN FLAGS NAME BUF ERRNO RETCODE.
```

In assembler language, issue the macro call `CALL EZACICAL`, using standard assembler call syntax (for the call format, see “EZACICAL call format for assembler language” on page 349).

Parameter lengths in assembler language and COBOL for SENDTO

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Assembler language</th>
<th>COBOL</th>
</tr>
</thead>
<tbody>
<tr>
<td>TOKEN</td>
<td>CL16</td>
<td>PIC X(16)</td>
</tr>
<tr>
<td>COMMAND</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>S</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>LEN</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>FLAGS</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>NAME STRUCTURE:</td>
<td></td>
<td></td>
</tr>
<tr>
<td>in-family</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>in-port</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>in-address</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>dzero</td>
<td>D</td>
<td>PIC X(8)</td>
</tr>
<tr>
<td>BUF</td>
<td>LEN or larger</td>
<td>LEN or larger</td>
</tr>
<tr>
<td>ERRNO</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>RETCODE</td>
<td>F</td>
<td>PIC S9(8) BINARY</td>
</tr>
</tbody>
</table>

Parameter values to be set by the application for SENDTO

TOKEN
Must be set to 'TCPIPIUCVSTREAMS'

COMMAND
Must be set to 22 for the SENDTO command

S
The descriptor of the socket sending the data

LEN
The number of bytes to be transmitted (maximum 32768 bytes)

FLAGS
Set to 0 (no flags) or 4 (do not route, routing is provided)

NAME
Structure specifying the address to which data is to be sent, as follows:
**in-family**

Must be set to 2 (AF-INET)

**in-port**

Set to the port number for receiver

**in-address**

Set to the IP address for receiver

**dzero**

Set to binary zeros or low values

**BUF**

Set to the buffer from which data is transmitted

### Parameter values returned to the application for SENDTO

**ERRNO**

If RETCODE is negative, this contains an error number. Error numbers are described in Appendix B, “Return codes,” on page 377.

**RETCODE**

A value of -1 indicates an error. Other values have no meaning.

See “EZACIC04 program” on page 334 for a subroutine that translates EBCDIC data to ASCII.

### COBOL call for SETSOCKOPT

This call functions in the same way as the equivalent call described “GETSOCKOPT call” on page 240. The format of the COBOL call for the SETSOCKOPT function is:

```
CALL 'EZACICAL' USING TOKEN COMMAND S LEN LEVEL OPTNAME OPTVAL ERRNO RETCODE.
```

In assembler language, issue the macro call CALL EZACICAL, using standard assembler call syntax (for the call format, see “EZACICAL call format for assembler language” on page 349).

### Parameter lengths in assembler language and COBOL for SETSOCKOPT

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Assembler language</th>
<th>COBOL</th>
</tr>
</thead>
<tbody>
<tr>
<td>TOKEN</td>
<td>CL16</td>
<td>PIC X(16)</td>
</tr>
<tr>
<td>COMMAND</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>S</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>LEN</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>LEVEL</td>
<td>F</td>
<td>PIC X(4)</td>
</tr>
<tr>
<td>OPTNAME</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>OPTVAL</td>
<td>CL4</td>
<td>PIC X(4)</td>
</tr>
<tr>
<td>ERRNO</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>RETCODE</td>
<td>F</td>
<td>PIC S9(8) BINARY</td>
</tr>
</tbody>
</table>

### Parameter values to be set by the application for SETSOCKOPT

**TOKEN**

Must be set to 'TCPIPIUCVSTREAMS'

**COMMAND**

Must be set to 23 for the SETSOCKOPT command

**S**

The descriptor of the socket whose options are to be set
LEN
Set to the length of OPTVAL

LEVEL
This must be set to X'00000000'.

OPTNAME
Set this field to specify the option to be set, as shown here. See “SETSOCKOPT call” on page 307 for a description of these settings.

Value
Meaning
X'000000020'
SO-BROADCAST
X'000000080'
SO-LINGER
X'000000100'
SO-OOBINLINE
X'00000004'
SO-REUSEADDR
X'80000008'
TCP_KEEPALIVE
X'80000001'
TCP_NODELAY

OPTVAL
For SO-BROADCAST, SO-OOBINLINE, and SO-REUSEADDR, set to a nonzero integer to enable the option specified in OPTNAME, and set to 0 to disable the option. For SO-LINGER, see the equivalent OPTVAL parameter in “SETSOCKOPT call” on page 307.

Parameter values returned to the application for SETSOCKOPT

ERRNO
If RETCODE is negative, this contains an error number. Error numbers are described in Appendix B, “Return codes,” on page 377.

RETCODE
A return value of 0 indicates a successful call. A return value of -1 indicates an error.

COBOL call for SHUTDOWN

This call functions in the same way as the equivalent call described in “SHUTDOWN call” on page 323. The format of the COBOL call for the SHUTDOWN function is:

```
CALL 'EZACICAL' USING TOKEN COMMAND S FZERO HOW ERRNO RETCODE.
```

In assembler language, issue the macro call CALL EZACICAL, using standard assembler call syntax (for the call format, see “EZACICAL call format for assembler language” on page 349).

Parameter lengths in assembler language and COBOL for SHUTDOWN

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Assembler language</th>
<th>COBOL</th>
</tr>
</thead>
<tbody>
<tr>
<td>TOKEN</td>
<td>CL16</td>
<td>9(16) PIC X(16)</td>
</tr>
<tr>
<td>COMMAND</td>
<td>H</td>
<td>9(4) PIC BINARY</td>
</tr>
<tr>
<td>S</td>
<td>H</td>
<td>9(4) PIC BINARY</td>
</tr>
<tr>
<td>FZERO</td>
<td>F</td>
<td>9(8) PIC BINARY</td>
</tr>
<tr>
<td>HOW</td>
<td>F</td>
<td>9(8) PIC BINARY</td>
</tr>
</tbody>
</table>
Parameter values to be set by the application for SHUTDOWN

**TOKEN**
- Must be set to 'TCPIPIUCVSTREAMS'

**COMMAND**
- Must be set to 24 for the SHUTDOWN command

**S**
- The descriptor of the socket to be shut down

**FZERO**
- Set to zeros

**HOW**
- Set this to specify whether all or part of a connection is to be shut down, as follows:
  - **Value**
  - **Meaning**
  - 0
 - Ends communication from the socket
  - 1
 - Ends communication to the socket
  - 2
 - Ends communication both to and from the socket

Parameter values returned to the application for SHUTDOWN

**ERRNO**
- If RETCODE is negative, this contains an error number. Error numbers are described in Appendix B, “Return codes,” on page 377.

**RETCODE**
- A return value of 0 indicates a successful call. A return value of -1 indicates an error.

**COBOL call for SOCKET**

This call functions in the same way as the equivalent call described in “SOCKET call” on page 325. The format of the COBOL call for the SOCKET function is:

```
CALL 'EZACICAL'
USING TOKEN COMMAND HZERO AF TYPE PROTOCOL SOCKNO ERRNO RETCODE.
```

In assembler language, issue the macro call CALL EZACICAL, using standard assembler call syntax (for call format, see “EZACICAL call format for assembler language” on page 349).

Parameter lengths in assembler language and COBOL for SOCKET

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Assembler language</th>
<th>COBOL</th>
</tr>
</thead>
<tbody>
<tr>
<td>TOKEN</td>
<td>CL16</td>
<td>PIC X(16)</td>
</tr>
<tr>
<td>COMMAND</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>HZERO</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>AF</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>TYPE</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
</tbody>
</table>
Parameter values to be set by the application for SOCKET

**TOKEN**
Must be set to 'TCPIPIUCVSTREAMS'

**COMMAND**
Must be set to 25 for the SOCKET command

**HZERO**
Set to binary zeros or low values

**AF**
Must be set to 2 (AF-INET)

**TYPE**
Set to 1 for TCP sockets; 2 for UDP sockets.

**PROTOCOL**
Set to 0. (The system selects the appropriate protocol for the TYPE specified in “TYPE” on page 374.)

**SOCKNO**
Set to -1. The system returns the socket number in the RETCODE field.

*Note:* Use only the socket number returned by the system.

Parameter values returned to the application for SOCKET

**ERRNO**
If RETCODE is negative, this contains an error number. Error numbers are described in Appendix B, “Return codes,” on page 377.

**RETCODE**
The socket number for the new socket is returned. A RETCODE of -1 indicates an error.

**COBOL call for TAKESOCKET**

This call functions in the same way as the equivalent call described in “TAKESOCKET call” on page 327. The format of the COBOL call for the TAKESOCKET function is:

```
CALL 'EZACICAL' USING TOKEN COMMAND HZERO CLIENTID L-DESC SOCKNO ERRNO RETCODE.
```

In assembler language, issue the macro call CALL EZACICAL, using standard assembler call syntax (for the call format, see “EZACICAL call format for assembler language” on page 349).

Parameter lengths in assembler language and COBOL for TAKESOCKET

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Assembler language</th>
<th>COBOL</th>
</tr>
</thead>
<tbody>
<tr>
<td>TOKEN</td>
<td>CL16</td>
<td>PIC X(16)</td>
</tr>
<tr>
<td>COMMAND</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>HZERO</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>CLIENTID STRUCTURE:</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Domain</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>Name</td>
<td>CL8</td>
<td>PIC X(8)</td>
</tr>
</tbody>
</table>
Parameter values to be set by the application for TAKESOCKET

**TOKEN**
- Must be set to 'TCPIPIUCVSTREAMS'

**COMMAND**
- Must be set to 32 for the TAKESOCKET command

**HZERO**
- Set to zeros

**CLIENTID**
- Structure specifying the client ID of this program:
  - **Domain**
 - Must be set to 2 (AF-INET)
  - **Name**
 - Set to address space identifier, obtained from GETCLIENTID
  - **Task**
 - Set to CICS task number with L at the right end
  - **Reserved**
 - Set to binary zeros or LOW VALUES

**L-DESC**
- Set to the descriptor (as used by the socket-giving program) of the socket being passed.

**SOCKNO**
- Set to -1. The system returns the socket number in the RETCODE field.
  - **Note:** Be sure to use only the socket number returned by the system.

Parameter values returned to the application for TAKESOCKET

**ERRNO**
- If RETCODE is negative, this contains an error number. Error numbers are described in Appendix B, “Return codes,” on page 377.

**RETCODE**
- The socket number for the new socket is returned. A RETCODE of -1 indicates an error.

**COBOL call for WRITE**

This call functions in the same way as the equivalent call described in “WRITE call” on page 329. The format of the COBOL call for the WRITE function is:

```cobol
CALL 'EZACICAL' USING TOKEN COMMAND S NBYTE FZERO SZERO BUF ERRNO RETCODE.
```

In assembler language, issue the macro call CALL EZACICAL, using standard assembler call syntax (for the call format, see “EZACICAL call format for assembler language” on page 349).
Parameter lengths in assembler language and COBOL for WRITE

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Assembler language</th>
<th>COBOL</th>
</tr>
</thead>
<tbody>
<tr>
<td>TOKEN</td>
<td>CL16</td>
<td>PIC X(16)</td>
</tr>
<tr>
<td>COMMAND</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>S</td>
<td>H</td>
<td>PIC 9(4) BINARY</td>
</tr>
<tr>
<td>NBYTE</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>FZERO</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>SZERO</td>
<td>XL16</td>
<td>PIC X(16)</td>
</tr>
<tr>
<td>BUF</td>
<td>NBYTE or larger</td>
<td>NBYTE or larger</td>
</tr>
<tr>
<td>ERRNO</td>
<td>F</td>
<td>PIC 9(8) BINARY</td>
</tr>
<tr>
<td>RETCODE</td>
<td>F</td>
<td>PIC S9(8) BINARY</td>
</tr>
</tbody>
</table>

Parameter values to be set by the application for WRITE

**TOKEN**
- Must be set to 'TCPIPIUCVSTREAMS'

**COMMAND**
- Must be set to 26 for the WRITE command

**S**
- The descriptor of the socket from which data is to be transmitted

**NBYTE**
- Set to the number of bytes of data to be transmitted. This value cannot exceed 32768 bytes.

**FZERO**
- Set to binary zeros or LOW VALUES

**SZERO**
- Set to binary zeros or LOW VALUES

**BUF**
- Buffer containing data to be transmitted

Parameter values returned to the application for WRITE

**ERRNO**
- If RETCODE is negative, this contains an error number. Error numbers are described in Appendix B, "Return codes,” on page 377.

**RETCODE**
- The number of bytes written is returned. A RETCODE of -1 indicates an error.

See “EZACIC04 program” on page 334 for a subroutine that translates EBCDIC data to ASCII.
Appendix B. Return codes

This topic covers the following return codes and error messages:

- Error numbers from z/OS TCP/IP.
- Error codes from the Sockets Extended interface.

**Sockets return codes (ERRNOs)**

This section provides the system-wide message numbers and codes set by the system calls. These message numbers and codes are in the TCPERRNO.H include file supplied with TCP/IP Services.

Table 25. Sockets ERRNOs

<table>
<thead>
<tr>
<th>Error number</th>
<th>Message name</th>
<th>Socket API type</th>
<th>Error description</th>
<th>Programmer's response</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>EAI_NONAME</td>
<td>GETADDINFO GETNAMEINFO</td>
<td>NODE or HOST cannot be found.</td>
<td>Ensure the NODE or HOST name can be resolved.</td>
</tr>
<tr>
<td>1</td>
<td>EDOM</td>
<td>All</td>
<td>Argument too large.</td>
<td>Check parameter values of the function call.</td>
</tr>
<tr>
<td>1</td>
<td>EPERM</td>
<td>All</td>
<td>Permission is denied. No owner exists.</td>
<td>Check that TCP/IP is still active; check protocol value of socket () call.</td>
</tr>
<tr>
<td>1</td>
<td>EPERM</td>
<td>IOCTL (SIOCGPARTNERINFO)</td>
<td>Both endpoints do not reside in the same security domain.</td>
<td>Check and modify the security domain name for the endpoints. After you correct the security domain name for the endpoints, the application might need to close the connection if the IOCTL is needed.</td>
</tr>
<tr>
<td>1</td>
<td>EPERM</td>
<td>IOCTL (SIOCGPARTNERINFO, SIOCSPARTNERINFO)</td>
<td>The security domain name is not defined.</td>
<td>Define the security domain name on both endpoints. After you define the security domain name, the application might need to close the connection if the IOCTL is needed.</td>
</tr>
<tr>
<td>1</td>
<td>EPERM</td>
<td>IOCTL (SIOCTTLSCTL)</td>
<td>Denotes one of the following error conditions:</td>
<td>Request TTLS_RESET_SESSION, TTLS_RESET_CIPHER, TTLS_RESET_WRITE_CIPHER, or TTLS_SEND_SESSION_TICKET only when TTLS_INIT_CONNECTION and TTLS_STOP_CONNECTION are not requested. Always request TTLS_INIT_CONNECTION when TTLS_ALLOW_HSTIMEOUT is requested. Use separate SIOCTTLSCTL ioctl to request TTLS_INIT_CONNECTION and TTLS_STOP_CONNECTION. Use separate SIOCTTLSCTL ioctl to request TTLS_RESET_WRITE_CIPHER or TTLS_SEND_SESSION_TICKET.</td>
</tr>
<tr>
<td>2</td>
<td>EAI_AGAIN</td>
<td>FREEADDRINFO GETADDINFO GETNAMEINFO</td>
<td>For GETADDINFO, NODE could not be resolved within the configured time interval. For GETNAMEINFO, HOST could not be resolved within the configured time interval. The Resolver address space has not been started. The request can be retried later.</td>
<td>Ensure the Resolver is active, then retry the request.</td>
</tr>
<tr>
<td>2</td>
<td>ENOENT</td>
<td>All</td>
<td>The data set or directory was not found.</td>
<td>Check files used by the function call.</td>
</tr>
<tr>
<td>Error number</td>
<td>Message name</td>
<td>Socket API type</td>
<td>Error description</td>
<td>Programmer's response</td>
</tr>
<tr>
<td>--------------</td>
<td>--------------</td>
<td>----------------</td>
<td>------------------</td>
<td>-----------------------</td>
</tr>
<tr>
<td>2</td>
<td>ERANGE</td>
<td>All</td>
<td>The result is too large.</td>
<td>Check parameter values of the function call.</td>
</tr>
<tr>
<td>3</td>
<td>EAI_FAIL</td>
<td>FREEADDRINFO GETADDRINFO GETNAMEINFO</td>
<td>This is an unrecoverable error. NODELEN, HOSTLEN, or SERVLEN is incorrect. For FREEADDRINFO, the resolver storage does not exist.</td>
<td>Correct the NODELEN, HOSTLEN, or SERVLEN. Otherwise, call your system administrator.</td>
</tr>
<tr>
<td>3</td>
<td>ESRC</td>
<td>All</td>
<td>The process was not found. A table entry was not located.</td>
<td>Check parameter values and structures pointed to by the function parameters.</td>
</tr>
<tr>
<td>4</td>
<td>EAI_OVERFLOW</td>
<td>GETNAMEINFO</td>
<td>The output buffer for the host name or service name was too small.</td>
<td>Increase the size of the buffer to 255 characters, which is the maximum size permitted.</td>
</tr>
<tr>
<td>4</td>
<td>EINTR</td>
<td>All</td>
<td>A system call was interrupted.</td>
<td>Check that the socket connection and TCP/IP are still active.</td>
</tr>
<tr>
<td>5</td>
<td>EAI_FAMILY</td>
<td>GETADDRINFO GETNAMEINFO</td>
<td>The AF or the FAMILY is incorrect.</td>
<td>Correct the AF or the FAMILY.</td>
</tr>
<tr>
<td>5</td>
<td>EIO</td>
<td>All</td>
<td>An I/O error occurred.</td>
<td>Check status and contents of source database if this occurred during a file access.</td>
</tr>
<tr>
<td>6</td>
<td>EAI_MEMORY</td>
<td>GETADDRINFO GETNAMEINFO</td>
<td>The resolver cannot obtain storage to process the host name.</td>
<td>Contact your system administrator.</td>
</tr>
<tr>
<td>6</td>
<td>ENXIO</td>
<td>All</td>
<td>The device or driver was not found.</td>
<td>Check status of the device attempting to access.</td>
</tr>
<tr>
<td>7</td>
<td>E2BIG</td>
<td>All</td>
<td>The argument list is too long.</td>
<td>Check the number of function parameters.</td>
</tr>
<tr>
<td>7</td>
<td>EAI_BADFLAGS</td>
<td>GETADDRINFO GETNAMEINFO</td>
<td>FLAGS has an incorrect value.</td>
<td>Correct the FLAGS.</td>
</tr>
<tr>
<td>8</td>
<td>EAI_SERVICE</td>
<td>GETADDRINFO</td>
<td>The SERVICE was not recognized for the specified socket type.</td>
<td>Correct the SERVICE.</td>
</tr>
<tr>
<td>8</td>
<td>ENOEEXEC</td>
<td>All</td>
<td>An EXEC format error occurred.</td>
<td>Check that the target module on an exec call is a valid executable module.</td>
</tr>
<tr>
<td>9</td>
<td>EAI.SOCKTYPE</td>
<td>GETADDRINFO</td>
<td>The SOCTYPE was not recognized.</td>
<td>Correct the SOCTYPE.</td>
</tr>
<tr>
<td>9</td>
<td>EBADF</td>
<td>All</td>
<td>An incorrect socket descriptor was specified.</td>
<td>Check socket descriptor value. It might be currently not in use or incorrect.</td>
</tr>
<tr>
<td>9</td>
<td>EBADF</td>
<td>GIVESOCKET</td>
<td>The socket has already been given. The socket domain is not AF_INET or AF_INET6.</td>
<td>Check the validity of function parameters.</td>
</tr>
<tr>
<td>9</td>
<td>EBADF</td>
<td>SELECT</td>
<td>One of the specified descriptor sets is an incorrect socket descriptor.</td>
<td>Check the validity of function parameters.</td>
</tr>
<tr>
<td>9</td>
<td>EBADF</td>
<td>TAKESOCKET</td>
<td>The socket has already been taken.</td>
<td>Check the validity of function parameters.</td>
</tr>
<tr>
<td>9</td>
<td>EAI.SOCKTYPE</td>
<td>GETADDRINFO</td>
<td>The SOCTYPE was not recognized.</td>
<td>Correct the SOCTYPE.</td>
</tr>
<tr>
<td>10</td>
<td>ECHILD</td>
<td>All</td>
<td>There are no children.</td>
<td>Check if created subtasks still exist.</td>
</tr>
<tr>
<td>11</td>
<td>EAGAIN</td>
<td>All</td>
<td>There are no more processes.</td>
<td>Retry the operation. Data or condition might not be available at this time.</td>
</tr>
<tr>
<td>11</td>
<td>EAGAIN</td>
<td>All</td>
<td>TCP/IP is not active at the time of the request.</td>
<td>Start TCP/IP, and retry the request.</td>
</tr>
<tr>
<td>11</td>
<td>EAGAIN</td>
<td>IOCTL (SIOCGPARTNERINFO)</td>
<td>The IOCTL was issued in no-suspend mode and the SIOCGPARTNERINFO IOCTL has not been issued.</td>
<td>Reissue the IOCTL with a timeout value to set the amount of time to wait while the partner security credentials are being retrieved. <strong>Restriction:</strong> You cannot use a select mask to determine when an IOCTL is complete, because an IOCTL is not affected by whether the socket is running in blocking or nonblocking mode. If the IOCTL times out, reissue the IOCTL to retrieve the partner security credentials.</td>
</tr>
<tr>
<td>12</td>
<td>ENOMEM</td>
<td>All</td>
<td>There is not enough storage.</td>
<td>Check the validity of function parameters.</td>
</tr>
<tr>
<td>13</td>
<td>EACCESS</td>
<td>All</td>
<td>Permission denied, caller not authorized.</td>
<td>Check access authority of file.</td>
</tr>
<tr>
<td>13</td>
<td>EACCESS</td>
<td>IOCTL (SIOCGPARTNERINFO)</td>
<td>The application is not running in supervisor state, is not APF authorized, or is not permitted to the appropriate SERVAUTH profile.</td>
<td>Allow the application to issue this IOCTL, or provide the user ID with the proper SERVAUTH permission.</td>
</tr>
<tr>
<td>Error number</td>
<td>Message name</td>
<td>Socket API type</td>
<td>Error description</td>
<td>Programmer's response</td>
</tr>
<tr>
<td>--------------</td>
<td>--------------</td>
<td>-----------------</td>
<td>-------------------</td>
<td>-----------------------</td>
</tr>
<tr>
<td>13</td>
<td>EACCES</td>
<td>IOCTL (SIOCTTLSCTL)</td>
<td>The IOCTL is requesting a function that requires that the socket be mapped to policy that specifies ApplicationControlled On.</td>
<td>Check policy and add ApplicationControlled On if the application should be permitted to issue the controlled SIOCTTLSCTL functions.</td>
</tr>
<tr>
<td>13</td>
<td>EACCES</td>
<td>Takesocket</td>
<td>The other application (listener) did not give the socket to your application. Permission denied, caller not authorized.</td>
<td>Check access authority of file.</td>
</tr>
<tr>
<td>14</td>
<td>EFAULT</td>
<td>All</td>
<td>An incorrect storage address or length was specified.</td>
<td>Check the validity of function parameters.</td>
</tr>
<tr>
<td>14</td>
<td>EFAULT</td>
<td>All</td>
<td>An EZASMI macros when using an asynchronous exit routine. The exit routine has abnormally ended (ABEND condition).</td>
<td>Correct the error in the routine's code. Add an ESTAE routine to the exit.</td>
</tr>
<tr>
<td>14</td>
<td>EFAULT</td>
<td>IOCTL (SIOCSAPPLDATA)</td>
<td>An abend occurred while attempting to copy the SetADContainer structure from the address provided in the SetAD_ptr field.</td>
<td>Check the validity of function parameters.</td>
</tr>
<tr>
<td>15</td>
<td>ENOTBLK</td>
<td>All</td>
<td>A block device is required.</td>
<td>Check device status and characteristics.</td>
</tr>
<tr>
<td>16</td>
<td>EBUSY</td>
<td>All</td>
<td>Listen has already been called for this socket. Device or file to be accessed is busy.</td>
<td>Check if the device or file is in use.</td>
</tr>
<tr>
<td>17</td>
<td>EXEXIST</td>
<td>All</td>
<td>The data set exists.</td>
<td>Remove or rename existing file.</td>
</tr>
<tr>
<td>18</td>
<td>ENODEV</td>
<td>All</td>
<td>This is a cross-device link. A link to a file on another file system was attempted.</td>
<td>Check file permissions.</td>
</tr>
<tr>
<td>19</td>
<td>ENOTDIR</td>
<td>All</td>
<td>The specified device does not exist.</td>
<td>Check file name and if it exists.</td>
</tr>
<tr>
<td>20</td>
<td>EISDIR</td>
<td>All</td>
<td>The specified directory is not a directory.</td>
<td>Use a valid file that is a directory.</td>
</tr>
<tr>
<td>21</td>
<td>EINVAL</td>
<td>All</td>
<td>The specified directory is a directory.</td>
<td>Use a valid file that is not a directory.</td>
</tr>
<tr>
<td>22</td>
<td>EINVAL</td>
<td>Multicast Source filter APIs</td>
<td>An incorrect argument was specified.</td>
<td>Check the validity of function parameters.</td>
</tr>
<tr>
<td>22</td>
<td>EINVAL</td>
<td>MCAST_JOIN_GROUP, MCAST_JOIN_SOURCE_ GROUP, MCAST_BLOCK_SOURCE, MCAST_LEAVE_GROUP, MCAST_LEAVE_SOURCE_ GROUP, MCAST_UNBLOCK_SOURCE, SIOCSMSFILTER, SIOCSPMSFILTER</td>
<td>The socket address family or the socket length of the input multicast group or the source IP address is not correct.</td>
<td>Specify the correct value.</td>
</tr>
<tr>
<td>22</td>
<td>EINVAL</td>
<td>SIOCSMSFILTER, SIOCSPMSFILTER</td>
<td>The specified filter mode is not correct.</td>
<td>Specify the correct value.</td>
</tr>
<tr>
<td>23</td>
<td>ENFILE</td>
<td>All</td>
<td>Data set table overflow occurred.</td>
<td>Reduce the number of open files.</td>
</tr>
<tr>
<td>24</td>
<td>EMFILE</td>
<td>All</td>
<td>The socket descriptor table is full.</td>
<td>Check the maximum sockets specified in MAXDESC().</td>
</tr>
<tr>
<td>25</td>
<td>ENOTTY</td>
<td>All</td>
<td>An incorrect device call was specified.</td>
<td>Check specified IOCTL values.</td>
</tr>
<tr>
<td>26</td>
<td>ETXTBSY</td>
<td>All</td>
<td>A text data set is busy.</td>
<td>Check the current use of the file.</td>
</tr>
<tr>
<td>27</td>
<td>EFBIG</td>
<td>All</td>
<td>The specified data set is too large.</td>
<td>Check size of accessed dataset.</td>
</tr>
<tr>
<td>28</td>
<td>ENOSPC</td>
<td>All</td>
<td>There is no space left on the device.</td>
<td>Increase the size of accessed file.</td>
</tr>
<tr>
<td>29</td>
<td>ESPIPE</td>
<td>All</td>
<td>An incorrect seek was attempted.</td>
<td>Check the offset parameter for seek operation.</td>
</tr>
<tr>
<td>30</td>
<td>EROFS</td>
<td>All</td>
<td>The data set system is Read only.</td>
<td>Access data set for read only operation.</td>
</tr>
<tr>
<td>31</td>
<td>EMLINK</td>
<td>All</td>
<td>There are too many links.</td>
<td>Reduce the number of links to the accessed file.</td>
</tr>
<tr>
<td>32</td>
<td>EPIPE</td>
<td>All</td>
<td>The connection is broken. For socket write/send, peer has shut down one or both directions.</td>
<td>Reconnect with the peer.</td>
</tr>
<tr>
<td>32</td>
<td>EPIPE</td>
<td>IOCTL (SIOCTTLSCTL requesting TTLS_INIT_ CONNECTION, TTLS_RESET_CIPHER, TTLS_RESET_WRITE_CIPHER, TTLS_SEND_SESSION_TICKET or TTLS_STOP_ CONNECTION)</td>
<td>The TCP connection is not in the established state.</td>
<td>Issue the SIOCTTLSCTL IOCTL when the socket is connected.</td>
</tr>
<tr>
<td>33</td>
<td>EDOM</td>
<td>All</td>
<td>The specified argument is too large.</td>
<td>Check and correct function parameters.</td>
</tr>
<tr>
<td>34</td>
<td>ERANGE</td>
<td>All</td>
<td>The result is too large.</td>
<td>Check function parameter values.</td>
</tr>
<tr>
<td>Error number</td>
<td>Message name</td>
<td>Socket API type</td>
<td>Error description</td>
<td>Programmer's response</td>
</tr>
<tr>
<td>--------------</td>
<td>--------------</td>
<td>----------------</td>
<td>------------------</td>
<td>----------------------</td>
</tr>
<tr>
<td>35</td>
<td>EWOULDBLOCK</td>
<td>Accept</td>
<td>The socket is in nonblocking mode and connections are not queued. This is not an error condition.</td>
<td>Reissue Accept().</td>
</tr>
<tr>
<td>35</td>
<td>EWOULDBLOCK</td>
<td>IOCTL (SIOCTTLSCTL)</td>
<td>The handshake is in progress and the socket is a nonblocking socket.</td>
<td>For a nonblocking socket, you can wait for the handshake to complete by issuing Select or Poll for Socket Writable.</td>
</tr>
<tr>
<td>35</td>
<td>EWOULDBLOCK</td>
<td>Read Recvfrom</td>
<td>The socket is in nonblocking mode and read data is not available. This is not an error condition.</td>
<td>Issue a select on the socket to determine when data is available to be read or reissue the Read()/Recvfrom().</td>
</tr>
<tr>
<td>35</td>
<td>EWOULDBLOCK</td>
<td>All receive calls (RECV, RECVMSG, RECVFROM, READV, READ), when the socket is set with the SO_RCVTIMEO socket option</td>
<td>The socket is in blocking mode and the receive call has blocked for the time period that was specified in the SO_RCVTIMEO option. No data was received.</td>
<td>The application should reissue the receive call.</td>
</tr>
<tr>
<td>35</td>
<td>EWOULDBLOCK</td>
<td>Send Sendto Write</td>
<td>The socket is in nonblocking mode and buffers are not available.</td>
<td>Issue a select on the socket to determine when data is available to be written or reissue the Send(), Sendto(), or Write().</td>
</tr>
<tr>
<td>36</td>
<td>EINPROGRESS</td>
<td>Connect</td>
<td>The socket is marked nonblocking and the connection cannot be completed immediately. This is not an error condition.</td>
<td>See the Connect() description for possible responses.</td>
</tr>
<tr>
<td>36</td>
<td>EINPROGRESS</td>
<td>IOCTL (SIOCSPARTNERINFO)</td>
<td>The IOCTL was issued in no-suspend mode after the SIOCSPARTNERINFO IOCTL was issued, but the partner security credentials are not currently available.</td>
<td>Retry the IOCTL, or issue the IOCTL with a timeout value to set the amount of time to wait while the partner security credentials are being retrieved. <strong>Restriction:</strong> You cannot use a select mask to determine when an IOCTL is complete, because an IOCTL is not affected by whether the socket is running in blocking or nonblocking mode. If the IOCTL times out, reissue the IOCTL to retrieve the partner security credentials.</td>
</tr>
<tr>
<td>36</td>
<td>EINPROGRESS</td>
<td>IOCTL (SIOCTTLSCTL requesting TTLS_INIT_CONNECTION or TTLS_STOP_CONNECTION)</td>
<td>The handshake is already in progress and the socket is a nonblocking socket.</td>
<td>For a nonblocking socket, you can wait for the handshake to complete by issuing Select or Poll for Socket Writable.</td>
</tr>
<tr>
<td>37</td>
<td>EALREADY</td>
<td>Connect</td>
<td>The socket is marked nonblocking and the previous connection has not been completed.</td>
<td>Reissue Connect().</td>
</tr>
<tr>
<td>37</td>
<td>EALREADY</td>
<td>IOCTL (SIOCSPARTNERINFO)</td>
<td>The request is already in progress. Only one IOCTL can be outstanding.</td>
<td>Check and modify the socket descriptor, if specified; otherwise, no action is needed.</td>
</tr>
<tr>
<td>37</td>
<td>EALREADY</td>
<td>IOCTL (SIOCTTLSCTL requesting TTLS_INIT_CONNECTION or TTLS_STOP_CONNECTION)</td>
<td>For TTLS_INIT_CONNECTION, the socket is already secure. For TTLS_STOP_CONNECTION, the socket is not secure.</td>
<td>Modify the application so that it issues the SIOCTTLSCTL IOCTL that requests TTLS_STOP_CONNECTION only when the socket is not already secure and that requests TTLS_STOP_CONNECTION only when the socket is secure.</td>
</tr>
<tr>
<td>37</td>
<td>EALREADY</td>
<td>Maxdesc</td>
<td>A socket has already been created calling Maxdesc() or multiple calls to Maxdesc().</td>
<td>Issue Getablesize() to query it.</td>
</tr>
<tr>
<td>37</td>
<td>EALREADY</td>
<td>Setibmopt</td>
<td>A connection already exists to a TCP/IP image. A call to SETIBMOPT (IBMTCP_IMAGE) has already been made.</td>
<td>Call Setibmopt() only once.</td>
</tr>
<tr>
<td>38</td>
<td>ENOTSOCK</td>
<td>All</td>
<td>A socket operation was requested on a nonsocket connection. The value for socket descriptor was not valid.</td>
<td>Correct the socket descriptor value and reissue the function call.</td>
</tr>
<tr>
<td>39</td>
<td>EDESTADDRREQ</td>
<td>All</td>
<td>A destination address is required.</td>
<td>Fill in the destination field in the correct parameter and reissue the function call.</td>
</tr>
<tr>
<td>40</td>
<td>EMSGSIZE</td>
<td>Sendto Sendmsg Send Write for Datagram (UDP) or RAW sockets</td>
<td>The message is too long. It exceeds the IP limit of 64K or the limit set by the setsockopt() call.</td>
<td>Either correct the length parameter, or send the message in smaller pieces.</td>
</tr>
</tbody>
</table>
### Table 25. Sockets ERRNOs (continued)

<table>
<thead>
<tr>
<th>Error number</th>
<th>Message name</th>
<th>Socket API type</th>
<th>Error description</th>
<th>Programmer's response</th>
</tr>
</thead>
<tbody>
<tr>
<td>41</td>
<td>EPROTOTYPE</td>
<td>All</td>
<td>The specified protocol type is incorrect for this socket.</td>
<td>Correct the protocol type parameter.</td>
</tr>
<tr>
<td>41</td>
<td>EPROTOTYPE</td>
<td>bind2addrsel</td>
<td>The referenced socket is not a stream (TCP) or datagram (UDP) socket.</td>
<td>Issue bind2addrsel() on TCP or UDP sockets only.</td>
</tr>
<tr>
<td>41</td>
<td>EPROTOTYPE</td>
<td>IOCTL (SIOCSPARTNERINFO, SIOCSAPPLDATA, SIOCSPARTNERINFO, SIOCTTLSCTL)</td>
<td>Socket is not a TCP socket.</td>
<td>Issue the IOCTL on TCP sockets only.</td>
</tr>
<tr>
<td>42</td>
<td>ENOPROTOOPT</td>
<td>Getsockopt Setsockopt</td>
<td>The socket option specified is incorrect or the level is not SOL_SOCKET. Either the level or the specified optname is not supported.</td>
<td>Correct the level or optname.</td>
</tr>
<tr>
<td>42</td>
<td>ENOPROTOOPT</td>
<td>Getibmsockopt Setibmsockopt</td>
<td>Either the level or the specified optname is not supported.</td>
<td>Correct the level or optname.</td>
</tr>
<tr>
<td>43</td>
<td>EPROTONOSUPPORT</td>
<td>Socket</td>
<td>The specified protocol is not supported.</td>
<td>Correct the protocol parameter.</td>
</tr>
<tr>
<td>44</td>
<td>EOPNOTSUPP</td>
<td>All</td>
<td>The specified socket type is not supported.</td>
<td>Correct the socket type parameter.</td>
</tr>
<tr>
<td>45</td>
<td>EOPNOTSUPP</td>
<td>Accept Givesocket</td>
<td>The selected socket is not a stream socket.</td>
<td>Use a valid socket.</td>
</tr>
<tr>
<td>45</td>
<td>EOPNOTSUPP</td>
<td>bind2addrsel</td>
<td>The referenced socket is not a type that supports the requested function</td>
<td>Use a socket of the correct type.</td>
</tr>
<tr>
<td>45</td>
<td>EOPNOTSUPP</td>
<td>Getibmsockopt Setibmsockopt</td>
<td>The socket does not support this function call. This command is not supported for this function.</td>
<td>Correct the command parameter. See Getibmsockopt() for valid commands. Correct by ensuring a Listen() was not issued before the Connect().</td>
</tr>
<tr>
<td>45</td>
<td>EOPNOTSUPP</td>
<td>GETSOCKOPT</td>
<td>The specified GETSOCKOPT OPTNAME option is not supported by this socket API.</td>
<td>Correct the GETSOCKOPT OPTNAME option.</td>
</tr>
<tr>
<td>45</td>
<td>EOPNOTSUPP</td>
<td>IOCTL</td>
<td>The specified IOCTL command is not supported by this socket API.</td>
<td>Correct the IOCTL COMMAND.</td>
</tr>
<tr>
<td>45</td>
<td>EOPNOTSUPP</td>
<td>IOCTL (SIOCSPARTNERINFO)</td>
<td>The request must be issued before the listen call or the connect call.</td>
<td>Check and modify the socket descriptor, or close the connection and reissue the call.</td>
</tr>
<tr>
<td>45</td>
<td>EOPNOTSUPP</td>
<td>IOCTL (SIOCCTLSCTL requesting TTLS_INIT_CONNECTION, TTLS_RESET_SESSION, TTLS_RESET_CIPHER, TTLS_RESET_WRITE_CIPHER, TTLS_SEND_SESSION_TICKET, or TTLS_STOP_CONNECTION)</td>
<td>Mapped policy indicates that AT-TLS is not enabled for the connection.</td>
<td>Modify the policy to enable AT-TLS for the connection.</td>
</tr>
<tr>
<td>45</td>
<td>EOPNOTSUPP</td>
<td>Listen</td>
<td>The socket does not support the Listen call.</td>
<td>Change the type on the Socket() call when the socket was created. Listen() supports only a socket type of SOCK_STREAM.</td>
</tr>
<tr>
<td>45</td>
<td>EOPNOTSUPP</td>
<td>RECV, RECVFROM, RECVMSG, SEND, SENDTO, SENDMSG</td>
<td>The specified flags are not supported on this socket type or protocol.</td>
<td>Correct the FLAG.</td>
</tr>
<tr>
<td>46</td>
<td>EPFNOSUPPORT</td>
<td>All</td>
<td>The specified protocol family is not supported or the specified domain for the client identifier is not AF_INET=2.</td>
<td>Correct the protocol family.</td>
</tr>
<tr>
<td>47</td>
<td>EAFNOSUPPORT</td>
<td>bind2addrsel inet6_is_srcaddr</td>
<td>You specified an IP address that is not an AF_INET6 IP address</td>
<td>Correct the IP address. If the IP address is an IPv4 address, you must specify it as an IPv4-mapped IPv6 address.</td>
</tr>
<tr>
<td>47</td>
<td>EAFNOSUPPORT</td>
<td>bind2addrsel inet6_is_srcaddr</td>
<td>You attempted an IPv6-only API for a stack that does not support the AF_INET6 domain.</td>
<td>Activate the AF_INET6 stack, and retry the request.</td>
</tr>
<tr>
<td>47</td>
<td>EAFNOSUPPORT</td>
<td>Bind Connect Socket</td>
<td>The specified address family is not supported by this protocol family.</td>
<td>For Socket(), set the domain parameter to AF_INET. For Bind() and Connect(), set Sin_FAMILY in the socket address structure to AF_INET.</td>
</tr>
<tr>
<td>47</td>
<td>EAFNOSUPPORT</td>
<td>Getclient Givesocket</td>
<td>The socket specified by the socket descriptor parameter was not created in the AF_INET domain.</td>
<td>The Socket() call used to create the socket should be changed to use AF_INET for the domain parameter.</td>
</tr>
<tr>
<td>47</td>
<td>EAFNOSUPPORT</td>
<td>IOCTL</td>
<td>You attempted to use an IPv4-only ioctl on an AF_INET6 socket.</td>
<td>Use the correct socket type for the ioctl or use an ioctl that supports AF_INET6 sockets.</td>
</tr>
<tr>
<td>Error number</td>
<td>Message name</td>
<td>Socket API type</td>
<td>Error description</td>
<td>Programmer's response</td>
</tr>
<tr>
<td>-------------</td>
<td>--------------</td>
<td>----------------</td>
<td>------------------</td>
<td>-----------------------</td>
</tr>
<tr>
<td>48</td>
<td>EADDRINUSE</td>
<td>Bind, Connect</td>
<td>The address is in a timed wait because a LINGER delay from a previous close or another process is using the address. This error can also occur if the port specified in the bind call has been configured as RESERVED on a port reservation statement in the TCP/IP profile.</td>
<td>To reuse the same address, use Setsockopt() with SO_REUSEADDR. See the section about Setsockopt() in z/OS Communications Server: IP Sockets Application Programming Interface Guide and Reference for more information. Otherwise, use a different address or port in the socket address structure.</td>
</tr>
<tr>
<td>48</td>
<td>EADDRINUSE</td>
<td>IP_ADDR_MEMBERSHIP, IP_ADDR_SOURCE, MEMBERSHIP, IPV6_JOIN_GROUP, MCAST_JOIN_GROUP, MCAST_JOIN_SOURCE_GROUP</td>
<td>The specified multicast address and interface address (or interface index) pair is already in use.</td>
<td>Correct the specified multicast address, interface address, or interface index.</td>
</tr>
<tr>
<td>49</td>
<td>EADDRNOTAVAIL</td>
<td>Bind</td>
<td>The specified address is incorrect for this host.</td>
<td>Correct the function address parameter.</td>
</tr>
<tr>
<td>49</td>
<td>EADDRNOTAVAIL</td>
<td>Connect</td>
<td>The calling host cannot reach the specified destination.</td>
<td>Correct the function address parameter.</td>
</tr>
<tr>
<td>49</td>
<td>EADDRNOTAVAIL</td>
<td>bind2addrlen</td>
<td>For the specified destination address, there is no source address that the application can bind to. Possible reasons can be one of the following situations: • The socket is a stream socket, but the specified destination address is a multicast address. • No ephemeral ports are available to assign to the socket.</td>
<td>Correct the function address parameter or issue the request when ephemeral ports are available.</td>
</tr>
<tr>
<td>49</td>
<td>EADDRNOTAVAIL</td>
<td>inet6_is_srcaddr</td>
<td>The address specified is not correct for one of these reasons: • The address is not an address on this node. • The address was not active at the time of the request. • The scope ID specified for a link-local IPv6 address is incorrect.</td>
<td>Correct or activate the address.</td>
</tr>
<tr>
<td>49</td>
<td>EADDRNOTAVAIL</td>
<td>IP_BLOCK_SOURCE, IP_ADDR_SOURCE, MEMBERSHIP, MCAST_BLOCK_SOURCE, MCAST_JOIN_SOURCE_GROUP</td>
<td>A duplicate source IP address is specified on the multicast group and interface pair.</td>
<td>Correct the specified source IP address.</td>
</tr>
<tr>
<td>49</td>
<td>EADDRNOTAVAIL</td>
<td>IP_UNBLOCK_SOURCE, IP_DROP_SOURCE, MEMBERSHIP, MCAST_UNBLOCK_SOURCE, MCAST_LEAVE_SOURCE_GROUP</td>
<td>A previously blocked source multicast group cannot be found.</td>
<td>Correct the specified address.</td>
</tr>
<tr>
<td>49</td>
<td>EADDRNOTAVAIL</td>
<td>Multicast APIs</td>
<td>The specified multicast address, interface address, or interface index is not correct.</td>
<td>Correct the specified address.</td>
</tr>
<tr>
<td>50</td>
<td>ENETDOWN</td>
<td>All</td>
<td>The network is down.</td>
<td>Retry when the connection path is up.</td>
</tr>
<tr>
<td>51</td>
<td>ENETUNREACH</td>
<td>Connect</td>
<td>The network cannot be reached.</td>
<td>Ensure that the target application is active.</td>
</tr>
<tr>
<td>52</td>
<td>ENETRESET</td>
<td>All</td>
<td>The network dropped a connection on a reset.</td>
<td>Reestablish the connection between the applications.</td>
</tr>
<tr>
<td>53</td>
<td>ECONNABORTED</td>
<td>All</td>
<td>The software caused a connection abend.</td>
<td>Reestablish the connection between the applications.</td>
</tr>
<tr>
<td>54</td>
<td>ECONNRESET</td>
<td>All</td>
<td>The connection to the destination host is not available.</td>
<td>N/A</td>
</tr>
<tr>
<td>54</td>
<td>ECONNRESET</td>
<td>Send, Write</td>
<td>The connection to the destination host is not available.</td>
<td>The socket is closing. Issue Send() or Write() before closing the socket.</td>
</tr>
<tr>
<td>55</td>
<td>ENOBUFS</td>
<td>All</td>
<td>No buffer space is available.</td>
<td>Check the application for massive storage allocation call.</td>
</tr>
<tr>
<td>55</td>
<td>ENOBUFS</td>
<td>Accept</td>
<td>Not enough buffer space is available to create the new socket.</td>
<td>Call your system administrator.</td>
</tr>
<tr>
<td>55</td>
<td>ENOBUFS</td>
<td>IOCTL (SIOCSPARTNERINFO)</td>
<td>The buffer size provided is too small.</td>
<td>Create a larger input buffer based on the value returned in the PI_Buffer field.</td>
</tr>
<tr>
<td>55</td>
<td>ENOBUFS</td>
<td>IOCTL (SIOCSAPPLDATA)</td>
<td>There is no storage available to store the associated data.</td>
<td>Call your system administrator.</td>
</tr>
<tr>
<td>55</td>
<td>ENOBUFS</td>
<td>IOCTL (SIOCTTLSCTL TTLS_Version1 requesting TTLS_RETURN CERTIFICATE or TTLS_Version2 query)</td>
<td>The buffer size provided is too small.</td>
<td>For TTLS_Version1 use the returned certificate length to allocate a larger buffer and reissue IOCTL with the larger buffer.</td>
</tr>
</tbody>
</table>
### Table 25. Sockets ERRNOs (continued)

<table>
<thead>
<tr>
<th>Error number</th>
<th>Message name</th>
<th>Socket API type</th>
<th>Error description</th>
<th>Programmer’s response</th>
</tr>
</thead>
<tbody>
<tr>
<td>55</td>
<td>ENOBUFS</td>
<td>IP_BLOCK_SOURCE, IP_ADD_SOURCE_MEMBERSHIP, MCAST_BLOCK_SOURCE, MCAST_JOIN_SOURCE_GROUP, SIOSCPSM filters, SIOSCM FILTER, setipvsourceset, setsourcesfilter</td>
<td>A maximum of 64 source filters can be specified per multicast address, interface address pair.</td>
<td>Remove unneeded source IP addresses and reissue the command.</td>
</tr>
<tr>
<td>55</td>
<td>ENOBUFS</td>
<td>Send Sendto Write</td>
<td>Not enough buffer space is available to send the new message.</td>
<td>Call your system administrator.</td>
</tr>
<tr>
<td>55</td>
<td>ENOBUFS</td>
<td>Takesocket</td>
<td>Not enough buffer space is available to create the new socket.</td>
<td>Call your system administrator.</td>
</tr>
<tr>
<td>56</td>
<td>EISCONN</td>
<td>Connect</td>
<td>The socket is already connected.</td>
<td>Correct the socket descriptor on Connect() or do not issue a Connect() twice for the socket.</td>
</tr>
<tr>
<td>57</td>
<td>ENOTCONN</td>
<td>All</td>
<td>The socket is not connected.</td>
<td>Connect the socket before communicating.</td>
</tr>
<tr>
<td>57</td>
<td>ENOTCONN</td>
<td>IOCTL (SIOCG PARTNERINFO)</td>
<td>The requested socket is not connected.</td>
<td>Check and modify the socket descriptor, or reissue the IOCTL after the connect call from the client side or after the accept call from the server side.</td>
</tr>
<tr>
<td>57</td>
<td>ENOTCONN</td>
<td>IOCTL (SIOC TTLSCCTL)</td>
<td>The socket is not connected.</td>
<td>Issue the SIOC TTLSCCTL IOCTL only after the socket is connected.</td>
</tr>
<tr>
<td>58</td>
<td>ESHUTDOWN</td>
<td>All</td>
<td>A Send cannot be processed after socket shutdown.</td>
<td>Issue read/receive before shutting down the read side of the socket.</td>
</tr>
<tr>
<td>59</td>
<td>ETOOMANYREFS</td>
<td>All</td>
<td>There are too many references. A splice cannot be completed.</td>
<td>Call your system administrator.</td>
</tr>
<tr>
<td>59</td>
<td>ETOOMANYREFS</td>
<td>IP_ADD_MEMBERSHIP, IP_ADD_SOURCE_MEMBERSHIP, MCAST_JOIN_GROUP, MCAST_JOIN_SOURCE_GROUP, IPV6_JOIN_GROUP</td>
<td>A maximum of 20 multicast groups per single UDP socket or a maximum of 256 multicast groups per single RAW socket can be specified.</td>
<td>Remove unneeded multicast groups and reissue the command.</td>
</tr>
<tr>
<td>60</td>
<td>ETIMEDOUT</td>
<td>Connect</td>
<td>The connection timed out before it was completed.</td>
<td>Ensure the server application is available.</td>
</tr>
<tr>
<td>61</td>
<td>ECONNREFUSED</td>
<td>Connect</td>
<td>The requested connection was refused.</td>
<td>Ensure server application is available and at specified port.</td>
</tr>
<tr>
<td>62</td>
<td>ELOOP</td>
<td>All</td>
<td>There are too many symbolic loop levels.</td>
<td>Reduce symbolic links to specified file.</td>
</tr>
<tr>
<td>63</td>
<td>ENAMETOOLONG</td>
<td>All</td>
<td>The file name is too long.</td>
<td>Reduce size of specified file name.</td>
</tr>
<tr>
<td>64</td>
<td>EHOSTDOWN</td>
<td>All</td>
<td>The host is down.</td>
<td>Restart specified host.</td>
</tr>
<tr>
<td>65</td>
<td>EHOSTUNREACH</td>
<td>All</td>
<td>There is no route to the host.</td>
<td>Set up network path to specified host and verify that host name is valid.</td>
</tr>
<tr>
<td>66</td>
<td>ENOTEMPTY</td>
<td>All</td>
<td>The directory is not empty.</td>
<td>Clear out specified directory and reissue call.</td>
</tr>
<tr>
<td>67</td>
<td>EPROCLIM</td>
<td>All</td>
<td>There are too many processes in the system.</td>
<td>Decrease the number of processes or increase the process limit.</td>
</tr>
<tr>
<td>68</td>
<td>EUSERS</td>
<td>All</td>
<td>There are too many users on the system.</td>
<td>Decrease the number of users or increase the user limit.</td>
</tr>
<tr>
<td>69</td>
<td>EDQUOT</td>
<td>All</td>
<td>The disk quota has been exceeded.</td>
<td>Call your system administrator.</td>
</tr>
<tr>
<td>70</td>
<td>ESTALE</td>
<td>All</td>
<td>An old NFS** data set handle was found.</td>
<td>Call your system administrator.</td>
</tr>
<tr>
<td>71</td>
<td>EREMOTE</td>
<td>All</td>
<td>There are too many levels of remote in the path.</td>
<td>Call your system administrator.</td>
</tr>
<tr>
<td>72</td>
<td>ENOSTR</td>
<td>All</td>
<td>The device is not a stream device.</td>
<td>Call your system administrator.</td>
</tr>
<tr>
<td>73</td>
<td>ETIME</td>
<td>All</td>
<td>The timer has expired.</td>
<td>Increase timer values or reissue function.</td>
</tr>
<tr>
<td>73</td>
<td>ETIME</td>
<td>IOCTL (SIOCG PARTNERINFO)</td>
<td>The wait time for the request has expired, possibly as the result of network problems.</td>
<td>Retry the request. <strong>Restriction:</strong> You cannot use a select mask to determine when an IOCTL is complete, because an IOCTL is not affected by whether the socket is running in blocking or nonblocking mode. If the IOCTL times out, reissue the IOCTL to retrieve the partner security credentials.</td>
</tr>
<tr>
<td>74</td>
<td>ENOSR</td>
<td>All</td>
<td>There are no more stream resources.</td>
<td>Call your system administrator.</td>
</tr>
<tr>
<td>Error number</td>
<td>Message name</td>
<td>Socket API type</td>
<td>Error description</td>
<td>Programmer’s response</td>
</tr>
<tr>
<td>-------------</td>
<td>--------------</td>
<td>----------------</td>
<td>------------------</td>
<td>-----------------------</td>
</tr>
<tr>
<td>75</td>
<td>ENOMSG</td>
<td>All</td>
<td>There is no message of the desired type.</td>
<td>Call your system administrator.</td>
</tr>
<tr>
<td>76</td>
<td>EBADMSG</td>
<td>All</td>
<td>The system cannot read the message.</td>
<td>Verify that z/OS Communications Server installation was successful and that message files were properly loaded.</td>
</tr>
<tr>
<td>77</td>
<td>EIDRM</td>
<td>All</td>
<td>The identifier has been removed.</td>
<td>Call your system administrator.</td>
</tr>
<tr>
<td>78</td>
<td>EDEADLK</td>
<td>All</td>
<td>A deadlock condition has occurred.</td>
<td>Call your system administrator.</td>
</tr>
<tr>
<td>78</td>
<td>EDEADLK</td>
<td>Select Selectex</td>
<td>None of the sockets in the socket descriptor sets are either AF_INET or AF_IUCV sockets and there is no timeout value or no ECB specified. The select/selectex would never complete.</td>
<td>Correct the socket descriptor sets so that an AF_INET or AF_IUCV socket is specified. A timeout or ECB value can also be added to avoid the select/selectex from waiting indefinitely.</td>
</tr>
<tr>
<td>79</td>
<td>ENOLCK</td>
<td>All</td>
<td>No record locks are available.</td>
<td>Call your system administrator.</td>
</tr>
<tr>
<td>80</td>
<td>ENONET</td>
<td>All</td>
<td>The requested machine is not on the network.</td>
<td>Call your system administrator.</td>
</tr>
<tr>
<td>81</td>
<td>EREREMOTE</td>
<td>All</td>
<td>The object is remote.</td>
<td>Call your system administrator.</td>
</tr>
<tr>
<td>82</td>
<td>ENOLINK</td>
<td>All</td>
<td>The link has been severed.</td>
<td>Release the sockets and reinitialize the client-server connection.</td>
</tr>
<tr>
<td>83</td>
<td>EADV</td>
<td>All</td>
<td>An ADVERTISE error has occurred.</td>
<td>Call your system administrator.</td>
</tr>
<tr>
<td>84</td>
<td>ESRMNT</td>
<td>All</td>
<td>An SRMOUNT error has occurred.</td>
<td>Call your system administrator.</td>
</tr>
<tr>
<td>85</td>
<td>ECOMM</td>
<td>All</td>
<td>A communication error has occurred on a Send call.</td>
<td>Call your system administrator.</td>
</tr>
<tr>
<td>86</td>
<td>EPROTO</td>
<td>All</td>
<td>A protocol error has occurred.</td>
<td>Call your system administrator.</td>
</tr>
</tbody>
</table>
| 86 | EPROTO | IOCTL (SIOCCTLTLSCTL requesting TTLS_RESET_SESSION, TTLS_RESET_CIPHER, TTLS_RESET_WRITE_CIPHER, TTLS_SEND_SESSION_TICKET, TTLS_STOP_CONNECTION, or TTLS_ALLOW_HSTIMEOUT) | One of the following errors occurred:  
  • A TTLS_INIT_CONNECTION request was not received for the connection.  
  • TTLS_STOP_CONNECTION was requested on a connection that has outstanding application data. For unread application data, the errno junior is JrTTLSStopReadDataPending. For unwritten application data, the errno junior is JrTTLSStopWriteDataPending.  
  • TTLS_RESET_CIPHER or TTLS_STOP_CIPHER was requested on a connection that is secured using SSL version 2.  
  • TTLS_RESET_WRITE_CIPHER or TTLS_SEND_SESSION_TICKET was requested on a connection that is secured using a protocol version less than TLS version 1.3.  
  • TTLS_ALLOW_HSTIMEOUT was requested but the policy has the HandshakeRole value client or the HandshakeTimeout value is 0.  
  • TTLS_SEND_SESSION_TICKET was requested but the policy has the HandshakeRole value client or GSK_SESSION_TICKET_SERVER_ENABLE value Off or the GSK_SESSION_TICKET_SERVER_COUNT value is not 0. |  
  • Request TTLS_INIT_CONNECTION before requesting TTLS_RESET_SESSION, TTLS_RESET_CIPHER, TTLS_RESET_WRITE_CIPHER, or TTLS_SEND_SESSION_TICKET.  
  • Request TTLS_STOP_CONNECTION after all application data is cleared from the connection. For JrTTLSStopReadDataPending, read all available application data. For JrTTLSStopWriteDataPending, wait for all the outstanding application data to be written.  
  • Request TTLS_RESET_CIPHER or TTLS_STOP_CONNECTION only on connections secured using SSL version 3 or TLS version 1.0 or higher.  
  • Request TTLS_RESET_WRITE_CIPHER or TTLS_SEND_SESSION_TICKET only on connections secured using TLS version 1.3 or higher.  
  • Request TTLS_RESET_CIPHER or TTLS_SEND_SESSION_TICKET only when the security type is TTLS_SEC_SERVER or higher and the HandshakeTimeout value is not 0.  
  • Request TTLS_SEND_SESSION_TICKET only when the security type is TTLS_SEC_SERVER or higher and GSK_SESSION_TICKET_SERVER_ENABLE is On and GSK_SESSION_TICKET_SERVER_COUNT is 0. |
<p>| 87 | EMULTIHOP | All | A multi-hop address link was attempted. | Call your system administrator. |
| 88 | EDOTDOT | All | A cross-mount point was detected. This is not an error. | Call your system administrator. |
| 89 | EREMCHG | All | The remote address has changed. | Call your system administrator. |
| 90 | ECONNCLOSED  | All | The connection was closed by a peer. | Check that the peer is running. |</p>
<table>
<thead>
<tr>
<th>Error number</th>
<th>Message name</th>
<th>Socket API type</th>
<th>Error description</th>
<th>Programmer's response</th>
</tr>
</thead>
<tbody>
<tr>
<td>113</td>
<td>EBADF</td>
<td>All</td>
<td>Socket descriptor is not in correct range. The maximum number of socket descriptors is set by MAXDESC(). The default range is 0–49.</td>
<td>Reissue function with corrected socket descriptor.</td>
</tr>
<tr>
<td>113</td>
<td>EBADF</td>
<td>Bind socket</td>
<td>The socket descriptor is already being used.</td>
<td>Correct the socket descriptor.</td>
</tr>
<tr>
<td>113</td>
<td>EBADF</td>
<td>Givesocket</td>
<td>The socket has already been given. The socket domain is not AF_INET.</td>
<td>Correct the socket descriptor.</td>
</tr>
<tr>
<td>113</td>
<td>EBADF</td>
<td>Select</td>
<td>One of the specified descriptor sets is an incorrect socket descriptor.</td>
<td>Correct the socket descriptor. Set on Select() or Selectex().</td>
</tr>
<tr>
<td>113</td>
<td>EBADF</td>
<td>Takesocket</td>
<td>The socket has already been taken.</td>
<td>Correct the socket descriptor.</td>
</tr>
<tr>
<td>113</td>
<td>EBADF</td>
<td>Accept</td>
<td>A Listen() has not been issued before the Accept().</td>
<td>Issue Listen() before Accept().</td>
</tr>
<tr>
<td>121</td>
<td>EINVAL</td>
<td>All</td>
<td>An incorrect argument was specified.</td>
<td>Check and correct all function parameters.</td>
</tr>
<tr>
<td>121</td>
<td>EINVAL</td>
<td>IOCTL (SIOCSAPPLDATA)</td>
<td>The input parameter is not a correctly formatted SetApplData structure.</td>
<td>Check and correct all function parameters.</td>
</tr>
</tbody>
</table>
| 121 | EINVAL | inet6_is_srcaddr | • One or more invalid IPV6_ADDR_PREFERENCES flags were specified  
• A scope ID was omitted for a link local IP address  
• A scope ID was specified for an IP address that is not link-local  
• The socket address length was not valid  | Correct the function parameters. |
| 122 | ECLOSED | | | |
| 126 | ENMELONG | | | |
| 134 | ENOSYS | IOCTL | The function is not implemented | Either configure the system to support the ioctl command or remove the ioctl command from your program. |
| 134 | ENOSYS | IOCTL - siocgifnameindex | The TCP/IP stack processing the siocgifnameindex IOCTL is configured as a pure IPv4 TCP/IP stack. Additionally, UNIX System Services is configured to process as INET. | Either configure the system to support the ioctl command or remove the ioctl command from your program. |
| 136 | ENOTEMPT | | | |
| 145 | E2BIG | All | The argument list is too long. | Eliminate excessive number of arguments. |
| 156 | EMVSINITIAL  | All | Process initialization error. This indicates an z/OS UNIX process initialization failure. This is usually an indication that a proper OMVS RACF segment is not defined for the user ID associated with application. The RACF OMVS segment might not be defined or might contain errors such as an improper HOME() directory specification. | Attempt to initialize again. After ensuring that an OMVS Segment is defined, if the errno is still returned, call your MVS system programmer to have IBM service contacted. |
| 157 | EMISSED | | | |
| 157 | EMVSERR | | An MVS environmental or internal error occurred. | |

Return codes 385
<table>
<thead>
<tr>
<th>Error number</th>
<th>Message name</th>
<th>Socket API type</th>
<th>Error description</th>
<th>Programmer’s response</th>
</tr>
</thead>
<tbody>
<tr>
<td>1002</td>
<td>EIBMSOCKOUTOF RANGE</td>
<td>Socket, Accept, Takesocket</td>
<td>A new socket cannot be created because the MAXSOC value, which is specified on the INITAPI call, has been reached.</td>
<td>Take either one of the following actions:</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td>• Verify whether all open sockets are intended to be in use.</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td>• Increase the MAXSOC value to a value that is appropriate for the current workload. If the default value is currently being used, you might be required to add the INITAPI call.</td>
</tr>
<tr>
<td>1003</td>
<td>EIBMSOCKINUSE</td>
<td>Socket</td>
<td>A socket number assigned by the client interface code is already in use.</td>
<td>Use a different socket descriptor.</td>
</tr>
<tr>
<td>1004</td>
<td>EIBM IU CVCERR</td>
<td>All</td>
<td>The request failed because of an IUCV error. This error is generated by the client stub code.</td>
<td>Ensure IUCV/VMCF is functional.</td>
</tr>
<tr>
<td>1008</td>
<td>EIBMCONFLICT</td>
<td>All</td>
<td>This request conflicts with a request already queued on the same socket.</td>
<td>Cancel the existing call or wait for its completion before reissuing this call.</td>
</tr>
<tr>
<td>1009</td>
<td>EIBM CANCELLED</td>
<td>All</td>
<td>The request was canceled by the CANCEL call.</td>
<td>Informational, no action needed.</td>
</tr>
<tr>
<td>1011</td>
<td>EIBM BAD TCP NAME</td>
<td>All</td>
<td>A TCP/IP name that is not valid was detected.</td>
<td>Correct the name specified in the IBM_TCPIMAGE structure.</td>
</tr>
<tr>
<td>1011</td>
<td>EIBM BAD TCP NAME</td>
<td>Setibmopt</td>
<td>A TCP/IP name that is not valid was detected.</td>
<td>Correct the name specified in the IBM_TCPIMAGE structure.</td>
</tr>
<tr>
<td>1011</td>
<td>EIBM BAD TCP NAME</td>
<td>INITAPI</td>
<td>A TCP/IP name that is not valid was detected.</td>
<td>Correct the name specified on the IDENT option TCPNAME field.</td>
</tr>
<tr>
<td>1012</td>
<td>EIBM BAD REQUEST CODE</td>
<td>All</td>
<td>A request code that is not valid was detected.</td>
<td>Contact your system administrator.</td>
</tr>
<tr>
<td>1013</td>
<td>EIBM BAD CONNECTION STATE</td>
<td>All</td>
<td>A connection token that is not valid was detected; bad state.</td>
<td>Verify TCP/IP is active.</td>
</tr>
<tr>
<td>1014</td>
<td>EIBM UNAUTHORIZED CALLER</td>
<td>All</td>
<td>An unauthorized caller specified an authorized keyword.</td>
<td>Ensure user ID has authority for the specified operation.</td>
</tr>
<tr>
<td>1015</td>
<td>EIBM BAD CONNECTION MATCH</td>
<td>All</td>
<td>A connection token that is not valid was detected. There is no such connection.</td>
<td>Verify TCP/IP is active.</td>
</tr>
<tr>
<td>1016</td>
<td>EIBM TCP ABEND</td>
<td>All</td>
<td>An abend occurred when TCP/IP was processing this request.</td>
<td>Verify that TCP/IP has restarted.</td>
</tr>
<tr>
<td>1023</td>
<td>EIBM TERM ERROR</td>
<td>All</td>
<td>Encountered a terminating error while processing.</td>
<td>Call your system administrator.</td>
</tr>
<tr>
<td>1026</td>
<td>EIBM INVOKE DELETE</td>
<td>All</td>
<td>Delete requestor did not create the connection.</td>
<td>Delete the request from the process that created it.</td>
</tr>
<tr>
<td>1027</td>
<td>EIBM INVOKE SOCKET</td>
<td>All</td>
<td>A connection token that is not valid was detected. No such socket exists.</td>
<td>Call your system programmer.</td>
</tr>
<tr>
<td>1028</td>
<td>EIBM INVOKE TCP CONNECTION</td>
<td>All</td>
<td>Connection terminated by TCP/IP. The token was invalidated by TCP/IP.</td>
<td>Reestablish the connection to TCP/IP.</td>
</tr>
<tr>
<td>1032</td>
<td>EIBM CALL IN PROGRESS</td>
<td>All</td>
<td>Another call was already in progress.</td>
<td>Reissue after previous call has completed.</td>
</tr>
<tr>
<td>1036</td>
<td>EIBM NO ACTIVE TCP</td>
<td>All</td>
<td>TCP/IP is not installed or not active.</td>
<td>Correct TCP/IP name used.</td>
</tr>
<tr>
<td>1036</td>
<td>EIBM NO ACTIVE TCP</td>
<td>Select</td>
<td>EIBM NO ACTIVE TCP</td>
<td>Ensure TCP/IP is active.</td>
</tr>
<tr>
<td>1036</td>
<td>EIBM NO ACTIVE TCP</td>
<td>Getibmopt</td>
<td>No TCP/IP image was found.</td>
<td>Ensure TCP/IP is active.</td>
</tr>
<tr>
<td>1037</td>
<td>EIBM INV T S R USER DATA</td>
<td>All</td>
<td>The request control block contained data that is not valid.</td>
<td>Call your system programmer.</td>
</tr>
<tr>
<td>1038</td>
<td>EIBM INV USER DATA</td>
<td>All</td>
<td>The request control block contained user data that is not valid.</td>
<td>Check your function parameters and call your system programmer.</td>
</tr>
<tr>
<td>1040</td>
<td>EIBM SELECT EX POST</td>
<td>SELECTEX</td>
<td>SELECTEX passed an ECB that was already posted.</td>
<td>Check whether the user’s ECB was already posted.</td>
</tr>
<tr>
<td>1112</td>
<td>ECANCEL</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>1162</td>
<td>ENOPARTNERINFO</td>
<td>IOCTL (SIOC GP PARTNERINFO)</td>
<td>The partner resides in a TCP/IP stack running a release that is earlier than V1R12, or the partner is not in the same sysplex.</td>
<td>Ensure that both endpoints reside in TCP/IP stacks that are running V1R12 or any later release, or check and modify the socket descriptor. If the partner is not in the same sysplex, security credentials will not be returned.</td>
</tr>
<tr>
<td>2001</td>
<td>EINVAL RX SOCKET CALL</td>
<td>REXX</td>
<td>A syntax error occurred in the RXSOCKET parameter list.</td>
<td>Correct the parameter list passed to the REXX socket call.</td>
</tr>
<tr>
<td>Error number</td>
<td>Message name</td>
<td>Socket API type</td>
<td>Error description</td>
<td>Programmer's response</td>
</tr>
<tr>
<td>--------------</td>
<td>-------------------</td>
<td>----------------</td>
<td>----------------------------------------------------------------------------------</td>
<td>-----------------------------------------------</td>
</tr>
<tr>
<td>2002</td>
<td>ECONSOLEINTERRUPT</td>
<td>REXX</td>
<td>A console interrupt occurred.</td>
<td>Retry the task.</td>
</tr>
<tr>
<td>2003</td>
<td>ESUBTASKINVALID</td>
<td>REXX</td>
<td>The subtask ID is incorrect.</td>
<td>Correct the subtask ID on the INITIALIZE call.</td>
</tr>
<tr>
<td>2004</td>
<td>ESUBTASKALREADYACTIVE</td>
<td>REXX</td>
<td>The subtask is already active.</td>
<td>Issue the INITIALIZE call only once in your program.</td>
</tr>
<tr>
<td>2005</td>
<td>ESUBTASKNOTACTIVE</td>
<td>REXX</td>
<td>The subtask is not active.</td>
<td>Issue the INITIALIZE call before any other socket call.</td>
</tr>
<tr>
<td>2006</td>
<td>ESOCKETNOTALLOCATED</td>
<td>REXX</td>
<td>The specified socket or needed control block could not be allocated.</td>
<td>Increase the user storage allocation for this job.</td>
</tr>
<tr>
<td>2007</td>
<td>EMAXSOCKETSREACHED</td>
<td>REXX</td>
<td>The maximum number of sockets has been reached.</td>
<td>Increase the number of allocate sockets, or decrease the number of sockets used by your program.</td>
</tr>
<tr>
<td>2009</td>
<td>ESOCKETNOTDEFINED</td>
<td>REXX</td>
<td>The socket is not defined.</td>
<td>Issue the SOCKET call before the call that fails.</td>
</tr>
<tr>
<td>2011</td>
<td>EDOMAINSERVERFAILURE</td>
<td>REXX</td>
<td>A Domain Name Server failure occurred.</td>
<td>Call your MVS system programmer.</td>
</tr>
<tr>
<td>2012</td>
<td>EINVALIDNAME</td>
<td>REXX</td>
<td>An incorrect name was received from the TCP/IP server.</td>
<td>Call your MVS system programmer.</td>
</tr>
<tr>
<td>2013</td>
<td>EINVALIDCLIENTID</td>
<td>REXX</td>
<td>An incorrect clientid was received from the TCP/IP server.</td>
<td>Call your MVS system programmer.</td>
</tr>
<tr>
<td>2014</td>
<td>ENVALIDFILENAME</td>
<td>REXX</td>
<td>An error occurred during NUCEXT processing.</td>
<td>Specify the correct translation table file name, or verify that the translation table is valid.</td>
</tr>
<tr>
<td>2016</td>
<td>EHOSTNOTFOUND</td>
<td>REXX</td>
<td>The host is not found.</td>
<td>Call your MVS system programmer.</td>
</tr>
<tr>
<td>2017</td>
<td>EIPADDRNOTFOUND</td>
<td>REXX</td>
<td>Address not found.</td>
<td>Call your MVS system programmer.</td>
</tr>
<tr>
<td>2019</td>
<td>ENORECOVERY</td>
<td>REXX</td>
<td>A non-recoverable failure occurred during the Resolver's processing of the GETHOSTBYADDR or GETHOSTBYNAME call.</td>
<td>Contact the IBM support center.</td>
</tr>
<tr>
<td>2020</td>
<td>EINVALIDCOMBINATION</td>
<td>REXX</td>
<td>An invalid combination of IPV6_ADDR_PREFERENCES flags was received from the caller.</td>
<td>Correct the specified flags</td>
</tr>
<tr>
<td>2021</td>
<td>EOPTNAMEMISMATCH</td>
<td>REXX</td>
<td>The caller specified an OPTNAME that is invalid for the LEVEL that it specified.</td>
<td>Correct either the OPTNAME or the LEVEL.</td>
</tr>
<tr>
<td>2022</td>
<td>EFLAGSMISMATCH</td>
<td>REXX</td>
<td>The caller issued a GETADDRINFO with conflicting FLAGS and EFLAGS parameters: either AL_EXT_FLAGS was specified with a null EFLAGS, or AL_EXT_FLAGS was not specified but EFLAGS was not null.</td>
<td>Correct either the FLAGS parameter or the EFLAGS parameter. A non-null EFLAGS should be specified if and only if AL_EXT_FLAGS is specified in the FLAGS.</td>
</tr>
<tr>
<td>2051</td>
<td>EFORMATERROR</td>
<td>REXX</td>
<td>The name server was unable to interpret the query</td>
<td>Contact the IBM support center.</td>
</tr>
<tr>
<td>3412</td>
<td>ENODATA</td>
<td></td>
<td>Message does not exist.</td>
<td></td>
</tr>
<tr>
<td>3416</td>
<td>ELINKED</td>
<td></td>
<td>Stream is linked.</td>
<td></td>
</tr>
<tr>
<td>3419</td>
<td>ERECURSE</td>
<td></td>
<td>Recursive attempt rejected.</td>
<td></td>
</tr>
<tr>
<td>3420</td>
<td>EASYNC</td>
<td></td>
<td>Asynchronous I/O scheduled. This is a normal, internal event that is NOT returned to the user.</td>
<td></td>
</tr>
<tr>
<td>3448</td>
<td>EUNATCH</td>
<td></td>
<td>The protocol required to support the specified address family is not available.</td>
<td></td>
</tr>
<tr>
<td>3464</td>
<td>ETERM</td>
<td></td>
<td>Operation terminated.</td>
<td></td>
</tr>
<tr>
<td>3474</td>
<td>EUNKNOWN</td>
<td></td>
<td>Unknown system state.</td>
<td></td>
</tr>
<tr>
<td>3495</td>
<td>EBADOBJ</td>
<td></td>
<td>You attempted to reference an object that does not exist.</td>
<td></td>
</tr>
<tr>
<td>3513</td>
<td>EUTOFOSTATE</td>
<td></td>
<td>Protocol engine has received a command that is not acceptable in its current state.</td>
<td></td>
</tr>
</tbody>
</table>
## Sockets extended ERRNOs

**Table 26. Sockets extended ERRNOs**

<table>
<thead>
<tr>
<th>Error code</th>
<th>Problem description</th>
<th>System action</th>
<th>Programmer’s response</th>
</tr>
</thead>
<tbody>
<tr>
<td>10100</td>
<td>An ESTAE macro did not complete normally.</td>
<td>End the call.</td>
<td>Call your MVS system programmer.</td>
</tr>
<tr>
<td>10101</td>
<td>A STORAGE OBTAIN failed.</td>
<td>End the call.</td>
<td>Increase MVS storage in the application's address space.</td>
</tr>
<tr>
<td>10108</td>
<td>The first call issued was not a valid first call.</td>
<td>End the call.</td>
<td>Almost all sockets programs that are written in COBOL, PL/I, or assembler language must issue the INITAPI call before they issue other sockets calls.</td>
</tr>
<tr>
<td>10110</td>
<td>LOAD of EZBSOH03 (alias EZASOH03) failed.</td>
<td>End the call.</td>
<td>Call the IBM Software Support Center.</td>
</tr>
<tr>
<td>10154</td>
<td>Errors were found in the parameter list for an IOCTL call.</td>
<td>Disable the subtask for interrupts.</td>
<td>Correct the IOCTL call. You might have incorrect sequencing of socket calls.</td>
</tr>
<tr>
<td>10155</td>
<td>The length parameter for an IOCTL call is less than or equal to 0.</td>
<td>Disable the subtask for interrupts.</td>
<td>Correct the IOCTL call. You might have incorrect sequencing of socket calls.</td>
</tr>
<tr>
<td>10156</td>
<td>The length parameter for an IOCTL call is 3200 (32 x 100).</td>
<td>Disable the subtask for interrupts.</td>
<td>Correct the IOCTL call. You might have incorrect sequencing of socket calls.</td>
</tr>
<tr>
<td>10159</td>
<td>A 0 or negative data length was specified for a READ or READV call.</td>
<td>Disable the subtask for interrupts.</td>
<td>Correct the length in the READ call.</td>
</tr>
<tr>
<td>10161</td>
<td>The REQARG parameter in the IOCTL parameter list is 0.</td>
<td>End the call.</td>
<td>Correct the program.</td>
</tr>
<tr>
<td>10163</td>
<td>A 0 or negative data length was found for a RECV, RECVFROM, or RECVMSG call.</td>
<td>Disable the subtask for interrupts.</td>
<td>Correct the data length.</td>
</tr>
<tr>
<td>10167</td>
<td>The descriptor set size for a SELECT or SELECTEX call is less than or equal to 0.</td>
<td>Disable the subtask for interrupts.</td>
<td>Correct the SELECT or SELECTEX call. You might have incorrect sequencing of socket calls.</td>
</tr>
<tr>
<td>Error code</td>
<td>Problem description</td>
<td>System action</td>
<td>Programmer's response</td>
</tr>
<tr>
<td>------------</td>
<td>--------------------</td>
<td>---------------</td>
<td>-----------------------</td>
</tr>
<tr>
<td>10168</td>
<td>The descriptor set size in bytes for a SELECT or SELECTEX call is greater than 8192. A number greater than the maximum number of allowed sockets (65534 is the maximum) has been specified.</td>
<td>Disable the subtask for interrupts. Return an error code to the caller.</td>
<td>Correct the descriptor set size.</td>
</tr>
<tr>
<td>10170</td>
<td>A 0 or negative data length was found for a SEND or SENDMSG call.</td>
<td>Disable the subtask for interrupts. Return an error code to the caller.</td>
<td>Correct the data length in the SEND call.</td>
</tr>
<tr>
<td>10174</td>
<td>A 0 or negative data length was found for a SENDTO call.</td>
<td>Disable the subtask for interrupts. Return an error code to the caller.</td>
<td>Correct the data length in the SENDTO call.</td>
</tr>
<tr>
<td>10178</td>
<td>The SETSOCKOPT option length is less than the minimum length.</td>
<td>Disable the subtask for interrupts. Return an error code to the caller.</td>
<td>Correct the OPTLEN parameter.</td>
</tr>
<tr>
<td>10179</td>
<td>The SETSOCKOPT option length is greater than the maximum length.</td>
<td>Disable the subtask for interrupts. Return an error code to the caller.</td>
<td>Correct the OPTLEN parameter.</td>
</tr>
<tr>
<td>10184</td>
<td>A data length of 0 was specified for a WRITE call.</td>
<td>Disable the subtask for interrupts. Return an error code to the caller.</td>
<td>Correct the data length in the WRITE call.</td>
</tr>
<tr>
<td>10186</td>
<td>A negative data length was specified for a WRITE or WRITEV call.</td>
<td>Disable the subtask for interrupts. Return an error code to the caller.</td>
<td>Correct the data length in the WRITE call.</td>
</tr>
<tr>
<td>10190</td>
<td>The GETHOSTNAME option length is not in the range of 1–255.</td>
<td>Disable the subtask for interrupts. Return an error code to the caller.</td>
<td>Correct the length parameter.</td>
</tr>
<tr>
<td>10193</td>
<td>The SETSOCKOPT or GETSOCKOPT option length is shorter than the minimum length or longer than the maximum length.</td>
<td>End the call.</td>
<td>Correct the length parameter.</td>
</tr>
<tr>
<td>10197</td>
<td>The application issued an INITAPI call after the connection was already established.</td>
<td>Bypass the call.</td>
<td>Correct the logic that produces the INITAPI call that is not valid.</td>
</tr>
<tr>
<td>Error code</td>
<td>Problem description</td>
<td>System action</td>
<td>Programmer’s response</td>
</tr>
<tr>
<td>------------</td>
<td>-------------------------------------------------------------------------------------</td>
<td>--------------------------------</td>
<td>---------------------------------------------------------------------------------------</td>
</tr>
<tr>
<td>10198</td>
<td>The maximum number of sockets specified for an INITAPI exceeds 65535.</td>
<td>Return to the user.</td>
<td>Correct the INITAPI call.</td>
</tr>
<tr>
<td>10200</td>
<td>The first call issued was not a valid first call.</td>
<td>End the call.</td>
<td>Almost all sockets programs that are written in COBOL, PL/I, or assembler language must issue the INITAPI call before they issue other sockets calls.</td>
</tr>
<tr>
<td>10202</td>
<td>The RETARG parameter in the IOCTL call is 0.</td>
<td>End the call.</td>
<td>Correct the parameter list. You might have incorrect sequencing of socket calls.</td>
</tr>
<tr>
<td>10203</td>
<td>The requested socket number is a negative value.</td>
<td>End the call.</td>
<td>Correct the requested socket number.</td>
</tr>
<tr>
<td>10205</td>
<td>The requested socket number is a duplicate.</td>
<td>End the call.</td>
<td>Correct the requested socket number.</td>
</tr>
<tr>
<td>10208</td>
<td>The NAMELEN parameter for a GETHOSTBYNAME call was not specified.</td>
<td>End the call.</td>
<td>Correct the NAMELEN parameter. You might have incorrect sequencing of socket calls.</td>
</tr>
<tr>
<td>10209</td>
<td>The NAME parameter on a GETHOSTBYNAME call was not specified.</td>
<td>End the call.</td>
<td>Correct the NAME parameter. You might have incorrect sequencing of socket calls.</td>
</tr>
<tr>
<td>10210</td>
<td>The HOSTENT parameter on a GETHOSTBYNAME or GETHOSTBYADDR call was not specified.</td>
<td>End the call.</td>
<td>Correct the HOSTENT parameter. You might have incorrect sequencing of socket calls.</td>
</tr>
<tr>
<td>10211</td>
<td>The HOSTADDR parameter on a GETHOSTBYNAME or GETHOSTBYADDR call is incorrect.</td>
<td>End the call.</td>
<td>Correct the HOSTADDR parameter. You might have incorrect sequencing of socket calls.</td>
</tr>
<tr>
<td>10212</td>
<td>The resolver program failed to load correctly for a GETHOSTBYNAME or GETHOSTBYADDR call.</td>
<td>End the call.</td>
<td>Check the JOBLIB, STEPLIB, and linklib datasets and rerun the program.</td>
</tr>
<tr>
<td>10213</td>
<td>Not enough storage is available to allocate the HOSTENT structure.</td>
<td>End the call.</td>
<td>Increase the user storage allocation for this job.</td>
</tr>
<tr>
<td>10214</td>
<td>The HOSTENT structure was not returned by the resolver program.</td>
<td>End the call.</td>
<td>Ensure that the domain name server is available. This can be a nonerror condition indicating that the name or address specified in a GETHOSTBYADDR or GETHOSTBYNAME call could not be matched.</td>
</tr>
<tr>
<td>10215</td>
<td>The APITYPE parameter on an INITAPI call instruction was not 2 or 3.</td>
<td>End the call.</td>
<td>Correct the APITYPE parameter.</td>
</tr>
<tr>
<td>Error code</td>
<td>Problem description</td>
<td>System action</td>
<td>Programmer’s response</td>
</tr>
<tr>
<td>------------</td>
<td>-------------------------------------------------------------------------------------</td>
<td>---------------</td>
<td>------------------------------------------------------------------------------------------------------------------------------------------------------</td>
</tr>
<tr>
<td>10218</td>
<td>The application programming interface (API) cannot locate the specified TCP/IP.</td>
<td>End the call.</td>
<td>Ensure that an API that supports the performance improvements related to CPU conservation is installed on the system and verify that a valid TCP/IP name was specified on the INITAPI call. This error call might also mean that EZASOKIN could not be loaded.</td>
</tr>
<tr>
<td>10219</td>
<td>The NS parameter is greater than the maximum socket for this connection.</td>
<td>End the call.</td>
<td>Correct the NS parameter on the ACCEPT, SOCKET or TAKESOCKET call.</td>
</tr>
<tr>
<td>10221</td>
<td>The AF parameter of a SOCKET call is not AF_INET.</td>
<td>End the call.</td>
<td>Set the AF parameter equal to AF_INET.</td>
</tr>
<tr>
<td>10222</td>
<td>The SOCTYPE parameter of a SOCKET call must be stream, datagram, or raw (1, 2, or 3).</td>
<td>End the call.</td>
<td>Correct the SOCTYPE parameter.</td>
</tr>
<tr>
<td>10223</td>
<td>No ASYNC parameter specified for INITAPI with APITYPE=3 call.</td>
<td>End the call.</td>
<td>Add the ASYNC parameter to the INITAPI call.</td>
</tr>
<tr>
<td>10224</td>
<td>The IOVCNT parameter is less than or equal to 0, for a READV, RECVMSG, SENDMSG, or WRITEV call.</td>
<td>End the call.</td>
<td>Correct the IOVCNT parameter.</td>
</tr>
<tr>
<td>10225</td>
<td>The IOVCNT parameter is greater than 120, for a READV, RECVMSG, SENDMSG, or WRITEV call.</td>
<td>End the call.</td>
<td>Correct the IOVCNT parameter.</td>
</tr>
<tr>
<td>10226</td>
<td>Not valid COMMAND parameter specified for a GETIBMOPT call.</td>
<td>End the call.</td>
<td>Correct the COMMAND parameter of the GETIBMOPT call.</td>
</tr>
<tr>
<td>10229</td>
<td>A call was issued on an APITYPE=3 connection without an ECB or REQAREA parameter.</td>
<td>End the call.</td>
<td>Add an ECB or REQAREA parameter to the call.</td>
</tr>
<tr>
<td>10300</td>
<td>Termination is in progress for either the CICS transaction or the socket interface.</td>
<td>End the call.</td>
<td>None.</td>
</tr>
<tr>
<td>10330</td>
<td>A SELECT call was issued without a MAXSOC value and a TIMEOUT parameter.</td>
<td>End the call.</td>
<td>Correct the call by adding a TIMEOUT parameter.</td>
</tr>
<tr>
<td>10331</td>
<td>A call that is not valid was issued while in SRB mode.</td>
<td>End the call.</td>
<td>Get out of SRB mode and reissue the call.</td>
</tr>
<tr>
<td>10332</td>
<td>A SELECT call is invoked with a MAXSOC value greater than that which was returned in the INITAPI function (MAXSNO field).</td>
<td>End the call.</td>
<td>Correct the MAXSOC parameter and reissue the call.</td>
</tr>
</tbody>
</table>
### Table 26. Sockets extended ERRNOs (continued)

<table>
<thead>
<tr>
<th>Error code</th>
<th>Problem description</th>
<th>System action</th>
<th>Programmer’s response</th>
</tr>
</thead>
<tbody>
<tr>
<td>10334</td>
<td>An error was detected in creating the data areas required to process the socket call.</td>
<td>End the call.</td>
<td>Call the IBM Software Support Center.</td>
</tr>
<tr>
<td>10335</td>
<td>An INITAPI or first call was issued by using a TIE that another task used.</td>
<td>End the call.</td>
<td>Change the application to allocate a new TIE or to ensure that a TERMAPI is done before the TIE is reused.</td>
</tr>
<tr>
<td>10999</td>
<td>An abend has occurred in the subtask.</td>
<td>Write message EZY1282E to the system console. End the subtask and post the TRUE ECB.</td>
<td>If the call is correct, call your system programmer.</td>
</tr>
<tr>
<td>20000</td>
<td>An unknown function code was found in the call.</td>
<td>End the call.</td>
<td>Correct the SOC-FUNCTION parameter.</td>
</tr>
<tr>
<td>20001</td>
<td>The call passed an incorrect number of parameters.</td>
<td>End the call.</td>
<td>Correct the parameter list.</td>
</tr>
<tr>
<td>20002</td>
<td>The user ID associated with the program linking EZACIC25 does not have the proper authority to execute a CICS EXTRACT EXIT.</td>
<td>End the call.</td>
<td>Start the CICS socket interface before executing this call.</td>
</tr>
<tr>
<td>20003</td>
<td>The CICS socket interface is not in operation.</td>
<td>End the call.</td>
<td>Contact the CICS system programmer. Ensure that the user ID being used is permitted to have at least UPDATE access to the EXITPROGRAM resource.</td>
</tr>
<tr>
<td>20004</td>
<td>The CICS socket TRUE failed to suspend the task.</td>
<td>End the call.</td>
<td>Call the IBM Software Support Center.</td>
</tr>
<tr>
<td>20005</td>
<td>The socket task was purged by CICS while the task was being suspended by the CICS socket TRUE.</td>
<td>End the call.</td>
<td>None.</td>
</tr>
</tbody>
</table>
Appendix C. GETSOCKOPT/SETSOCKOPT command values

You can use the following table to determine the decimal or hexadecimal value associated with the GETSOCKOPT/SETSOCKOPT OPTNAMES supported by the APIs discussed in this document.

The command names are shown with underscores for the assembler language. The underscores should be changed to dashes if using the COBOL programming language.

Languages that cannot easily handle binary values, such as COBOL, should use the decimal value associated with the command where necessary.

The hexadecimal value can be used in Macro, Assembler and PL/I programs.

<table>
<thead>
<tr>
<th>Command name</th>
<th>Decimal value</th>
<th>Hex value</th>
</tr>
</thead>
<tbody>
<tr>
<td>IP_ADD_MEMBERSHIP</td>
<td>1048581</td>
<td>X'00100005'</td>
</tr>
<tr>
<td>IP_ADD_SOURCE_MEMBERSHIP</td>
<td>1048588</td>
<td>X'0010000C'</td>
</tr>
<tr>
<td>IP_BLOCK_SOURCE</td>
<td>1048586</td>
<td>X'0010000A'</td>
</tr>
<tr>
<td>IP_DROP_MEMBERSHIP</td>
<td>1048582</td>
<td>X'00100006'</td>
</tr>
<tr>
<td>IP_DROP_SOURCE_MEMBERSHIP</td>
<td>1048589</td>
<td>X'0010000D'</td>
</tr>
<tr>
<td>IP_MULTICAST_IF</td>
<td>1048583</td>
<td>X'00100007'</td>
</tr>
<tr>
<td>IP_MULTICAST_LOOP</td>
<td>1048580</td>
<td>X'00100004'</td>
</tr>
<tr>
<td>IP_MULTICAST_TTL</td>
<td>1048579</td>
<td>X'00100003'</td>
</tr>
<tr>
<td>IP_UNBLOCK_SOURCE</td>
<td>1048587</td>
<td>X'0010000B'</td>
</tr>
<tr>
<td>IPV6_ADDR_PREFERENCES</td>
<td>65568</td>
<td>X'00010020'</td>
</tr>
<tr>
<td>IPV6_JOIN_GROUP</td>
<td>65541</td>
<td>X'00010005'</td>
</tr>
<tr>
<td>IPV6_LEAVE_GROUP</td>
<td>65542</td>
<td>X'00010006'</td>
</tr>
<tr>
<td>IPV6_MULTICAST_HOPS</td>
<td>65545</td>
<td>X'00010009'</td>
</tr>
<tr>
<td>IPV6_MULTICAST_IF</td>
<td>65543</td>
<td>X'00010007'</td>
</tr>
<tr>
<td>IPV6_MULTICAST_LOOP</td>
<td>65540</td>
<td>X'00010004'</td>
</tr>
<tr>
<td>IPV6_UNICAST_HOPS</td>
<td>65539</td>
<td>X'00010003'</td>
</tr>
<tr>
<td>IPV6_V6ONLY</td>
<td>65546</td>
<td>X'0001000A'</td>
</tr>
<tr>
<td>MCAST_BLOCK_SOURCE</td>
<td>1048620</td>
<td>X'00100002C'</td>
</tr>
<tr>
<td>MCAST_JOIN_GROUP</td>
<td>1048616</td>
<td>X'00100028'</td>
</tr>
<tr>
<td>MCAST_JOIN_SOURCE_GROUP</td>
<td>1048618</td>
<td>X'0010002A'</td>
</tr>
<tr>
<td>MCAST_LEAVE_GROUP</td>
<td>1048617</td>
<td>X'00100029'</td>
</tr>
<tr>
<td>MCAST_LEAVE_SOURCE_GROUP</td>
<td>1048619</td>
<td>X'0010002B'</td>
</tr>
<tr>
<td>MCAST_UNBLOCK_SOURCE</td>
<td>1048621</td>
<td>X'0010002D'</td>
</tr>
</tbody>
</table>
### Table 27. GETSOCKOPT/SETSOCKOPT command values for Macro, Assembler, COBOL and PL/I (continued)

<table>
<thead>
<tr>
<th>Command name</th>
<th>Decimal value</th>
<th>Hex value</th>
</tr>
</thead>
<tbody>
<tr>
<td>SO_BROADCAST</td>
<td>32</td>
<td>X'00000020'</td>
</tr>
<tr>
<td>SO_ERROR</td>
<td>4103</td>
<td>X'00001007'</td>
</tr>
<tr>
<td>SO_LINGER</td>
<td>128</td>
<td>X'00000080'</td>
</tr>
<tr>
<td>SO_KEEPALIVE</td>
<td>8</td>
<td>X'00000008'</td>
</tr>
<tr>
<td>SO_OOBINLINE</td>
<td>256</td>
<td>X'00000100'</td>
</tr>
<tr>
<td>SO_RCVBUF</td>
<td>4098</td>
<td>X'00001002'</td>
</tr>
<tr>
<td>SO_RCVTIMEO</td>
<td>4102</td>
<td>X'00001006'</td>
</tr>
<tr>
<td>SO_REUSEADDR</td>
<td>4</td>
<td>X'00000004'</td>
</tr>
<tr>
<td>SO_SNDBUF</td>
<td>4097</td>
<td>X'00001001'</td>
</tr>
<tr>
<td>SO_SNDTIMEO</td>
<td>4101</td>
<td>X'00001005'</td>
</tr>
<tr>
<td>SO_TYPE</td>
<td>4104</td>
<td>X'00001008'</td>
</tr>
<tr>
<td>TCP_KEEPALIVE</td>
<td>2147483654</td>
<td>X'80000008'</td>
</tr>
<tr>
<td>TCP_NODELAY</td>
<td>2147483649</td>
<td>X'80000001'</td>
</tr>
</tbody>
</table>

### Table 28. GETSOCKOPT/SETSOCKOPT optname value for C programs

<table>
<thead>
<tr>
<th>Option name</th>
<th>Decimal value</th>
</tr>
</thead>
<tbody>
<tr>
<td>IP_ADD_MEMBERSHIP</td>
<td>5</td>
</tr>
<tr>
<td>IP_ADD_SOURCE_MEMBERSHIP</td>
<td>12</td>
</tr>
<tr>
<td>IP_BLOCK_SOURCE</td>
<td>10</td>
</tr>
<tr>
<td>IP_DROP_MEMBERSHIP</td>
<td>6</td>
</tr>
<tr>
<td>IP_DROP_SOURCE_MEMBERSHIP</td>
<td>13</td>
</tr>
<tr>
<td>IP_MULTICAST_IF</td>
<td>7</td>
</tr>
<tr>
<td>IP_MULTICAST_LOOP</td>
<td>4</td>
</tr>
<tr>
<td>IP_MULTICAST_TTL</td>
<td>3</td>
</tr>
<tr>
<td>IP_UNBLOCK_SOURCE</td>
<td>11</td>
</tr>
<tr>
<td>MCAST_BLOCK_SOURCE</td>
<td>44</td>
</tr>
<tr>
<td>MCAST_BLOCK_HERE</td>
<td>40</td>
</tr>
<tr>
<td>MCAST_JOIN_GROUP</td>
<td>42</td>
</tr>
<tr>
<td>MCAST_JOIN_SOURCE_GROUP</td>
<td>41</td>
</tr>
<tr>
<td>MCAST_LEAVE_GROUP</td>
<td>43</td>
</tr>
<tr>
<td>MCAST_UNBLOCK_SOURCE</td>
<td>45</td>
</tr>
<tr>
<td>SO_ACCEPTCONN</td>
<td>2</td>
</tr>
<tr>
<td>SO_BROADCAST</td>
<td>32</td>
</tr>
<tr>
<td>SO_CLUSTERCONNTYPE</td>
<td>16385</td>
</tr>
</tbody>
</table>
Table 28. GETSOCKOPT/SETSOCKOPT optname value for C programs (continued)

<table>
<thead>
<tr>
<th>Option name</th>
<th>Decimal value</th>
</tr>
</thead>
<tbody>
<tr>
<td>SO_DEBUG</td>
<td>1</td>
</tr>
<tr>
<td>SO_ERROR</td>
<td>4103</td>
</tr>
<tr>
<td>SO_KEEPALIVE</td>
<td>8</td>
</tr>
<tr>
<td>SO_LINGER</td>
<td>128</td>
</tr>
<tr>
<td>SO_OOBINLINE</td>
<td>256</td>
</tr>
<tr>
<td>SO_RCVBUF</td>
<td>4098</td>
</tr>
<tr>
<td>SO_REUSEADDR</td>
<td>4</td>
</tr>
<tr>
<td>SO_SNDBUF</td>
<td>4097</td>
</tr>
<tr>
<td>SO_TYPE</td>
<td>4104</td>
</tr>
<tr>
<td>TCP_KEEPALIVE</td>
<td>8</td>
</tr>
<tr>
<td>TCP_NODELAY</td>
<td>1</td>
</tr>
</tbody>
</table>
Appendix D. CICS sockets messages

This topic contains CICS socket interface messages.

**EZY1218—EZY1371**

**EZY1218E: mm/dd/yy hh:mm:ss PROGRAM programname DISABLED TRANID=transactionid PARTNER INET ADDR=inetaddress PORT=portnumber**

**Explanation**
The Listener checked the status of the program associated with the transaction. It was not enabled.

- **mm/dd/yy** is the date (month/day/year) of the message.
- **hh:mm:ss** is the time (hours:minutes:seconds) of the message.
- **programname** is the name of the program that is associated with the transaction requested by the connecting client.
- **transactionid** is the name of the transaction that was requested by the connecting client.
- **inetaddress** is the internet address of the connecting client.
- **portnumber** is the connecting client's port number.

**System action**
Listener continues.

**Operator response**
Use CEMT to determine and correct the status of the program.

**System programmer response**
None.

**Module**
EZACICO2

**Destination**
LISTENER

**EZY1219E: mm/dd/yy hh:mm:ss UNEXPECTED eventtype EVENT IN LISTENER transactionid FROM CLIENT IP ADDRESS ipaddress PORT portnumber**

**Explanation**
The CICS Listener was notified about an unexpected event.

- **mm/dd/yy** is the date (month/day/year) of the message.
- **hh:mm:ss** is the time (hours:minutes:seconds) of the message.
- **eventtype** is the type of event: READ, WRITE, or EXCEPTION.
transactionid is the name of the Listener's CICS transaction.

ipaddress is the remote IP address of the client.

portnumber is the remote port number of the client.

System action
The Listener closes the connection and continues processing.

Operator response
Contact the system programmer.

System programmer response
If the event type is EXCEPTION, investigate whether or not the client is attempting to send out-of-band data. If necessary, have the client avoid sending out-of-band data. If the event type is not EXCEPTION or the client is not attempting to send out-of-band data, then contact the IBM Software Support Center.

Module
EZACIC02

Destination
LISTENER

EZY1220E: mm/dd/yy hh:mm:ss READ FAILURE ON CONFIGURATION FILE PHASE=phase EIBRESP2=response

Explanation
EZACIC21 was unable to read the IP CICS Sockets configuration file, EZACONFG.

mm/dd/yy is the date (month/day/year) of the message.

hh:mm:ss is the time (hours:minutes:seconds) of the message.

phase is the IP CICS Sockets initialization phase.

response is the response from CICS when reading the IP CICS Sockets configuration file.

System action
If the ABEND code is AEXY, then the listener ends normally. Otherwise, the listener ends with an ABEND code of EZAL.

Operator response
Notify the CICS system programmer.

System programmer response
Use the EIBRESP2 value to determine the problem and correct the file. See http://www.ibm.com/software/http/cics/library/ for information about EIBRESP2 values. If the EIBRESP2 value is zero, then the EZACONFG file has been defined as remote. If this is the configuration file you want, then verify that no CICS Sockets programs can run directly in the file owning region. This can cause the file to become disabled. Ensure that EZACIC20 is not in the file owning region PLT, and that the EZAC and EZAO transactions are unable to run directly in the file owning region. Attempts to open the file will fail if the file is defined with a value of YES specified in the ADD, DELETE, or UPDATE parameters in the CICS file definition in more than one CICS region.
Module
EZACIC21

Destination
INITIALIZATION

EZY1221E: mm/dd/yy hh:mm:ss CICS SOCKETS ENABLE FAILURE EIBRCODE BYTE2 = resp_code

Explanation
The attempt to enable the task related user exit (TRUE) failed.

mm/dd/yy is the date (month/day/year) of the message.

hh:mm:ss is the time (hours:minutes:seconds) of the message.

resp_code is the CICS response code from attempting to enable IP CICS Sockets Task Related User Exit (TRUE).

System action
Terminate the transaction.

Operator response
Notify the CICS system programmer.

System programmer response
Use the EIBRESP2 value to determine the problem and correct the file. An EIBRCODE BYTE2 value of 20 indicates the TRUE is already enabled. This will occur if you disable the interface using EZAO,STOP,CICS transaction and then immediately issue EZAO,START,CICS transaction before the Task Related User Exit (TRUE) is completely disabled from the previous EZAO,STOP,CICS transaction. See http://www.ibm.com/software/htp/cics/library/ for information about EIBRCODEs.

Module
EZACIC21

Destination
INITIALIZATION

EZY1222E: mm/dd/yy hh:mm:ss CICS SOCKETS REGISTRATION FAILURE RETURN code= return_code

Explanation
The attempt to register the CICS Sockets Feature to z/OS failed.

System action
Terminate the transaction.

Operator response
Contact your System Administrator.
System programmer response
See the z/OS MVS Programming: Product Registration for information about the values for return_code.

Module
EZACIC21

Destination
INITIALIZATION

EZY1223E: mm/dd/yy hh:mm:ss CICS/ SOCKETS ATTACH FAILURE RETURN CODE = return_code REASON CODE = reason_code

Explanation
An attempt to attach one of the pool subtasks failed.

System action
Stop attaching pool subtasks. The size of the pool is determined by the number of subtasks successfully attached.

Operator response
Contact the CICS system programmer.

System programmer response
See the z/OS MVS Programming: Authorized Assembler Services Reference ALE-DYN for information about the values for return_code and reason_code and make appropriate adjustments to your CICS environment.

Module
EZACIC21

Destination
INITIALIZATION

EZY1224I: mm/dd/yy hh:mm:ss CICS/ SOCKETS INITIALIZATION SUCCESSFUL USING tasking_method

Explanation
The CICS socket interface has completed initialization successfully.

mm/dd/yy is the date (month/day/year) of the message.

hh:mm:ss is the time (hours:minutes:seconds) of the message.

tasking_method is the tasking method used to support the EZASOKET calls. The possible methods are:

Reusable MVS subtasks
Signifies that the IP CICS socket interface is using MVS subtasks from the pool generated according to the value specified on the NTASKS configuration parameter.

Non-reusable MVS subtasks
Signifies that the IP CICS socket interface is attaching an MVS subtask for each IP CICS Sockets-enabled application because NTASKS=0.
Open Transaction Environment
Signifies that the IP CICS socket interface is enabled to use CICS Open Transaction Environment. All EZASOKET calls will be processed on an Open API, L8, TCB. Programs calling EZASOKET should be coded to threadsafe programming standards and defined to CICS as CONCURRENCY(THREADSAFE) to benefit from this environment.

System action
Continue with execution.

Operator response
None.

System programmer response
None.

Module
EZACIC21

Destination
INITIALIZATION

EZY1225E: mm/dd/yy hh:mm:ss STARTBR FAILURE ON CICS/ SOCKETS CONFIGURATION FILE PHASE=xx EIBRESP2=rrrrrr

Explanation
The STARTBR command used for the configuration file has failed.

System action
Terminate the transaction.

Operator response
Contact the CICS system programmer.

System programmer response
Use the EIBRESP2 value to determine the problem. Check the CICS definition of the Configuration file to ensure the browse operation is permitted. See http://www.ibm.com/software/htp/cics/library/ for information about EIBRESP2 values.

Module
EZACIC21

Destination
INITIALIZATION
**EZY1226E: mm/dd/yy hh:mm:ss READNEXT FAILURE ON CICS/ SOCKETS CONFIGURATION FILE PHASE=xx EIBRESP2=rrrrrr**

**Explanation**
The READNEXT command used for the configuration file has failed.

**System action**
Terminate the transaction.

**Operator response**
Contact the CICS system programmer.

**System programmer response**
Use the EIBRESP2 value to determine the problem. Check the CICS definition of the Configuration file to ensure the browse operation is permitted. See [http://www.ibm.com/software/htp/cics/library/](http://www.ibm.com/software/htp/cics/library/) for information about EIBRESP2 values.

**Module**
EZACIC21

**Destination**
INITIALIZATION

---

**EZY1227E: mm/dd/yy hh:mm:ss CICS/ SOCKETS INVALID LISTENER TRANID = tran**

**Explanation**
The Listener transaction tran was not defined to CICS.

**System action**
Terminate Listener Initialization.

**Operator response**
Use CICS facilities to define the Listener transaction and program. Then use EZAO to start the Listener.

**System programmer response**
None.

**Module**
EZACIC21

**Destination**
INITIALIZATION
EZY1228E: mm/dd/yy hh:mm:ss CICS/ SOCKETS LISTENER TRANSACTION tran DISABLED

**Explanation**
The Listener transaction tran could not be started because it was disabled.

**System action**
Terminate Listener Initialization.

**Operator response**
Use CICS facilities to enable the transaction and then start the Listener using EZAO.

**System programmer response**
None.

**Module**
EZACIC21

**Destination**
INITIALIZATION

EZY1229E: mm/dd/yy hh:mm:ss CICS SOCKETS LISTENER TRANSACTION tran NOT AUTHORIZED

**Explanation**
The Listener transaction tran could not be started because it was not authorized.

**System action**
Terminate Listener Initialization.

**Operator response**
Use CICS facilities to authorize starting the Listener transaction and then start the Listener using EZAO.

**System programmer response**
None.

**Module**
EZACIC21

**Destination**
INITIALIZATION

EZY1246E: mm/dd/yy hh:mm:ss CICS SOCKETS LISTENER PROGRAM ID mmmmmmmmm INVALID

**Explanation**
The Listener transaction could not be started because program mmmmmmmmm is not defined.
System action
Terminate Listener Initialization.

Operator response
If the program ID is correct, use CICS facilities to define it. If it is not correct, use the EZAC transaction to correct the CICS Sockets Configuration file.

System programmer response
None.

Module
EZACIC21

Destination
INITIALIZATION

EZY1247E: mm/dd/yy hh:mm:ss CICS SOCKETS LISTENER PROGRAM ID mmmmmmmmm DISABLED

Explanation
The Listener transaction could not be started because program mmmmmmmmm is disabled.

System action
Terminate Listener Initialization.

Operator response
Use CICS facilities to enable the program and then use EZAO to start the Listener.

System programmer response
None.

Module
EZACIC21

Destination
INITIALIZATION

EZY1250E: mm/dd/yy hh:mm:ss CICS/ SOCKETS LISTENER tran NOT ON CONFIGURATION FILE

Explanation
The Listener transaction tran is not defined on the CICS Sockets configuration file.

System action
Terminate Listener Initialization.
Operator response
If the Listener transaction name is correct, use the EZAC transaction to define it on the CICS Configuration file. If the name is not correct, correct it on the EZAO transaction.

System programmer response
None.

Module
EZACIC21

Destination
INITIALIZATION

EZY1251E: mm/dd/yy hh:mm:ss CICS SOCKETS MODULE mm/dd/yy hh:mm:ss ABEND xxxx

Explanation
The CICS Sockets module mm/mm/mm/mm has abended.

System action
Terminate the transaction.

Operator response
Contact the IBM Software Support Center.

System programmer response
None.

Module
EZACIC21

Destination
INITIALIZATION

EZY1252E: mm/dd/yy hh:mm:ss UNABLE TO LOAD EZASOH03 ERROR CODE= error_code REASON CODE= reason_code

Explanation
During CICS Sockets initialization, the attempt to load module EZASOH03 failed.

System action
Terminate Initialization.

Operator response
Contact the CICS system programmer.
System programmer response
See the z/OS MVS Programming: Authorized Assembler Services Reference LLA-SDU for information about the values for error_code and reason_code to determine why the module would not load. Also, look for associated MVS messages.

Module
EZACIC21

EZY1253E: mm/dd/yy hh:mm:ss CICS/ SOCKETS LISTENER tran NOT ON CONFIGURATION FILE

Explanation
An EZAO STOP LISTENER transaction was run with an invalid Listener name.

System action
Present the panel to correct the name.

Operator response
Correct the name and retry termination.

System programmer response
None.

Module
EZACIC22

Destination
TERMINATION

EZY1254E: mm/dd/yy hh:mm:ss CACHE FILE ERROR RESP2 VALUE ****** CALL # *

Explanation
An error occurred on a cache file operation.

System action
Return to the calling program with an error response.

Operator response
Contact the CICS system programmer.

System programmer response
Use the RESP2 value to determine the error and correct the cache file. See http://www.ibm.com/software/htp/cics/library/ for information about RESP2 values.

Module
EZACIC25
EZY1255E: mm/dd/yy hh:mm:ss TEMORARY STORAGE ERROR RESP2 VALUE ****** CALL # *

Explanation
An error occurred on a temporary storage operation in EZACIC25.

System action
Return to the calling program with an error response.

Operator response
Use the RESP2 value to determine the error. Contact the IBM Software Support Center. See http://www.ibm.com/software/htp/cics/library/ for information about RESP2 values.

System programmer response
None.

Module
EZACIC25

Destination
DOMAIN NAME SERVER FUNCTION

EZY1256E: mm/dd/yy hh:mm:ss CICS SOCKETS INTERFACE NOT ENABLED PRIOR TO LISTENER STARTUP

Explanation
An attempt to start a Listener was made when the CICS socket interface was inactive.

System action
Return error and terminate transaction EZAO.

Operator response
Use transaction EZAO to start the CICS socket interface prior to starting the Listener.

System programmer response
None.

Module
EZACIC21

Destination
INITIALIZATION
**EZY1258I: module ENTRY POINT IS address**

**Explanation**
This message displays the entry point address of a module.
*module* is the name of the module.
*address* is the entry point address of the module.

**System action**
Processing continues.

**Operator response**
None.

**System programmer response**
None.

**Module**
EZACIC01, EZACIC02

**EZY1259E: mm/dd/yy hh:mm:ss IOCTL CALL FAILURE TRANSACTION=transactionid TASKID=tasknumber ERRNO=errno**

**Explanation**
Listener transaction *transactionid* experienced a failure on the IOCTL call.

In the message text:

*mm/dd/yy*  
The date (month/day/year) of the message.

*hh:mm:ss*  
The time (hours:minutes:seconds) of the message.

*transactionid*  
The name of the transaction under which the Listener is executing.

*tasknumber*  
The CICS task number of the Listener task.

*errno*  
errno is the UNIX System Services return code. These return codes are listed in the sockets and sockets extended return codes (ERRNOs) in *z/OS Communications Server: IP and SNA Codes*.

**System action**
If the error is during initialization of the Listener, then the Listener transaction *transactionid* terminates. Otherwise, the Listener closes the socket that was being processed and resumes normal processing.

**Operator response**
Use the *errno* value to determine the cause of the failure.

**System programmer response**
None.
An ATTACH for an MVS subtask has failed. The reason code is in GPR 15.

`errno` is the UNIX System Services return code. These return codes are listed in the sockets and sockets extended return codes (ERRNOs) in z/OS Communications Server: IP and SNA Codes.

The task related user exit (TRUE) for this transaction is disabled. The transaction abends with an AEY9.

Contact the CICS system programmer.

Determine the cause for the ATTACH failure and correct.

An ATTACH for an MVS subtask was successful. This message is produced only for Listeners and for those tasks that cannot be accommodated within the pool of reusable tasks.

If you specify the character L as the last character in the subtask ID parameter of an INITAPI socket command, then the IP CICS Socket task related user exit (TRUE) assumes that the CICS transaction is a listener causing the TRUE to attach a new task to support the listener's socket commands.

`mm/dd/yy` is the date (month/day/year) of the message.

`hh:mm:ss` is the time (hours:minutes:seconds) of the message.

`tcbaddr` is the address of the Task Control Block (TCB) being attached.

`term` is the CICS terminal ID associated with the CICS transaction identified by `tran`.

`tran` is the name of the CICS transaction that was requested.

`cicstask` is the task number of the CICS transaction identified by `tran`. 
System action
Processing continues.

Operator response
If this message happens frequently, increase the size of the reusable task pool, NTASKS, for this CICS. Increasing NTASKS appropriately will prevent overhead incurred with attaching the subtask. See “TYPE parameter for EZACICD” on page 46 for information the NTASKS value.

System programmer response
None.

Module
EZACIC01

Destination
TASK RELATED USER EXIT (TRUE)

EZY1262E: mm/dd/yy hh:mm:ss GWA ADDRESS INVALID UEPGAA=xxxxxxxx TRAN=tran TASK=cicstask

Explanation
The task related user exit (TRUE) detected an invalid GWA address.

System action
The TRUE is disabled and the task abends with an AEY9.

Operator response
Use EZAO to stop (immediate) and start the CICS socket interface. If the problem repeats, contact the IBM Software Support Center.

System programmer response
None.

Module
EZACIC01

Destination
TASK RELATED USER EXIT (TRUE)

EZY1263E: mm/dd/yy hh:mm:ss TIE ADDRESS INVALID UEPGAA=xxxxxxxx TRAN=tran TASK=cicstask

Explanation
The task related user exit (TRUE) detected an invalid TIE address.
**System action**
The TRUE is disabled and the task abends with an AEY9.

**Operator response**
Use EZAO to stop (immediate) and start the CICS socket interface. If the problem repeats, contact the IBM Software Support Center.

**System programmer response**
None.

**Module**
EZACIC01

**Destination**
TASK RELATED USER EXIT (TRUE)

**EZY1264E: mm/dd/yy hh:mm:ss FLAG WORD ADDRESS INVALID UEPFLAGS= xxxxxxxx ERRNO=errno TRAN=tran TASK=cicstask**

**Explanation**
The task related user exit (TRUE) detected an invalid flag word address.

`errno` is the UNIX System Services return code. These return codes are listed in the sockets and sockets extended return codes (ERRNOs) in z/OS Communications Server: IP and SNA Codes.

**System action**
The TRUE is disabled and the task abends with an AEY9.

**Operator response**
Use EZAO to stop (immediate) and start the CICS socket interface. If the problem repeats, contact the IBM Software Support Center.

**System programmer response**
None.

**Module**
EZACIC01

**Destination**
TASK RELATED USER EXIT (TRUE)

**EZY1265E: mm/dd/yy hh:mm:ss CICS VERSION UNSUPPORTED GWACIVRM=xxxx ERRNO=errno TRAN=tran TASK=cicstask**

**Explanation**
The task related user exit (TRUE) detected a version of CICS which it does not support. The CICS version must be 3 or above.
errno is the UNIX System Services return code. These return codes are listed in the sockets and sockets extended return codes (ERRNOs) in z/OS Communications Server: IP and SNA Codes.

**System action**
The TRUE is disabled and the task abends with an AEY9.

**Operator response**
Contact the CICS system programmer.

**System programmer response**
The CICS socket interface requires CICS V3R3 or later.

**Module**
EZACIC01

**Destination**
TASK RELATED USER EXIT (TRUE)

**EZY1267E: mm/dd/yy hh:mm:ss ROUTING TASK FUNCTION INVALID UERTIFD=xx ERRNO=errno TRAN=tran TASK=cicstask**

**Explanation**
The task related user exit (TRUE) detected an invalid routing task function.

errno is the UNIX System Services return code. These return codes are listed in the sockets and sockets extended return codes (ERRNOs) in z/OS Communications Server: IP and SNA Codes.

**System action**
The TRUE is disabled and the task abends with an AEY9.

**Operator response**
If this happens repeatedly, use EZAO to STOP (immediate) the CICS socket interface and then START it. If it still happens, contact the IBM Software Support Center.

**System programmer response**
None.

**Module**
EZACIC01

**Destination**
TASK RELATED USER EXIT (TRUE)

**EZY1268E: mm/dd/yy hh:mm:ss SAVE AREA ADDRESS INVALID UEPHSMA=xxxxxxxxx ERRNO=errno TRAN=tran TASK=cicstask**

**Explanation**
The task related user exit (TRUE) detected an invalid save area address.
errno is the UNIX System Services return code. These return codes are listed in the sockets and sockets extended return codes (ERRNOs) in z/OS Communications Server: IP and SNA Codes.

**System action**
The TRUE is disabled and the task abends with an AEY9.

**Operator response**
Contact the IBM Software Support Center.

**System programmer response**
None.

**Module**
EZACIC01

**Destination**
TASK RELATED USER EXIT (TRUE)

EZY1269E: mm/dd/yy hh:mm:ss PARM LIST ADDRESS INVALID GPR1= xxxxxxxx ERRNO=errno TRAN=tran TASK=cicstask

**Explanation**
The task related user exit (TRUE) detected an invalid parameter list on a call request from the CICS application program.

errno is the UNIX System Services return code. These return codes are listed in the sockets and sockets extended return codes (ERRNOs) in z/OS Communications Server: IP and SNA Codes.

**System action**
The TRUE is disabled and the task abends with an AEY9.

**Operator response**
Check the application program calls to the CICS socket interface to ensure that each call has the correct number and type of parameters.

**System programmer response**
None.

**Module**
EZACIC01

**Destination**
TASK RELATED USER EXIT (TRUE)
EZY1270E: mm/dd/yy hh:mm:ss PARM nn ADDRESS INVALID ADDRESS= xxxxxxxx
ERRNO=errno TRAN=tran TASK=cicstask

Explanation
The task related user exit (TRUE) detected an invalid parameter address on a call request from the CICS application program. nn is the number of the parameter.

errno is the UNIX System Services return code. These return codes are listed in the sockets and sockets extended return codes (ERRNOs) in z/OS Communications Server: IP and SNA Codes.

System action
The TRUE is disabled and the task abends with an AEY9.

Operator response
Check the application program calls to the CICS socket interface to ensure that the parameter addresses are valid (not zero). This problem is most common in assembler language and C applications.

System programmer response
None.

Module
EZACIC01

Destination
TASK RELATED USER EXIT (TRUE)

EZY1271E: mm/dd/yy hh:mm:ss TOKERR=xxxxxxx ERRNO=errno TRAN=tran
TASK=cicstask

Explanation
The task related user exit (TRUE) detected a token error on an internal token used to coordinate CICS transaction activity with TCP/IP activity.

errno is the UNIX System Services return code. These return codes are listed in the sockets and sockets extended return codes (ERRNOs) in z/OS Communications Server: IP and SNA Codes.

System action
The TRUE is disabled and the task abends with an AEY9.

Operator response
Contact the IBM Software Support Center.

System programmer response
None.

Module
EZACIC01
**Destination**

TASK RELATED USER EXIT (TRUE)

**EZY1272E: mm/dd/yy hh:mm:ss INVALID SOCKET/FUNCTION CALL FUNCTION= xxxx**

**ERRNO=errno TRAN=tran TASK=cicstask**

**Explanation**

A call to EZASOKET specified an invalid function.

*errno* is the UNIX System Services return code. These return codes are listed in the sockets and sockets extended return codes (ERRNOs) in z/OS Communications Server: IP and SNA Codes.

**System action**

The TRUE is disabled and the task abends with an AEY9.

**Operator response**

Correct the call and try again.

**System programmer response**

None.

**Module**

EZACIC01

**Destination**

task related user exit (TRUE)

**EZY1273E: mm/dd/yy hh:mm:ss IUCV SOCK/FUNC TABLE INVALID FUNCTION= xxxx**

**ERRNO=errno TRAN=tran TASK=cicstask**

**Explanation**

A call to EZACICAL specified a function that was not valid.

*errno* is the UNIX System Services return code. These return codes are listed in the sockets and sockets extended return codes (ERRNOs) in z/OS Communications Server: IP and SNA Codes.

**System action**

The TRUE is disabled and the task abends with an AEY9.

**Operator response**

Correct the call and try again.

**System programmer response**

None.

**Module**

EZACIC01
Destination
TASK RELATED USER EXIT (TRUE)

EZY1274E: mm/dd/yy hh:mm:ss INCORRECT EZASOKET PARM COUNT FUNCTION= xxx
ERRNO=errno TRAN=tran TASK=cicstask

Explanation
A call to EZASOKET specified an invalid number of parameters.
errno is the UNIX System Services return code. These return codes are listed in the sockets and sockets extended return codes (ERRNOs) in z/OS Communications Server: IP and SNA Codes.

System action
The TRUE is disabled and the task abends with an AEY9.

Operator response
Correct the call and try again.

System programmer response
None.

Module
EZACIC01

Destination
TASK RELATED USER EXIT (TRUE)

EZY1275E: mm/dd/yy hh:mm:ss MONITOR CALLS NOT SUPPORTED UERTFID=xx
ERRNO=errno TRAN=tran TASK=cicstask

Explanation
The task related user exit (TRUE) detected a monitor call which is not supported for this version of CICS.
errno is the UNIX System Services return code. These return codes are listed in the sockets and sockets extended return codes (ERRNOs) in z/OS Communications Server: IP and SNA Codes.

System action
The TRUE is disabled and the task abends with an AEY9.

Operator response
Contact the IBM Software Support Center.

System programmer response
None.

Module
EZACIC01
Destination
TASK RELATED USER EXIT (TRUE)

**EZY1276E: mm/dd/yy hh:mm:ss EDF CALLS NOT SUPPORTED UERTFID=xx ERRNO=errno TRAN=tran TASK=cicstask**

**Explanation**
The task related user exit (TRUE) detected an EDF (Execute Diagnostic Facility) call. This TRUE does not support EDF calls.

*errno* is the UNIX System Services return code. These return codes are listed in the sockets and sockets extended return codes (ERRNOs) in z/OS Communications Server: IP and SNA Codes.

**System action**
The TRUE is disabled and the task abends with an AEY9.

**Operator response**
Contact the IBM Software Support Center.

**System programmer response**
None.

**Module**
EZACIC01

**Destination**
TASK RELATED USER EXIT (TRUE)

**EZY1277I: mm/dd/yy hh:mm:ss EZACIC03 DETACHED TCB ADDRESS=xxxxxxxx ERRNO=errno TRAN=tran TASK=cicstask**

**Explanation**
An attached subtask is terminating.

*errno* is the UNIX System Services return code. These return codes are listed in the sockets and sockets extended return codes (ERRNOs) in z/OS Communications Server: IP and SNA Codes.

**System action**
The TRUE detaches the MVS subtask.

**Operator response**
None.

**System programmer response**
None.

**Module**
EZACIC01
EZY1278I: mm/dd/yy hh:mm:ss EZACIC03 DETACH SUCCESSFUL TCB ADDRESS=xxxxxxxx TRAN=tran TASK=cicstask

Explanation
An attached subtask is terminating.

System action
The TRUE detaches the MVS subtask.

Operator response
None.

System programmer response
None.

Module
EZACIC01

Destination
TASK RELATED USER EXIT (TRUE)

EZY1279E: mm/dd/yy hh:mm:ss INVALID SYNC PT COMMAND DISP=xx TRAN=tran TASK=cicstask

Explanation
The task related user exit (TRUE) Detected an invalid Sync Point command.

System action
Disable the TRUE and return to the caller.

Operator response
Contact the IBM Software Support Center.

System programmer response
None.

Module
EZACIC01

Destination
TASK RELATED USER EXIT (TRUE)
EZY1280E: mm/dd/yy hh:mm:ss INVALID RESYNC COMMAND DISP=xx TRAN=tran
TASK=cicstask

Explanation
The task related user exit (TRUE) Detected an invalid Resync command.

System action
Disable the TRUE and return to the caller.

Operator response
Contact the IBM Software Support Center.

System programmer response
None.

Module
EZACIC01

EZY1282E: mm/dd/yy hh:mm:ss 10999 ABEND reasonxx

Explanation
The ESTAE processing in EZACIC03 could not be completed because of reasonxx.

System action
Allow the ABEND to percolate.

Operator response

System programmer response
None.

Module
EZACIC03

Destination
MVS SUBTASK

EZY1285E: mm/dd/yy hh:mm:ss CICS/SOCKETS LISTENER TRANSACTION tran NOT ON CONFIGURATION FILE

Explanation
The Listener attempting to start does not have a description record on the CICS Sockets configuration file.

System action
Listener terminates.
Operator response
Contact CICS system programmer.

System programmer response
Add the Listener to the configuration file using EZAC and try again.

Module
EZACIC02

Destination
LISTENER

EZY1286E: mm/dd/yy hh:mm:ss READ FAILURE ON CICS/ SOCKETS CONFIGURATION
FILE TRANSACTION= tran EIBRESP2= rrrrr

Explanation
The Listener could not read the configuration file.

System action
Listener terminates.

Operator response
Contact CICS system programmer.

System programmer response
Use the CICS APR to interpret the value of EIBRESP2. If the file is not known to CICS, perform the installation steps for the configuration file.

Module
EZACIC02

Destination
LISTENER

EZY1287E: mm/dd/yy hh:mm:ss EZYCIC02 GETMAIN FAILURE FOR VARIABLE STORAGE
TRANSACTION= tran EIBRESP2= rrrrr

Explanation
EZACIC02 could not obtain the variable storage it requires to execute.

System action
Listener terminates.

Operator response
Contact CICS system programmer.
System programmer response
Use the CICS APR to interpret the value of EIBRESP2. Correct your CICS configuration as indicated. See http://www.ibm.com/software/htp/cics/library/ for information about EIBRESP2 values.

Module
EZACIC02

Destination
LISTENER

EZY1288E: mm/dd/yy hh:mm:ss CICS SOCKETS MODULE mmmmmmmmm ABEND aaaa

Explanation
An abend has occurred in module mmmmmmmmm of the CICS socket interface.

System action
Listener terminates.

Operator response

System programmer response
None.

Module
EZACIC02

Destination
LISTENER

EZY1289I: mm/dd/yy hh:mm:ss CICS LISTENER TRANSACTION tran taskno TERMINATING

Explanation
The Listener is ending. This could be a normal shutdown situation or a failure related to the Listener socket. If it is the latter, a previous message described the failure.

In the message text:

mm/dd/yy
The date (month/day/year) of the message.

hh:mm:ss
The time (hours:minutes:seconds) of the message.

tran
The listener transaction ID.

taskno
The CICS task number assigned to the listener transaction ID.
Example

EZY1289I 02/19/09 13:51:39 CICS/SOCKETS LISTENER TRANSACTION CSKM TERMINATING

System action
The Listener ends.

Operator response
None.

User response
Not applicable.

System programmer response
None.

Problem determination
Not applicable.

Source
z/OS Communications Server TCP/IP: CICS Listener

Module
EZACIC02

Routing code
1

Descriptor code
2

Automation
This message is sent to the system console and to the CICS transient data queue that is specified by the IP CICS Sockets ERRORTD configuration option.

EZY1291I: mm/dd/yy hh:mm:ss LISTENER TRANSACTION transactionid TASKID= taskno ACCEPTING REQUESTS VIA PORT port

Explanation
The specified transaction can now receive connection requests on the specified port.
This message is issued when any of the following events occur:
• The listener is initialized and was able to connect to its TCP/IP.
• The listener reconnects to its TCP/IP after its TCP/IP has been restarted.
• The listener's socket descriptor table is no longer full and the table is now accepting client connections.
In the message text:
**Example**

```
EZY1291I 01/19/06 10:07:33 LISTENER TRANSACTION= CSKL TASKID= 0000079L ACCEPTING REQUESTS VIA PORT 3010
```

**System action**
The listener transaction continues.

**Operator response**
No action needed.

**User response**
None.

**System programmer response**
No action needed.

**Problem determination**
None.

**Source**
Not applicable.

**Module**
EZACIC02

**Routing code**
Not applicable.

**Descriptor code**
Not applicable.

**EZY1292E: mm/dd/yy hh:mm:ss CANNOT START LISTENER, TRUE NOT ACTIVE TRANSACTION= tran TASKID= cicstask EIBRCODE BYTE3=rr**

**Explanation**
The initialization of the CICS socket interface did not complete successfully and this Listener cannot continue.
**System action**
Listener transaction *tran* terminates.

**Operator response**
If EZAO is being used to start the Listener, ensure that the CICS socket interface has successfully completed initialization first. If this happens during automatic initialization, look for other messages which would indicate why the initialization of the CICS socket interface failed.

See the for information about EIBRCODEs.

**System programmer response**
None.

**Module**
EZACIC02

**Destination**
LISTENER

**EZY1293E: mm/dd/yy hh:mm:ss INITAPI CALL FAILURE TRANSACTION=tran TASKID= cicstask ERRNO=errno**

**Explanation**
Listener transaction *tran* experienced a failure on the INITAPI call.

*errno* is the UNIX System Services return code. These return codes are listed in the sockets and sockets extended return codes (ERRNOs) in *z/OS Communications Server: IP and SNA Codes*.

**System programmer response**
None.

**System action**
Listener transaction *tran* terminates.

**Operator response**
Use the *errno* value to determine the cause of the failure.

**Module**
EZACIC02

**Destination**
LISTENER

**EZY1294E: mm/dd/yy hh:mm:ss SOCKET CALL FAILURE TRANSACTION= tran TASKID= cicstask ERRNO= errno**

**Explanation**
Listener transaction *tran* experienced a failure on the SOCKET call.
errno is the UNIX System Services return code. These return codes are listed in the sockets and sockets extended return codes (ERRNOs) in z/OS Communications Server: IP and SNA Codes.

**System programmer response**
None.

**System action**
Listener transaction *tran* terminates.

**Operator response**
Use the *errno* value to determine the cause of the failure.

**Module**
EZACIC02

**Destination**
LISTENER

**EZY1295E: mm/dd/yy hh:mm:ss BIND CALL FAILURE TRANSACTION= tran TASKID= cicstask ERRNO= errno**

**Explanation**
Listener transaction *tran* experienced a failure on the BIND call.

*errno* is the UNIX System Services return code. These return codes are listed in the sockets and sockets extended return codes (ERRNOs) in z/OS Communications Server: IP and SNA Codes.

**System action**
Listener transaction *tran* terminates.

**Operator response**
Use the *errno* value to determine the cause of the failure.

**Note:**
1. An ERRNO=13 could indicate that the port and jobname specified in the PORT statement in *hlq.TCPIP.PROFILE* does not match the port and jobname used by the CICS Listener.
2. An ERRNO=48 could indicate that the port is not reserved in *hlq.TCPIP.PROFILE*.

**System programmer response**
None.

**Module**
EZACIC02

**Destination**
LISTENER
EZY1296E: mm/dd/yy hh:mm:ss LISTEN CALL FAILURE TRANSACTION= tran TASKID= cicstask ERRNO= errno

**Explanation**
Listener transaction tran experienced a failure on the LISTEN call.

errno is the UNIX System Services return code. These return codes are listed in the sockets and sockets extended return codes (ERRNOs) in z/OS Communications Server: IP and SNA Codes.

**System action**
Listener transaction tran terminates.

**Operator response**
Use the errno value to determine the cause of the failure.

**System programmer response**
None.

**Module**
EZACIC02

**Destination**
LISTENER

EZY1297E: mm/dd/yy hh:mm:ss GETCLIENTID CALL FAILURE TRANSACTION=tran TASKID= cicstask ERRNO=errno

**Explanation**
Listener transaction tran experienced a failure on the GETCLIENTID call.

errno is the UNIX System Services return code. These return codes are listed in the sockets and sockets extended return codes (ERRNOs) in z/OS Communications Server: IP and SNA Codes.

**System action**
Listener transaction tran terminates.

**Operator response**
Use the errno value to determine the cause of the failure.

**System programmer response**
None.

**Module**
EZACIC02

**Destination**
LISTENER
**EZY1298E: mm/dd/yy hh:mm:ss CLOSE FAILURE TRANID= tran TASKID= cicstask ERRNO= errno**

**Explanation**
Listener transaction *tran* experienced a failure on the CLOSE call.
*errno* is the UNIX System Services return code. These return codes are listed in the sockets and sockets extended return codes (ERRNOs) in *z/OS Communications Server: IP and SNA Codes*.

**System action**
Listener transaction *tran* continues.

**Operator response**
Use the *errno* value to determine the cause of the failure.

**System programmer response**
None.

**Module**
EZACIC02

**Destination**
LISTENER

**EZY1299E: mm/dd/yy hh:mm:ss SELECT CALL FAILURE TRANSACTION= tran TASKID= xxxxxx ERRNO= errno**

**Explanation**
Listener transaction *tran* experienced a failure on the SELECT call.
*errno* is the UNIX System Services return code. These return codes are listed in the sockets and sockets extended return codes (ERRNOs) in *z/OS Communications Server: IP and SNA Codes*.

**System action**
Listener transaction *tran* terminates.

**Operator response**
Use the *errno* value to determine the cause of the failure.

**System programmer response**
None.

**Module**
EZACIC02

**Destination**
LISTENER
**EZY1300E: mm/dd/yy hh:mm:ss RECV FAILURE TRANSID= transactionid TASKID= tasknumber ERRNO= errno INET ADDR= inetaddress PORT= portnumber**

**Explanation**
The Listener transaction *transactionid* experienced a failure on the RECV call.  
*mm/dd/yy* is the date (month/day/year) of the message.  
*hh:mm:ss* is the time (hours:minutes:seconds) of the message.  
*transactionid* is the name of the Listener transaction performing the RECV Socket.  
*tasknumber* is the CICS task number assigned to the CICS transaction transactionid.  
*errno* is the UNIX System Services return code. These return codes are listed in the sockets and sockets extended return codes (ERRNOs) in *z/OS Communications Server: IP and SNA Codes*.  
*inetaddress* is the internet address of the connecting client.  
*portnumber* is the connecting client's port number.

**System action**
The Listener transaction *transactionid* continues.

**Operator response**
Use the *errno* value to determine the cause of the failure.

**System programmer response**
None.

**Module**
EZACIC02

**Destination**
LISTENER

---

**EZY1301E: mm/dd/yy hh:mm:ss CONNECTION CLOSED BY CLIENT TRANSACTION= transactionid PARTNER INET ADDR= ipaddr PORT= port**

**Explanation**
A remote client connected to the CICS Listener but then closed the connection before sending the entire amount of data required by the Listener as determined by the MINMSGSL standard Listener configuration parameter or the MSGLEN enhanced Listener configuration parameter.  
*mm/dd/yy* is the date (month/day/year) of the message.  
*hh:mm:ss* is the time (hours:minutes:seconds) of the message.  
*transactionid* is the transaction name of the CICS Listener.  
*ipaddr* is the internet address of the remote client.  
*port* is the port number of the remote client.

**System action**
The Listener transaction *transactionid* continues.
Operator response
Correct the client program.

System programmer response
None.

Module
EZACIC02

Destination
LISTENER

**EZY1302I: mm/dd/yy hh:mm:ss READ TIMEOUT PARTNER INET ADDR= inetaddress PORT= portnumber LISTENER TRANID= tran_id TASKID= task_id**

Explanation
The initial message from the client did not arrive within the read timeout value specified for this Listener in the CICS Sockets configuration file.

*mm/dd/yy* is the date (month/day/year) of the message.

*hh:mm:ss* is the time (hours:minutes:seconds) of the message.

*inetaddress* is the internet address of the connecting client.

*portnumber* is the connecting client's port number.

*tran_id* is the name of the listener's transaction.

*task_id* is the task number of the listener's transaction.

Example

```plaintext
EZY1302I 02/24/09 16:13:16 READ TIMEOUT PARTNER INET ADDR=9.42.105.102 PORT= 1030 LISTENER TRANID= CSKM TASKID= 0000085L
```

System action
The Listener closes the connection socket and does not attempt to start a server transaction.

Operator response
Determine the cause of the delay and correct it.

System programmer response
None.

Problem determination
Not applicable.

Source
z/OS Communications Server TCP/IP: LISTENER
Module EZACIC02

Routing code
10

Descriptor code
12

Automation
This message is sent to the CICS transient data queue that is specified by the IP CICS Sockets ERRORTD configuration option.

EZY1303I: mm/dd/yy hh:mm:ss EZACIC02 GIVESOCKET TIMEOUT TRANS transactionid PARTNER INET ADDR=inetaddress PORT=portnumber

Explanation
The started server transaction did not perform the takesocket within the timeout value specified for this Listener in the CICS Sockets configuration file.

mm/dd/yy is the date (month/day/year) of the message.

hh:mm:ss is the time (hours:minutes:seconds) of the message.

transactionid is the name of the transaction that was requested by the connecting client.

inetaddress is the internet address of the connecting client.

portnumber is the connecting client's port number.

System action
Send an error message to the client and close the socket.

Operator response
Determine the reason for the delay in the server transaction. Possible causes are an overloaded CICS system or excessive processing in the server transaction before the takesocket is issued. Correct the situation and try again.

System programmer response
None.

Module EZACIC02

Destination LISTENER
EZY1306E: mm/dd/yy hh:mm:ss SECURITY EXIT mmmmmmm IS NOT DEFINED
TRANID= tran TASKID=xxxxxxxx

Explanation
The security exit specified for this Listener in the CICS Sockets configuration file is not defined to CICS.

System action
Close the socket and terminate the connection.

Operator response
Use CICS RDO to define the security exit.

System programmer response
None.

Module
EZACIC02

Destination
LISTENER

EZY1307E: mm/dd/yy hh:mm:ss MAXIMUM # OF SOCKETS USED TRANS= tran TASKID= cicstask ERRNO= errno

Explanation
All of the sockets allocated to Listener transaction xxxx are in use.
errno is the UNIX System Services return code. These return codes are listed in the sockets and sockets extended return codes (ERRNOs) in z/OS Communications Server: IP and SNA Codes.

System action
The ACCEPT call is delayed until a socket is available.

Operator response
Use the EZAC transaction to increase the number of sockets allocated Listener tran and then stop and restart Listener transaction tran.

System programmer response
None.

Module
EZACIC02

Destination
LISTENER
**EZY1308E: mm/dd/yy hh:mm:ss ACCEPT CALL FAILURE TRANSACTION= tran TASKID= cicstask ERRNO= errno**

**Explanation**
Listener transaction *tran* experienced a failure on the ACCEPT call. *errno* is the UNIX System Services return code. These return codes are listed in the sockets and sockets extended return codes (ERRNOs) in z/OS Communications Server: IP and SNA Codes.

**System action**
Listener transaction *tran* terminates.

**Operator response**
Use the *errno* value to determine the cause of the failure.

**System programmer response**
None.

**Module**
EZACIC02

**Destination**
LISTENER

**EZY1309E: mm/dd/yy hh:mm:ss GIVESOCKET FAILURE TRANS transactionid TASKID=tasknumber ERRNO=errno INET ADDR=inetaddress PORT=portnumber**

**Explanation**
The Listener transaction *transactionid* experienced a failure on the GIVESOCKET call. 

*mm/dd/yy* is the date (month/day/year) of the message.

*hh:mm:ss* is the time (hours:minutes:seconds) of the message.

*transactionid* is the name of the transaction that was requested by the connecting client.

*tasknumber* is the CICS task number assigned to the CICS transaction *transactionid*.

*errno* is the UNIX System Services return code. These return codes are listed in the sockets and sockets extended return codes (ERRNOs) in z/OS Communications Server: IP and SNA Codes.

/inetaddress* is the internet address of the connecting client.

*portnumber* is the connecting client's port number.

**System action**
The Listener transaction *transactionid* terminates.

**Operator response**
Use the *errno* value to determine the cause of the failure.

**System programmer response**
None.
EZY1310E: *mm/dd/yy* *hh:mm:ss* IC VALUE NOT NUMERIC TRANID=*transactionid*
PARTNER INET ADDR=*inetaddress* PORT=*portnumber*

**Explanation**
The interval specified in the transaction input message contains one or more non-numeric characters.

*mm/dd/yy* is the date (month/day/year) of the message.

*hh:mm:ss* is the time (hours:minutes:seconds) of the message.

*transactionid* is the name of the transaction that was requested by the connecting client.

*inetaddress* is the internet address of the connecting client.

*portnumber* is the connecting client's port number.

**System action**
The interval is ignored, and the transaction is started immediately.

**Operator response**
Correct the client program which is sending this transaction input message.

**System programmer response**
None.

---

EZY1311E: *mm/dd/yy* *hh:mm:ss* CICS TRANID *transactionid* NOT AUTHORIZED PARTNER
INET ADDR=*inetaddress* PORT=*portnumber*

**Explanation**
The transaction name specified in the transaction input message is not RSL authorized.

*mm/dd/yy* is the date (month/day/year) of the message.

*hh:mm:ss* is the time (hours:minutes:seconds) of the message.

*transactionid* is the name of the transaction that was requested by the connecting client.

*inetaddress* is the internet address of the connecting client.

*portnumber* is the connecting client's port number.
**System action**
The transaction is not started.

**Operator response**
Correct the CICS transaction definition if the transaction should be authorized or the client program if it is sending the wrong transaction name.

**System programmer response**
None.

**Module**
EZACIC02

**Destination**
LISTENER

**EZY1312E: mm/dd/yy hh:mm:ss SECURITY EXIT mmmmmmmmm CANNOT BE LOADED**
**TRANID= tran TASKID=cicstask**

**Explanation**
Listener transaction tran experienced a failure when it attempted to load security exit program mmmmmmmmm.

**System action**
Listener transaction tran continues but the server transaction associated with this transaction input message is not started.

**Operator response**
Use CEMT to determine the status of the exit program and correct whatever problems are found.

**System programmer response**
None.

**Module**
EZACIC02

**Destination**
LISTENER

**EZY1313E: mm/dd/yy hh:mm:ss LISTENER NOT AUTHORIZED TO ACCESS SECURITY EXIT mmmmmmmmm TRANID= tran TASKID=xxxxxxxx**

**Explanation**
Listener transaction tran is not authorized to access security exit program mmmmmmmmm.
System action
Listener transaction tran continues but the server transaction associated with this transaction input message is not started.

Operator response
If the security exit program name is incorrect, use EZAC to correct the definition of this Listener on the CICS Sockets Configuration file. If the security exit program is correct, use the CICS RDO facility to authorize Listener transaction xxxx to use security exit program mmmmmmmmm.

System programmer response
None.

Module
EZACIC02

Destination
LISTENER

EZY1314E: mm/dd/yy hh:mm:ss SECURITY EXIT mmmmmmmmm IS DISABLED TRANID= tran TASKID=xxxxxxxx

Explanation
Security exit program mmmmmmmmm is disabled.

System action
Listener transaction tran continues but the server transaction associated with this transaction input message is not started.

Operator response
Use CEMT to enable the security exit program.

System programmer response
None.

Module
EZACIC02

Destination
LISTENER

EZY1315E: mm/dd/yy hh:mm:ss INVALID TRANSID transactionid PARTNER INET ADDR=inetaddress PORT=portnumber

Explanation
The transaction input message from the client specified transaction transactionid but this transaction is not defined to CICS.

mm/dd/yy is the date (month/day/year) of the message.
hh:mm:ss is the time (hours:minutes:seconds) of the message.
transactionid is the name of the transaction that was requested by the connecting client. The
transactionid field will be blank if no printable name was passed by the client or the security exit.
inetaddress is the internet address of the connecting client.
portnumber is the connecting client's port number.

System action
The Listener transaction continues but the server transaction associated with this transaction input
message is not started.

Operator response
If the transaction name is incorrect, correct the client program. If the transaction name is correct, correct
the CICS transaction definition.

System programmer response
If transactionid is blank, then there is a possible mismatch because the Listener is expecting the first
message segment to start with a transaction name but it does not. A packet trace might be helpful in
determining whether there is such a mismatch. For example, if the packet trace shows that the first
message segment starts with X'160300' or X'160301' then possibly a clienthello message was received,
which indicates that there is an Application Transparent Transport Layer Security (AT-TLS) policy on the
client side of the TCP connection but no matching AT-TLS policy (or AT-TLS is not enabled) on the Listener
side of the TCP connection. This would need to be addressed by the AT-TLS administrator. See Application
Transparent Transport Layer Security Data Protection in z/OS Communications Server: IP Configuration
Guide and Steps for diagnosing AT-TLS problems in z/OS Communications Server: IP Diagnosis Guide for
more information.

Module
EZACIC02

Destination
LISTENER

EZY1316E: mm/dd/yy hh:mm:ss TRANSID transactionid IS DISABLED PARTNER INET
ADDR=inetaddress PORT=portnumber

Explanation
Transaction transactionid is disabled.
mm/dd/yy is the date (month/day/year) of the message.
hh:mm:ss is the time (hours:minutes:seconds) of the message.
transactionid is the name of the transaction that was requested by the connecting client.
inetaddress is the internet address of the connecting client.
portnumber is the connecting client's port number.

System action
The Listener transaction continues but the server transaction associated with this transaction input
message is not started.
Operator response
Use CEMT to enable the server transaction.

System programmer response
None.

Module
EZACIC02

Destination
LISTENER

EZY1317E: mm/dd/yy hh:mm:ss TRANSID transactionid IS NOT AUTHORIZED PARTNER
INET ADDR=inetaddress PORT=portnumber

Explanation
The Listener transaction transactionid is not authorized to start the transaction name specified in the transaction input message.

* mm/dd/yy is the date (month/day/year) of the message.
* hh:mm:ss is the time (hours:minutes:seconds) of the message.
* transactionid is the name of the transaction that was requested by the connecting client.
* inetaddress is the internet address of the connecting client.
* portnumber is the connecting client's port number.

System action
The transaction is not started.

Operator response
Authorize Listener transaction transactionid to start the transaction.

System programmer response
None.

Module
EZACIC02

Destination
LISTENER

EZY1318E: mm/dd/yy hh:mm:ss TD START SUCCESSFUL QUEUEID= que

Explanation
The Listener transaction started a server transaction through transient data queue que

System action
Listener transaction continues and the server transaction is ready to start.
Operator response
None.

System programmer response
None.

Module
EZACIC02

Destination
LISTENER

EZY1319E: mm/dd/yy hh:mm:ss QIDERR FOR TD DESTINATION queuename PARTNER INET ADDR=inetaddress PORT=portnumber

Explanation
The Listener transaction was unable to start a CICS transaction through transient data queue queuename. DFHRESP was QIDERR.

mm/dd/yy is the date (month/day/year) of the message.
hh:mm:ss is the time (hours:minutes:seconds) of the message.
queue name is the name of the transient data queue that was requested by the connecting client.
inetAddress is the internet address of the connecting client.
portnumber is the connecting client's port number.

System action
The Listener transaction continues.

Operator response
If the queue name is incorrect, correct the client program sending this transaction input message. If the queue name is correct, correct the CICS Destination Control Table.

System programmer response
None.

Module
EZACIC02

Destination
LISTENER

EZY1320E: mm/dd/yy hh:mm:ss I/O ERROR FOR TD DESTINATION queuename PARTNER INET ADDR=inetaddress PORT=portnumber

Explanation
The Listener transaction was unable to start a CICS transaction through transient data queue queuename. DFHRESP was IOERR.
EZY1321E: mm/dd/yy hh:mm:ss LENGTH ERROR FOR TD DESTINATION queueename PARTNER INET ADDR=inetaddress PORT=portnumber

Explanation
The Listener transaction was unable to start a CICS transaction through transient data queue queueename. DFHRESP was LENGERR.

System action
The Listener transaction continues.

Operator response
Contact the CICS system programmer. The minimum length for this queue should be greater than 72.

System programmer response
Change definition of Transient Data Queue to accommodate length of this message.

Module
EZACIC02
**Destination**
LISTENER

**EZY1322E: mm/dd/yy hh:mm:ss TD DESTINATION queuename DISABLED PARTNER INET ADDR=inetaddress PORT=portnumber**

**Explanation**
The Listener transaction was unable to start a CICS transaction through transient data queue *queuename*. DFHRESP was DISABLED.

*mm/dd/yy* is the date (month/day/year) of the message.

*hh:mm:ss* is the time (hours:minutes:seconds) of the message.

*queuename* is the name of the transient data queue that was requested by the connecting client.

*inetaddress* is the internet address of the connecting client.

*portnumber* is the connecting client's port number.

**System action**
The Listener transaction continues.

**Operator response**
Use CEMT to enable the destination.

**System programmer response**
None.

**Module**
EZACIC02

**Destination**
LISTENER

**EZY1323E: mm/dd/yy hh:mm:ss TD DESTINATION queuename OUT OF SPACE PARTNER INET ADDR=inetaddress PORT=portnumber**

**Explanation**
The Listener transaction was unable to start a CICS transaction through transient data queue *queuename*. DFHRESP was NOSPACE.

*mm/dd/yy* is the date (month/day/year) of the message.

*hh:mm:ss* is the time (hours:minutes:seconds) of the message.

*queuename* is the name of the transient data queue that was requested by the connecting client.

*inetaddress* is the internet address of the connecting client.

*portnumber* is the connecting client's port number.

**System action**
The Listener transaction continues.
Operator response
Contact the CICS system programmer.

System programmer response
Allocate space for this Transient Data Queue.

Module
EZACIC02

Destination
LISTENER

EZY1324E: mm/dd/yy hh:mm:ss TD START FAILED QUEUE ID=queue name PARTNER INET ADDR=inet address PORT=port number

Explanation
The Listener transaction was unable to start a CICS transaction through transient data queue queue name. mm/dd/yy is the date (month/day/year) of the message. hh:mm:ss is the time (hours:minutes:seconds) of the message. queue name is the name of the transient data queue that was requested by the connecting client. inet address is the internet address of the connecting client. port number is the connecting client's port number.

System action
The Listener transaction continues.

Operator response
Contact the CICS system programmer.

System programmer response
Determine the problem with the Transient Data Queue and correct it.

Module
EZACIC02

Destination
LISTENER

EZY1325I: mm/dd/yy hh:mm:ss START SUCCESSFUL TRANID=transaction id PARTNER INET ADDR=inet address PORT=port number

Explanation
The Listener transaction was able to start a CICS transaction transaction id transient data queue. mm/dd/yy is the date (month/day/year) of the message. hh:mm:ss is the time (hours:minutes:seconds) of the message.
transactionid is the name of the transaction that was requested by the connecting client.
inetaddress is the internet address of the connecting client.
portnumber is the connecting client's port number.

System action
The Listener transaction continues.

Operator response
None.

System programmer response
None.

Module
EZACIC02

Destination
LISTENER

EZY1326E: mm/dd/yy hh:mm:ss START I/O ERROR TRANID=transactionid PARTNER INET ADDR=inetaddress PORT=portnumber

Explanation
The Listener transaction was unable to start a CICS transaction transactionid. DFHRESP was IOERR.
mm/dd/yy is the date (month/day/year) of the message.
hh:mm:ss is the time (hours:minutes:seconds) of the message.
transactionid is the name of the transaction that was requested by the connecting client.
inetAddress is the internet address of the connecting client.
portnumber is the connecting client's port number.

System action
The Listener transaction continues.

Operator response
Contact the CICS system programmer.

System programmer response
Determine the cause of the I/O error and correct it.

Module
EZACIC02

Destination
LISTENER
EZY1327E: mm/dd/yy hh:mm:ss START TRANSACTION ID transactionid INVALID PARTNER INET ADDR=inetaddress PORT=portnumber

Explanation
The Listener transaction was unable to start a CICS transaction transactionid. DFHRESP was TRANSIDERR.

mm/dd/yy is the date (month/day/year) of the message.

hh:mm:ss is the time (hours:minutes:seconds) of the message.

transactionid is the name of the transaction that was requested by the connecting client.

inetaddress is the internet address of the connecting client.

portnumber is the connecting client's port number.

System action
The Listener transaction continues.

Operator response
Contact the CICS system programmer.

System programmer response
Check the transaction definition in RDO to ensure it is correct.

Module
EZACIC02

Destination
LISTENER

EZY1328E: mm/dd/yy hh:mm:ss START TRANSACTION ID transactionid NOT AUTHORIZED PARTNER INET ADDR=inetaddress PORT=portnumber

Explanation
The Listener transaction was unable to start a CICS transaction transactionid. DFHRESP was NOTAUTH.

mm/dd/yy is the date (month/day/year) of the message.

hh:mm:ss is the time (hours:minutes:seconds) of the message.

transactionid is the name of the transaction that was requested by the connecting client.

inetaddress is the internet address of the connecting client.

portnumber is the connecting client's port number.

System action
The Listener transaction continues.

Operator response
If the transaction ID is incorrect, correct the client program which sent this transaction input message. If the transaction ID is correct, authorize Listener transaction to start this transaction.
System programmer response
None.

Module
EZACICO2

Destination
LISTENER

EZY1329E: mm/dd/yy hh:mm:ss START FAILED (99) TRANSID=transactionid PARTNER INET ADDR=inetaddress PORT=portnumber

Explanation
The Listener transaction was unable to start a CICS transaction transactionid. DFHRESP was 99. 
m/d/y is the date (month/day/year) of the message.

hh:mm:ss is the time (hours:minutes:seconds) of the message.

transactionid is the name of the transaction that was requested by the connecting client.

inetaddress is the internet address of the connecting client.

portnumber is the connecting client's port number.

System action
The Listener transaction continues.

Operator response
Contact the CICS system programmer.

System programmer response
Check the transaction definition in RDO. Look for associated messages in the MSGUSR queue, which might indicate why the transaction would not start.

Module
EZACICO2

Destination
LISTENER

EZY1330E: mm/dd/yy hh:mm:ss IC START SUCCESSFUL TRNID=transactionid PARTNER INET ADDR=inetaddress PORT=portnumber

Explanation
The Listener transaction was able to start a CICS transaction transactionid.

mm/dd/yy is the date (month/day/year) of the message.

hh:mm:ss is the time (hours:minutes:seconds) of the message.

transactionid is the name of the transaction that was requested by the connecting client.

inetaddress is the internet address of the connecting client.
portnumber is the connecting client's port number.

**System action**
The Listener transaction continues.

**Operator response**
None.

**System programmer response**
None.

**Module**
EZACIC02

**Destination**
LISTENER

**EZY1331E: mm/dd/yy hh:mm:ss IC START I/O ERROR TRANID=transactionid PARTNER INET ADDR=inetaddress PORT=portnumber**

**Explanation**
Listener transaction was unable to start a CICS transaction transactionid. DFHRESP was IOERR.

mm/dd/yy is the date (month/day/year) of the message.

hh:mm:ss is the time (hours:minutes:seconds) of the message.

transactionid is the name of the transaction that was requested by the connecting client.

inetaddress is the internet address of the connecting client.

portnumber is the connecting client's port number.

**System action**
Listener transaction continues.

**Operator response**
Contact the CICS system programmer.

**System programmer response**
Look for other messages in the MSGUSR queue, which provide specific information on the I/O error and correct the problem.

**Module**
EZACIC02

**Destination**
LISTENER
EZY1332E: mm/dd/yy hh:mm:ss IC START INVALID REQUEST TRANID=transactionid
PARTNER INET ADDR=inetaddress PORT=portnumber

**Explanation**
Listener transaction was unable to start a CICS transaction transactionid. DFHRESP was INVREQ.

*mm/dd/yy* is the date (month/day/year) of the message.

*hh:mm:ss* is the time (hours:minutes:seconds) of the message.

*transactionid* is the name of the transaction that was requested by the connecting client.

*inetaddress* is the internet address of the connecting client.

*portnumber* is the connecting client's port number.

**System action**
Listener transaction continues.

**Operator response**
Collect the messages written to the console and MSGUSR queue, client input data, and a SOCKAPI component trace and contact the IBM Software Support Center.

**System programmer response**
None.

**Module**
EZACIC02

**Destination**
LISTENER

EZY1333E: mm/dd/yy hh:mm:ss IC START FAILED TRANID=transactionid
PARTNER INET ADDR=inetaddress PORT=portnumber

**Explanation**
Listener transaction was unable to start a CICS transaction transactionid.

*mm/dd/yy* is the date (month/day/year) of the message.

*hh:mm:ss* is the time (hours:minutes:seconds) of the message.

*transactionid* is the name of the transaction that was requested by the connecting client.

*inetaddress* is the internet address of the connecting client.

*portnumber* is the connecting client's port number.

**System action**
Listener transaction continues.

**Operator response**
Contact the CICS system programmer.
System programmer response
Check the RDO definition of the transaction. Collect the messages written to the console and MSGUSR queue, client input data, and a SOCKAPI component trace and contact the IBM Software Support Center.

Module
EZACIC02

Destination
LISTENER

EZY1334E: mm/dd/yy hh:mm:ss INVALID USER TRANID=transactionid PARTNER INET ADDR = inetaddress PORT = portnumber USERID = userid

Explanation
This message indicates that the user security exit has given the Listener an invalid USERID field.
mm/dd/yy is the date (month/day/year) of the message.
hh:mm:ss is the time (hours:minutes:seconds) of the message.
transactionid is the name of the transaction that was requested by the connecting client.
inetaddress is the internet address of the connecting client.
portnumber is the connecting client's port number.
userid is the user ID assigned by the user security exit.

System action
The server transaction that is identified by the transactionid value does not start.

Operator response
Correct the user ID that is not valid in the user security exit.

System programmer response
None.

Module
EZACIC02

Destination
LISTENER

EZY1335E: mm/dd/yy hh:mm:ss WRITE FAILED ERRNO=errno TRANID=transactionid.
PARTNER INET ADDR=inetaddress PORT=portnumber

Explanation
Listener transaction had a failure on a WRITE command.
mm/dd/yy is the date (month/day/year) of the message.
hh:mm:ss is the time (hours:minutes:seconds) of the message.
**errno** is the UNIX System Services return code. These return codes are listed in the sockets and sockets extended return codes (ERRNOs) in z/OS Communications Server: IP and SNA Codes.

**transactionid** is the name of the transaction that was requested by the connecting client.

**inetaddress** is the internet address of the connecting client.

**portnumber** is the connecting client's port number.

**System action**
The Listener transaction continues.

**Operator response**
Use the **errno** value to determine the cause of the failure.

**System programmer response**
None.

**Module**
EZACIC02

**Destination**
LISTENER

**EZY1336E: mm/dd/yy hh:mm:ss TAKESOCKET FAILURE TRANS transactionid TASKID=tasknumber ERRNO=errno INET ADDR=inetaddress PORT=portnumber**

**Explanation**
The Listener transaction had a failure on a TAKESOCKET command.

**mm/dd/yy** is the date (month/day/year) of the message.

**hh:mm:ss** is the time (hours:minutes:seconds) of the message.

**errno** is the UNIX System Services return code. These return codes are listed in the sockets and sockets extended return codes (ERRNOs) in z/OS Communications Server: IP and SNA Codes.

**transactionid** is the name of the transaction that was requested by the connecting client.

**inetaddress** is the internet address of the connecting client.

**portnumber** is the connecting client's port number.

**System action**
The Listener transaction continues.

**Operator response**
Use the **errno** value to determine the cause of the failure.

**System programmer response**
None.

**Module**
EZACIC02
EZY1337E: *mm/dd/yy hh:mm:ss* CICS IN QUIESCE, LISTENER TERMINATING TRANSID=tran TASKID=cicstask

**Explanation**
Listener transaction tran is terminating because it detected a CICS quiesce in progress.

**System action**
Listener transaction tran terminates.

**Operator response**
None.

**System programmer response**
None.

**Module**
EZACIC02

**Destination**
LISTENER

EZY1338E: *mm/dd/yy hh:mm:ss* PROGRAM programname NOT FOUND
TRANID=transactionid PARTNER INET ADDR/inetaddress PORT=portnumber

**Explanation**
The Listener checked the status of the program associated with the transaction. It was not found.
*mm/dd/yy* is the date (month/day/year) of the message.
*hh:mm:ss* is the time (hours:minutes:seconds) of the message.
*programname* is the name of the program which is associated with the transaction requested by the connecting client.
*transactionid* is the name of the transaction that was requested by the connecting client.
*inetaddress* is the internet address of the connecting client.
*portnumber* is the connecting client's port number.

**System action**
Listener continues.

**Operator response**
If *transactionid* is incorrect, correct the client program that sent the transaction input message. If the transaction ID is correct, check the transaction and program definitions in CICS.

**System programmer response**
None.
Module
EZACIC02

EZY1339E: mm/dd/yy hh:mm:ss EXIT PROGRAM (EZACIC01) IS NOT ENABLED. DISABLED
IGNORED TERM=term TRAN=tranxxx

Explanation
A termination of the CICS socket interface was requested but the interface is not enabled.

System action
The termination request is ignored.

Operator response
None.

System programmer response
None.

Module
EZACIC22

Destination
TERMINATION

EZY1340E: mm/dd/yy hh:mm:ss API ALREADY QUIESCING DUE TO PREVIOUS REQ.
EZAO IGNORED TERM=term TRAN=tranxxx

Explanation
A request for a quiesce of the CICS socket interface has been made but one is already in progress.

System action
Ignore the second request.

Operator response
None.

System programmer response
None.

Module
EZACIC22

Destination
TERMINATION
EZY1341E: *mm/dd/yy hh:mm:ss* API ALREADY IN IMMED MODE DUE TO PREV. REQ.
EZAO IGNORED TERM=**term** TRAN=**tranxxx**

**Explanation**
A request for an immediate of the CICS socket interface has been made but one is already in progress.

**System action**
Ignore the second request.

**Operator response**
None.

**System programmer response**
None.

**Module**
EZACIC22

**Destination**
TERMINATION

EZY1342I: *mm/dd/yy hh:mm:ss* DISABLE DELAYED UNTIL ALL USING TASKS COMPLETE
TERM=**termid** TRAN=**transid**

**Explanation**
A quiesce is in progress and is waiting for all outstanding CICS task to complete using the CICS socket interface.

When an IP CICS interface is being shut down the following actions occur:

- All listeners are posted to end.
- If the interface is configured as OTE=NO, then all non-listener tasks have their MVS subtask posted and their CICS task ends.
- If the interface is configured as OTE=YES, then any non-listener transaction that is running a blocking socket command is forced to end by a CICS FORCE PURGE action.

See the information about the “TYPE=CICS setting for the TYPE parameter” on page 47 for information about the OTE configuration option.

In the message text:

- **mm/dd/yy**
  The date (month/day/year) of the message.
- **hh:mm:ss**
  The time (hours:minutes:seconds) of the message.
- **termid**
  The CICS terminal ID on which the IP CICS socket shutdown is occurring.
- **transid**
  The CICS transaction ID that requested that the IP CICS socket be shut down.

**System action**
The system continues to shut down.
Operator response
None.

System programmer response
None.

Module
EZACIC22

Destination
TERMINATION

EZY1343I: mm/dd/yy hh:mm:ss CICS/ SOCKETS INTERFACE IMMEDIATELY DISABLED
TERM=term TRAN=tranxxx

Explanation
A request for the immediate ending of the CICS socket interface has been successfully completed.

In the message text:

- **mm/dd/yy**
  The date (month/day/year) of the message.

- **hh:mm:ss**
  The time (hours:minutes:seconds) of the message.

- **term**
  The terminal ID from which the command to end the CICS socket interface was issued.

- **tran**
  The transaction ID that is ending the CICS socket interface.

Example

```
EZY1343I 02/19/09 13:52:50 CICS/ SOCKETS INTERFACE IMMEDIATELY DISABLED. TERM= TRAN=EZAP
```

System action
The CICS socket interface ends.

Operator response
None.

System programmer response
None.

Problem determination
Not applicable.

Source
z/OS Communications Server TCP/IP: CICS socket interface termination
Module
EZACIC22

Routing code
1

Descriptor code
2

Automation
This message is sent to the system console and to the CICS transient data queue that is specified by the IP CICS Sockets ERRORTD configuration option.

EZY1344I: mm/dd/yy hh:mm:ss CICS/SOCKETS INTERFACE QUIESCENTLY DISABLED
TERM=term TRAN=tranxxx

Explanation
A request for the deferred ending of the CICS socket interface has been successfully completed.
In the message text:

- **mm/dd/yy**
  - The date (month/day/year) of the message.
- **hh:mm:ss**
  - The time (hours:minutes:seconds) of the message.
- **term**
  - The terminal ID from which the command to end the CICS socket interface was issued.
- **tran**
  - The transaction ID that is ending the CICS socket interface.

Example
EZY1344I 02/19/09 13:52:21 CICS/SOCKETS INTERFACE QUIESCENTLY DISABLED. TERM= TRAN=EZAP

System action
The CICS socket interface ends.

Operator response
None.

System programmer response
None.

Problem determination
Not applicable.

Source
z/OS Communications Server TCP/IP: CICS socket interface termination

CICS sockets messages 453
Module
EZACIC22

Routing code
1

Descriptor code
2

Automation
This message is sent to the system console and to the CICS transient data queue that is specified by the IP CICS Sockets ERRORTD configuration option.

EZY1347I: mm/dd/yy hh:mm:ss PROGRAM programname ASSUMED TO BE AUTOINSTALLED TRANID=transactionid IP ADDR=inetaddress PORT=portnumber

Explanation
The Listener checked the status of the program associated with the transaction. It was not found. Because program autoinstall is active in the CICS region, the Listener assumes that the program definition will automatically be installed by CICS.

- **mm/dd/yy**  
  The date (month/day/year) of the message.

- **hh:mm:ss**  
  The time (hours:minutes:seconds) of the message.

- **programname**  
  The name of the undefined program which is associated with the transaction requested by the connecting client.

- **transactionid**  
  The name of the transaction that was requested by the connecting client.

- **inetaddress**  
  The internet address of the connecting client.

- **portnumber**  
  The connecting client's port number.

System action
Listener continues.

Operator response
None.

System programmer response
Verify that the program name in the transaction definition is correct. Verify that the program is intended to be autoinstalled rather than explicitly defined in the PPT.

Module
EZACIC02
**EZY1348E**: *mm/dd/yy hh:mm:ss INVALID SOCKET FUNCTION function ERRNO errno)*

**TRAN* tranid **TASK* taskid

**Explanation**

The task related user exit (TRUE) detected an invalid socket function on a call request from the CICS application program.

*mm/dd/yy* is the date (month/day/year) of the message.

*hh:mm:ss* is the time (hours:minutes:seconds) of the message.

*function* is the invalid socket function.

*errno* is the UNIX System Services return code. These return codes are listed in the sockets and sockets extended return codes (ERRNOs) in [z/OS Communications Server: IP and SNA Codes](http://www.ibm.com/software/htp/cics/library/).

*tranid* is the name of the CICS transaction.

*taskid* is the CICS task ID number.

**System action**

The TRUE is disabled and the task abends with an AEY9 CICS abend code.

**Operator response**

Correct the invalid socket function and try again.

The most probable *errno* is 10011 "INVALID SOCKET FUNCTION". If the socket function name appears correct, ensure that the application padded the function call with blanks.

**System programmer response**

None.

**Module**

EZACIC01

**Destination**

Task Related User Exit (TRUE)

---

**EZY1349E**: *mm/dd/yy hh:mm:ss UNABLE TO OPEN CONFIGURATION FILE TRANSACTION=transactionid EIBRESP2=eibresp2*

**Explanation**

The CICS Listener received an abnormal response from CICS when attempting to open the CICS Sockets configuration file (EZACONFG) using an EXEC CICS SET FILE call.

*mm/dd/yy* is the date (month/day/year) of the message.

*hh:mm:ss* is the time (hours:minutes:seconds) of the message.

*transactionid* is the name of the transaction under which the Listener is executing.

System action
The Listener ends.

Operator response
Contact the CICS system programmer.

System programmer response
Use the to interpret the value of EIBRESP2. If the file is not known to CICS, perform the installation steps for the configuration file.

Module
EZACIC02

Destination
LISTENER

**EZY1350E: mm/dd/yy hh:mm:ss NOT AUTHORIZED TO USE api_function, action IGNORED. TERM=termid TRAN=transid**

**Explanation**
The IP CICS socket interface uses a CICS EXTRACT EXIT command to determine whether the IP CICS Sockets Task Related User Exit (TRUE) is enabled. This action is performed by IP CICS socket interface initialization and shutdown programs, the Listener, and by any user application linking to the IP CICS domain name server module.

*mm/dd/yy* is the date (month/day/year) of the message.

*hh:mm:ss* is the time (hours:minutes:seconds) of the message.

*api_function* is the CICS command performed.

*action* is the action intended.

- **ENABLE** means the IP CICS socket interface is being enabled.
- **DISABLE** means the IP CICS socket interface is being disabled.
- **STARTUP** means the IP CICS socket interface is being started.

*termid* is the terminal ID where the transaction receiving the error is executing.

*transid* is the name of the transaction that is incurring the security violation.

**System action**

- If the TRUE is being enabled when the IP CICS socket interface is initializing, then the enable action is ignored and the interface is not activated.
- If the TRUE is being disabled when the IP CICS socket interface is shutting down, then the disable action is ignored and the interface remains active.
- If the IP CICS socket interface is being started, then the startup action is ignored and the interface remains inactive.

**Operator response**
Contact the CICS system programmer.
System programmer response
Ensure that the user ID being used is allowed at least UPDATE access to the EXITPROGRAM resource.

Module
EZACICO2, EZACIC21, EZACIC22

Destination
Listener, Initialization, Shutdown

EZY1351E: mm/dd/yy hh:mm:ss EXIT PROGRAM (EZACIC01) IS NOT ENABLED, action IGNORED. TERM=termid TRAN=transid

Explanation
The IP CICS socket interface uses a CICS ENABLE PROGRAM command to enable the IP CICS Sockets Task Related User Exit (TRUE). This action is performed by IP CICS socket interface initialization.

- mm/dd/yy is the date (month/day/year) of the message.
- hh:mm:ss is the time (hours:minutes:seconds) of the message.
- action is the action intended.
  - ENABLE means the IP CICS socket interface is being enabled.
  - DISABLE means the IP CICS socket interface is being disabled.
- termid is the terminal ID where the transaction receiving the error is executing.
- transid is the name of the transaction that is incurring the security violation.

System action
The IP CICS socket interface is not initialized.

Operator response
Contact the CICS system programmer.

System programmer response
Ensure that the user ID being used is allowed at least UPDATE access to the EXITPROGRAM resource.

Module
EZACIC21

Destination
Initialization

EZY1352E: mm/dd/yy hh:mm:ss SUBTASK ENDED UNEXPECTEDLY TRANSACTION=transactionid TASKID=taskid

Explanation
The current tasks CICS Sockets subtask ended unexpectedly. This is probably caused by an ABEND of the subtask.

- mm/dd/yy is the date (month/day/year) of the message.
hh:mm:ss is the time (hours:minutes:seconds) of the message.

transactionid is the name of the CICS transaction whose subtask ended unexpectedly.

taskid is the CICS task number of the task whose subtask ended unexpectedly.

**System action**
The CICS socket interface is disabled for the current task. Any subsequent CICS Sockets calls by that task will result in CICS ABEND code AEY9. Other tasks are not affected.

**Operator response**
Contact the CICS system programmer.

**System programmer response**
Check the console log for previous messages that explain what happened to the subtask.

**Module**
EZACIC01

**Destination**
TASK RELATED USER EXIT (TRUE)

EZY1353E: *mm/dd/yy hh:mm:ss COMMA MISSING AFTER IC TRANS ID* = transactionid
PARTNER IP ADDR = inetaddress PORT = portnumber

**Explanation**
The listener did not find a comma delimiter after the interval control (IC) start type indicator in the client's transaction request message.

In the message text:

*mm/dd/yy*
The date (month/day/year) of the message.

*hh:mm:ss*
The time (hours:minutes:seconds) of the message.

*transactionid*
The name of the transaction that was requested by the connecting client.

*inetaddress*
The internet address of the connecting client.

*portnumber*
The connecting client's port number.

**Example**
An example of a transaction request message for the standard listener:

```
SCCS,DATA,IC000010
EZY1258I 10/11/05 14:01:55 EZACIC02 ENTRY POINT IS 17CB2028
EZY1258I 10/11/05 14:01:55 EZACIC01 ENTRY POINT IS 177E2518
EZY1291I 10/11/05 14:01:56 LISTENER TRANSACTION= CSKL TASKID= 0000032L
 ACCEPTING REQUESTS VIA PORT 3010
EZY1353E 10/11/05 14:02:56 COMMA MISSING AFTER IC TRANSACTION ID= SCCS
 PARTNER INET ADDR=10.1.1.2 PORT= 1076
```
**System action**
The listener does not start the transaction specified by the client's transaction request message and ends the connection. This message is also returned to the client.

**Operator response**
Ensure that a comma delimiter separates the IC start type and the IC start time. See “IBM listener input format” on page 117 for information about the client's transaction request message.

**User response**
Not applicable.

**System programmer response**
None.

**Problem determination**
Not applicable.

**Source**

**Module**
EZACIC02

**Routing code**
Not applicable.

**Descriptor code**
Not applicable.

**EZY1354I: mm/dd/yy hh:mm:ss CICS/SOCKETS CICS TRACING IS status**

**Explanation**
This message shows the status of changing IP CICS Sockets CICS tracing and is issued when one of the following occurs:

- The operator issued the EZAO,START,TRACE transaction.
- The operator issued the EZAO,STOP,TRACE transaction.
- The CICS Master User Trace Flag is specified as OFF and the IP CICS Sockets TRACE configuration is specified as YES.

`mm/dd/yy` is the date (month/day/year) of the message.

`hh:mm:ss` is the time (hours:minutes:seconds) of the message.

`status` is the status of CICS tracing for the IP CICS socket interface.

- ENABLED indicates that the IP CICS socket interface will generate CICS trace data when CICS tracing is active.
- DISABLED indicates that the IP CICS socket interface will not generate CICS trace data.
System action
When status is ENABLED, IP CICS Sockets will generate CICS trace data when CICS tracing is active. When status is DISABLED, IP CICS Sockets will not generate CICS trace data.

Operator response
None.

System programmer response
None.

Module
EZACIC00, EZACIC01

Destination
TRC00000, SUB05100

EZY1355I: mm/dd/yy hh:mm:ss CICS/ SOCKETS TCBLIM EXCEEDS MAXOPENTCBS

Explanation
IP CICS Sockets has determined that the value specified for TCBLIM exceeds the value of MAXOPENTCBS allowed at the time the interface was enabled. TCBLIM will be forced to the same value as MAXOPENTCBS.

mm/dd/yy is the date (month/day/year) of the message.

hh:mm:ss is the time (hours:minutes:seconds) of the message.

System action
IP CICS Sockets TCBLIM will default to the value of MAXOPENTCBS. IP CICS Sockets processing continues.

Operator response
Contact the CICS system programmer.

System programmer response
Adjust the value specified by the TCBLIM configuration option using one or more of the following methods:

• Specify an appropriate TCBLIM value on the EZACICD TYPE=CICS,TCBLIM= macro.
• Specify an appropriate TCBLIM value using the EZAC Configuration transaction.
• Specify an appropriate TCBLIM value dynamically by using the EZAO Operator transaction.
• Specify an appropriate MAXOPENTCBS value using the CICS System Initialization parameters.
• Specify an appropriate MAXOPENTCBS value using the CICS Master Terminal transaction, CEMT SET DISPATCHER MAXOPENTCBS.

See the following sections in :

• “Building the configuration data set with EZACICD” on page 44 for information about using the EZACICD macro.
• “Customizing the configuration transaction (EZAC)” on page 58 for information about the EZAC Configuration transaction.
• “Using the SET function” on page 90 and “Using the INQUIRE function” on page 88 for information about the EZAO Operator transaction.
• “TYPE parameter for EZACICD” on page 46 for a description of the TCBLIM parameter.
For a description of the MAXOPENTCBS parameter and information about using the CEMT transaction, see http://www.ibm.com/software/htp/cics/library/.

Module
EZACIC21

Destination
Initialization

**EZY1356E: mm/dd/yy hh:mm:ss CICS/ SOCKETS TCBLIM HAS BEEN REACHED**

**Explanation**
The number of IP CICS Sockets-enabled CICS tasks using an Open API, L8, TCB is equal to the value specified by the TCBLIM configuration option.

- **mm/dd/yy** is the date (month/day/year) of the message.
- **hh:mm:ss** is the time (hours:minutes:seconds) of the message.

**System action**
The IP CICS socket interface will suspend any new tasks until one of the following actions occur:

- The IP CICS Sockets TCBLIM value is increased.
- Existing transactions using IP CICS Sockets end.

This message will be issued only when the interface detects that it has reached TCBLIM. EZY1360I will be issued when this condition is relieved.

**Operator response**
Contact the CICS system programmer.

**System programmer response**
Use the CICS Master Terminal transaction, CEMT INQ TASK HVALUE(ATTCBLIM), to determine which IP CICS Sockets-enabled CICS transactions are subject to TCBLIM. Either take action to reduce the IP CICS Sockets work load or increase the IP CICS Socket TCBLIM configuration option. You can use the EZAO,SET,CICS Operator transaction to dynamically increase TCBLIM. The new value you set for the TCBLIM configuration option must be less than or equal to the value specified by MAXOPENTCBS.

Module
EZACIC01

Destination
SUB16000
EZY1357I: mm/dd/yy hh:mm:ss TRANSIENT DATA QUEUE SPECIFIED ON ERRORTD IS NOT DEFINED TO CICS

Explanation
IP CICS Sockets has determined that the CICS transient data queue specified by the ERRORTD configuration option was not defined to the CICS region where the IP CICS socket interface is enabled.  

mm/dd/yy is the date (month/day/year) of the message.  

hh:mm:ss is the time (hours:minutes:seconds) of the message.

System action
The CSMT transient data queue will be used for reporting all IP CICS Sockets interface messages. CSMT is the default CICS transient data queue name.

Operator response
Contact the CICS system programmer.

System programmer response
Ensure that the CICS transient data queue specified by the ERRORTD configuration option is properly defined to CICS.

See “Defining the TCPM transient data queue for CICS TCP/IP” on page 33 for more information.

Module
EZACIC21

Destination
Initialization

EZY1358E: 10999 ABEND - IP CICS SOCKETS USING OTE

Explanation
IP CICS Sockets has incorrectly called the MVS subtask wrapper module when the interface was enabled to use CICS Open Transaction Environment.

System action
The IP CICS socket interface will stop.

Operator response
Contact the CICS system programmer.

System programmer response

Module
EZACIC03
**EZY1359I: mm/dd/yy hh:mm:ss CICS/SOCKETS APPLICATIONS WILL USE THE QR TCB**

**Explanation**
IP CICS Sockets has determined that CICS FORCEQR=YES is specified.

- `mm/dd/yy` is the date (month/day/year) of the message.
- `hh:mm:ss` is the time (hours:minutes:seconds) of the message.

**System action**
CICS will force all user application programs, including those enabled to IP CICS Sockets, that are specified as threadsafe to run under the CICS Quasi-Reentrant (QR) TCB, as if they were specified as quasi-reentrant programs.

**Operator response**
Contact the CICS system programmer.

**System programmer response**
If you do not want to incur the overhead of CICS switching Open API-enabled tasks back to the QR TCB, then change the value of FORCEQR to NO. See [http://www.ibm.com/software/htp/cics/library/](http://www.ibm.com/software/htp/cics/library/) for more details about the following information:

- FORCEQR CICS system initialization parameter.
- CICS master terminal transaction that is used to dynamically change the FORCEQR setting.

**Module**
EZACIC21

**Destination**
Initialization

**EZY1360I: mm/dd/yy hh:mm:ss CICS/SOCKETS TCBLIM CONDITION HAS BEEN RELIEVED**

**Explanation**
IP CICS Sockets enable transactions are no longer suspended due to TCBLIM.

- `mm/dd/yy` is the date (month/day/year) of the message.
- `hh:mm:ss` is the time (hours:minutes:seconds) of the message.

**System action**
Any new or suspended IP CICS Sockets work will now be processed without being suspended due to IP CICS Sockets being at TCBLIM.

**Operator response**
None.
System programmer response
None.

Module
EZACICO1

Destination
SUB16000, Task termination

**EZY1361E: mm/dd/yy hh:mm:ss CICS/TS OPEN TRANSACTION ENVIRONMENT SUPPORT IS NOT AVAILABLE**

**Explanation**
The IP CICS Sockets OTE configuration parameter is specified as YES. IP CICS Sockets determined that the CICS environment that is required to support the exploitation of CICS Open Transaction Environment by IP CICS Sockets is not available.

*mm/dd/yy* is the date (month/day/year) of the message.

*hh:mm:ss* is the time (hours:minutes:seconds) of the message.

**System action**
The IP CICS socket interface is not enabled to use CICS Open Transaction Environment.

**Operator response**
Contact the system programmer.

**System programmer response**
Perform one of the following:
- Upgrade the level of CICS to support Open Transaction Environment. The CICS Open Transaction Environment requires CICS/TS V2R2 or later.
- Change the IP CICS socket interface configuration to use MVS subtasks when configuring it by using the EZAC configuration transaction or the EZACICD macro.

Module
EZACIC21

Destination
Initialization

**EZY1362E: mm/dd/yy hh:mm:ss CICS/SOCKETS START OF LISTENER transactionid FAILED RESP1= resp1 RESP2=resp2**

**Explanation**
CICS Sockets attempted to start the specified listener, but the EXEC CICS START command failed with the RESP1 and RESP2 values listed in the message text.

*mm/dd/yy* is the date (month/day/year) of the message.

*hh:mm:ss* is the time (hours:minutes:seconds) of the message.
transactionid is the transaction name of the listener that the CICS Sockets attempted to start.

resp1 is the RESP1 value returned by the EXEC CICS START transaction.

resp2 is the RESP2 value returned by the EXEC CICS START transaction.

System action
The CICS Listener does not start.

Operator response
None.

System programmer response

- If the RESP2 value is 8 or 9, then the problem is related to the USERID parameter in the definition of the listener. Verify that the USERID parameter is correct. See Chapter 2, “Setting up and configuring CICS TCP/IP,” on page 21 for a description of the USERID parameter.

- If the RESP2 value is 8, then the USERID parameter of the listener definition specifies a user ID that is not known to RACF. Therefore, either change the USERID parameter or define the user ID to RACF.

- If the RESP2 value is 9, then the user ID under which the EXEC CICS START was issued does not have SURROGAT security access to the user ID that is specified in the USERID parameter. For example, if the failure occurs during CICS PLT processing, then the PLT user ID does not have SURROGAT security access to the listener's user ID. See http://www.ibm.com/software/htp/cics/library/ for more information.

Module
EZACIC21

Destination
INITIALIZATION

EZY1363I: mm/dd/yy hh:mm:ss LISTENER transactionid taskno HAD threads THREADS ACTIVE WHEN STACK tcpname ENDED

Explanation
This message displays the number of listener threads that were active when the TCP/IP stack that is specified ended. This message is followed by one or more EZY1368I messages that describe the clients that are affected.

In the message text:

mm/dd/yy
The date (month/day/year) of the message.

hh:mm:ss
The time (hours:minutes:seconds) of the message.

transactionid
The listener’s transaction ID.

taskno
The task number assigned by CICS.

threads
The number of threads that were active when the specified TCP/IP stack ended.
**tcpname**

The TCP/IP procedure name with which the listener had affinity.

**Example**

Following is an example of the messages that are displayed when the stack has ended while the listener was processing data.

<table>
<thead>
<tr>
<th>Message ID</th>
<th>Date/Time</th>
<th>Description</th>
<th>Details</th>
</tr>
</thead>
<tbody>
<tr>
<td>EZY1369E</td>
<td>01/10/06 12:59:32</td>
<td>LISTENER CSKL 10295 IS DELAYED, STACK TCPCS IS UNAVAILABLE</td>
<td></td>
</tr>
<tr>
<td>EZY1363I</td>
<td>01/10/06 12:59:33</td>
<td>LISTENER CSKL 10295 HAD 5 THREADS ACTIVE WHEN STACK TCPCS ENDED</td>
<td></td>
</tr>
<tr>
<td>EZY1367I</td>
<td>01/10/06 12:59:33</td>
<td>SOCKET IP ADDRESS</td>
<td>PORT CHILD</td>
</tr>
<tr>
<td>EZY1368I</td>
<td>01/10/06 12:59:33</td>
<td>THREADS</td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td>2 10.11.1.2</td>
<td>10245 PAYS</td>
</tr>
<tr>
<td>EZY1368I</td>
<td>01/10/06 12:59:33</td>
<td>THREADS</td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td>12 2001:DB8:10::11:2:1</td>
<td>21089</td>
</tr>
<tr>
<td>EZY1368I</td>
<td>01/10/06 12:59:33</td>
<td>THREADS</td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td>15 10.91.1.1</td>
<td>10245 INVL</td>
</tr>
<tr>
<td>EZY1368I</td>
<td>01/10/06 12:59:33</td>
<td>THREADS</td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td>19 10.81.1.1</td>
<td>21212 ACCT</td>
</tr>
<tr>
<td>EZY1368I</td>
<td>01/10/06 12:59:33</td>
<td>THREADS</td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td>999 2001:DB8:10::11:1:2</td>
<td>00901 ORDR</td>
</tr>
</tbody>
</table>

**System action**

Processing continues.

**Operator response**

No action needed.

**User response**

No action needed.

**System programmer response**

No action needed.

**Problem determination**

Not applicable.

**Source**

z/OS Communications Server TCP/IP: CICS Socket Interface and API

**Module**

EZACICO2

**Routing code**

10

**Descriptor code**

12

**Automation**

This message is sent to the CICS transient data queue that is specified by the IP CICS Sockets ERRORTD configuration option.
EZY1364I: mm/dd/yy hh:mm:ss LISTENER transactionid DETECTED THAT TTLS IS status ON STACK tcpname

Explanation
The CICS Listener is defined with a GETTID parameter of YES which indicates that the listener is requested to attempt to obtain the connecting client certificates and user IDs from Application Transparent Transport Layer Security (AT-TLS). If status is DISABLED, then AT-TLS is disabled in the TCP/IP stack. Therefore, the listener is unable to obtain client certificates and user IDs as requested by the GETTID parameter. If status is ENABLED, then AT-TLS has been enabled in the TCP/IP stack, making it possible for the listener to obtain client certificates and user IDs.

mm/dd/yy is the date (month/day/year) of the message.
hh:mm:ss is the time (hours:minutes:seconds) of the message.
transactionid is the name of the listeners CICS transaction.
status is the status of AT-TLS in the TCP/IP stack. status is either DISABLED or ENABLED.
tcpname is the name of the TCP/IP stack.

System action
The listener continues its normal processing, which includes attempting to obtain client certificates and User IDs.

Operator response
Contact the system programmer.

System programmer response
No response is needed if status is ENABLED. If status is DISABLED, then verify that the GETTID parameter of YES is correct in the listener definition. If so, request that your AT-TLS administrator investigate why AT-TLS is not enabled in the TCP/IP stack. See Chapter 2, “Setting up and configuring CICS TCP/IP,” on page 21 for a description of the GETTID parameter.


Module
EZACIC02

Destination
LISTENER

EZY1365E: mm/dd/yy hh:mm:ss LISTENER transactionid taskno IS NOT ACCEPTING REQUESTS ON PORT port

Explanation
The listener identified by the specified transaction ID and task number cannot process inbound connections because the listener's socket descriptor table is full.

In the message text:

mm/dd/yy
  The date (month/day/year) of the message.
**Example**

EZY1365E 01/19/06 10:07:33 LISTENER CSKL 0000079 IS NOT ACCEPTING REQUESTS AT PORT 3010

**System action**

The listener does not accept new connections until the number of socket descriptors currently being processed by the listener is less than the value specified by the lesser of either the system MAXFILEPROC parameter or the listener user ID's FILEPROCMAX parameter.

**Operator response**

Contact the system programmer.

**User response**

No action needed.

**System programmer response**

Perform any of the following actions as appropriate:

- If the ERRORTD log indicates that the child server transaction failed to take the client's given socket, then investigate the CICS region where the child server transaction runs. See the steps for diagnosing TCP/IP clients that are unable to connect in z/OS Communications Server: IP Diagnosis Guide for information about diagnosing child server transactions problems.
  

- If the listeners NUMSOCK value is greater than or equal to the value specified by the MAXFILEPROC parameter, then perform one of the following actions:
  
  - Set the NUMSOCK value to be less than the MAXFILEPROC value using either the EZACICD macro or the EZAC configuration transaction and then restart the listener. See the information about “Configuring the CICS TCP/IP environment” on page 44 for more information about using the EZACICD macro and the EZAC configuration transaction.
  
  - Set the MAXFILEPROC value to be greater than the NUMSOCK value using the SETOMVS system command. See the SETOMVS command information in z/OS MVS System Commands for information about dynamically changing the MAXFILEPROC option that z/OS UNIX System Services is currently using.

- If the listener user ID FILEPROCMAX value is less than the value specified by the NUMSOCK parameter, set the FILEPROCMAX value to be greater than the value specified by the NUMSOCK parameter. For more information about the FILEPROCMAX specification, see the documentation provided for the SAF product that is in use on your system. If you are using RACF, see the information about the FILEPROCMAX parameter in z/OS Security Server RACF Security Administrator's Guide.

**Problem determination**

See the system programmer response.
**EZY1366E: mm/dd/yy hh:mm:ss CICS/SOCKETS LISTENER TRANSACTION tranid IS ALREADY ACTIVE**

**Explanation**
The IP CICS Sockets Listener determined that another listener with the same transaction ID is already active.

- `mm/dd/yy` is the date (month/day/year) of the message.
- `hh:mm:ss` is the time (hours:minutes:seconds) of the message.
- `tranid` is the CICS transaction identifier of the duplicate IP CICS Sockets Listener.

**System action**
The IP CICS Sockets Listener that issued this message ends.

**Operator response**
Contact the system programmer.

**System programmer response**
Change the Listeners CICS transaction identifier or port number to ensure that the definition is unique. See Chapter 2, “Setting up and configuring CICS TCP/IP,” on page 21 for more information about configuring the IP CICS Sockets Listener.
EZY1367I: mm/dd/yy hh:mm:ss SOCK# IP ADDRESS PORT CHILD

Explanation
The listener was processing client connections when its TCP/IP stack ended. This message is issued when the listener has accepted sockets that were not taken by child server tasks. This message is a header message for the EZY1368I detail messages that follow. This message accompanies an EZY1363I message.

In the message text:

mm/dd/yy
The date (month/day/year) of the message.

hh:mm:ss
The time (hours:minutes:seconds) of the message.

Example
Following is an example of the messages displayed when the stack has ended while the listener was processing data.

```
EZY1369E 01/10/06 12:59:32 LISTENER CSKL 10295 IS DELAYED, STACK TCPCS IS UNAVAILABLE
EZY1363I 01/10/06 12:59:33 LISTENER CSKL 10295 HAD 5 THREADS ACTIVE WHEN STACK TCPCS ENDED
EZY1367I 01/10/06 12:59:33 SOCK# IP ADDRESS PORT CHILD
EZY1368I 01/10/06 12:59:33 2 10.11.1.2 10245 PAYR
EZY1368I 01/10/06 12:59:33 12 2001:DB8:10::11:2:1 21089
EZY1368I 01/10/06 12:59:33 15 10.91.1.1 10245 INVN
EZY1368I 01/10/06 12:59:33 19 10.81.1.1 21212 ACCT
EZY1368I 01/10/06 12:59:33 999 2001:DB8:10::11:1:2 00901 ORDR
```

System action
Processing continues.

Operator response
No action needed.

User response
No action needed.

System programmer response
No action needed.

Problem determination
Not applicable.

Source
z/OS Communications Server TCP/IP: CICS Socket Interface and API

Module
EZACIC02

Routing code
10
Descriptor code
12

Automation
This message is sent to the CICS transient data queue that is specified by the IP CICS Sockets ERRORTD configuration option.

**EZY1368I: mm/dd/yy hh:mm:ss sock# ipaddr port tran**

**Explanation**
The listener was processing client connections when its TCP/IP stack ended. This message is issued when the listener has accepted sockets that were not taken by child server tasks. One EZY1368I message is issued for each client connection that is being processed.

In the message text:

*mm/dd/yy*  
The date (month/day/year) of the message.

*hh:mm:ss*  
The time (hours:minutes:seconds) of the message.

*sock#*  
The listener's socket number.

*ipaddr*  
The client's IP address.

*port*  
The client's port number.

*tran*  
The child server's transaction ID. A blank child server transaction ID indicates that the ID has not yet been determined.

**Example**
Following is an example of the messages displayed when the stack has ended while the listener was processing data.

<table>
<thead>
<tr>
<th>Time</th>
<th>Message</th>
</tr>
</thead>
<tbody>
<tr>
<td>01/10/06 12:59:32</td>
<td>LISTENER CSKL 10295 IS DELAYED, STACK TCPCS IS UNAVAILABLE</td>
</tr>
<tr>
<td>01/10/06 12:59:33</td>
<td>LISTENER CSKL 10295 HAD 5 THREADS ACTIVE WHEN STACK TCPCS ENDED</td>
</tr>
<tr>
<td>01/10/06 12:59:33</td>
<td>SOCK# IP ADDRESS PORT CHILD</td>
</tr>
<tr>
<td>01/10/06 12:59:33</td>
<td>2 10.11.1.2 10245 PAYR</td>
</tr>
<tr>
<td>01/10/06 12:59:33</td>
<td>12 2001:0DB8:10::11:2:1 21089</td>
</tr>
<tr>
<td>01/10/06 12:59:33</td>
<td>15 10.91.1.1 10245 INVN</td>
</tr>
<tr>
<td>01/10/06 12:59:33</td>
<td>19 10.81.1.1 21212 ACCT</td>
</tr>
<tr>
<td>01/10/06 12:59:33</td>
<td>999 2001:0DB8:10::11:1:2 00901 ORDR</td>
</tr>
</tbody>
</table>

**System action**
Processing continues.

**Operator response**
No action needed.

**User response**
No action needed.
System programmer response
No action needed.

Problem determination
Not applicable.

Source
z/OS Communications Server TCP/IP: CICS Socket Interface and API

Module
EZACIC02

Routing code
10

Descriptor code
12

Automation
This message is sent to the CICS transient data queue that is specified by the IP CICS Sockets ERRORTD configuration option.

EZY1369E: mm/dd/yy hh:mm:ss LISTENER transactionid taskno IS DELAYED, STACK tcpname IS UNAVAILABLE.

Explanation
The TCP/IP stack assigned to the specified listener is not active.

In the message text:

mm/dd/yy
The date (month/day/year) of the message.

hh:mm:ss
The time (hours:minutes:seconds) of the message.

transactionid
The listener's transaction ID.

taskno
The task number assigned by CICS.

tcpname
The TCP/IP procedure name with which the listener had affinity.

Example
The following is an example of the messages displayed when the stack has ended while the listener was processing data.

EZY1369E 01/10/06 12:59:32 LISTENER CSKL 18295 IS DELAYED, STACK TCPCS IS UNAVAILABLE
EZY1363I 01/10/06 12:59:33 LISTENER CSKL 18295 HAD 5 THREADS ACTIVE WHEN STACK TCPCS ENDED
EZY1367I 01/10/06 12:59:33 SOCK# IP ADDRESS PORT CHILD
EZY1368I 01/10/06 12:59:33 2 10.11.1.2 10245 PAYR
EZY1368I 01/10/06 12:59:33 12 2001:DB8:10::11:2:1 21089
EZY1368I 01/10/06 12:59:33 15 10.91.1.1 10245 INVN
System action

The listener releases any resources and connects to the TCP/IP stack specified by the tcpname value. If the connection fails because the stack is not active, then the listener delays using the time value specified by its RTYTIME configuration option and attempts to reconnect. See the “TYPE=LISTENER setting for the TYPE parameter” on page 50 for information about setting the listener's RTYTIME value.

Operator response

Start or restart the TCP/IP address space specified by the tcpname value.

User response

No action needed.

System programmer response

No action needed.

Problem determination

Not applicable.

Source

z/OS Communications Server TCP/IP: CICS Socket Interface and API

Module

EZACICO2

Routing code

1

Descriptor code

2

Automation

This message is sent to the system console and to the CICS transient data queue that is specified by the IP CICS Sockets ERRORTD configuration option.

**EZY1370I: mm/dd/yy hh:mm:ss LISTENER transactionid NUMSOCK numsock IS EQUAL TO OR GREATER THAN MAXFILEPROC maxfileproc**

Explanation

A listener startup run-time check determined that the z/OS UNIX System Services MAXFILEPROC value was less than or equal to the listener's NUMSOCK value. The listener's accept processing pauses when the number of sockets that are supported by this listener exceeds the MAXFILEPROC value. No new connections are accepted until the number of sockets that are supported by this listener is less than the MAXFILEPROC value.

In the message text:
The date (month/day/year) of the message.

The time (hours:minutes:seconds) of the message.

The listener’s transaction ID.

The number of sockets supported by this listener.

The maximum number of descriptors for files, sockets, directories, and any other file-system objects that can be concurrently active or allocated by a single process.

Example

EZY1370I 01/19/06 10:07:33 LISTENER CSKL NUMSOCK 2000 IS EQUAL TO OR GREATER THAN MAXFILEPROC 250

System action
Processing continues.

Operator response
Contact the system programmer.

User response
No action needed.

System programmer response
Perform one of the following actions:

- Set the NUMSOCK value to be less than the MAXFILEPROC value using either the EZACICD macro or the EZAC configuration transaction, and then restart the listener. See the information about “Configuring the CICS TCP/IP environment” on page 44 for more information about using the EZACICD macro and the EZAC configuration transaction.

- Set the MAXFILEPROC value to be greater than the NUMSOCK value using the SETOMVS system command. See the SETOMVS command information in z/OS MVS System Commands for information about dynamically changing the MAXFILEPROC option that z/OS UNIX System Services is currently using.

Problem determination
Not applicable.

Source
z/OS Communications Server TCP/IP: CICS Socket Interface and API

Module
EZACICO2

Routing code
10
Descriptor code
12

Automation
This message is sent to the CICS transient data queue that is specified by the IP CICS Sockets ERRORTD configuration option.

EZY1371E: mm/dd/yy hh:mm:ss AUTOMATIC APPLDATA REGISTRATION FAILED FOR TRANSACTION= transactionid TASKNO= taskno ERRNO= errno

Explanation
The automatic registration of application data failed for the reason described by the errno value.

In the message text:

mm/dd/yy
The date (month/day/year) of the message.

hh:mm:ss
The time (hours:minutes:seconds) of the message.

transactionid
The listener's transaction ID.

taskno
The task number assigned by CICS.

errno
errno is the UNIX System Services return code. These return codes are listed in the sockets and sockets extended return codes (ERRNOs) in z/OS Communications Server: IP and SNA Codes.

Example

EZY1371E 07/01/06 10:07:33 AUTOMATIC APPLDATA REGISTRATION FAILED FOR TRANSACTION= CSKL TASKNO= 00000022L ERRNO= 55

System action
The application continues.

Operator response
Contact the system programmer.

User response
Not applicable.

System programmer response
See the information about automatically registering application data in z/OS Communications Server: IP Programmer's Guide and Reference for information about the socket commands affected by the automatic registration of application data.

errno is the UNIX System Services return code. See the sockets and sockets extended return codes (ERRNOs) information in z/OS Communications Server: IP and SNA Codes for the action that you should take based on the SIOCSAPPLDATA IOCTL socket command return code.

Problem determination
See the system programmer response.
Source
z/OS Communications Server TCP/IP: CICS Socket Interface and API

Module
EZACIC01, EZACIC02

Routing code
10

Descriptor code
12

Automation
This message is sent to the CICS transient data queue that is specified by the IP CICS Sockets ERRORTD configuration option.
This topic contains the following samples:

- **EZACICSC** - An IPv4 child server, see “EZACICSC” on page 477
- **EZACICSS** - An IPv4 iterative server, see “EZACICSS” on page 483
- **EZACIC6C** - An IPv6 child server, see “EZACIC6C” on page 499
- **EZACIC6S** - An IPv6 iterative server, see “EZACIC6S” on page 508
- **EZACICAC** - An assembler child server, see “EZACICAC” on page 527
- **EZACICAS** - An assembler iterative server, see “EZACICAS” on page 534
- **SELECTEX** - The SELECTEX socket call, see “SELECTEX” on page 547

### EZACICSC

The following COBOL socket program is in the SEZAINST data set.

*Figure 178. EZACICSC IPv4 child server sample*

```cobol
 IDENTIFICATION DIVISION.
 PROGRAM-ID. EZACICSC.
 ENVIRONMENT DIVISION.
 DATA DIVISION.
 WORKING-STORAGE SECTION.
 77 TASK-START PIC X(40) VALUE IS 'TASK STARTING THRU CICS/TCPIP INTERFACE'.
 77 TAKE-ERR PIC X(24) VALUE IS 'TAKESOCKET FAIL'.
 77 TAKE-SUCCESS PIC X(24) VALUE IS 'TAKESOCKET SUCCESS'.
```
VALUE IS 'TAKESOCKET SUCCESSFUL'.
77 READ-ERR PIC X(24) VALUE 'READ SOCKET FAIL'.
77 READ-SUCCESS PIC X(24) VALUE 'READ SOCKET SUCCESSFUL'.
77 WRITE-ERR PIC X(24) VALUE 'WRITE SOCKET FAIL'.
77 WRITE-END-ERR PIC X(32) VALUE 'WRITE SOCKET FAIL - PGM END MSG'.
77 WRITE-SUCCESS PIC X(25) VALUE 'WRITE SOCKET SUCCESSFUL'.
77 CLOS-ERR PIC X(24) VALUE 'CLOSE SOCKET FAIL'.
77 CLOS-SUCCESS PIC X(24) VALUE 'CLOSE SOCKET SUCCESSFUL'.
77 INVRQ-ERR PIC X(24) VALUE 'INTERFACE IS NOT ACTIVE'.
77 IOERR-ERR PIC X(24) VALUE 'IOERR OCCURRS'.
77 LENGERR-ERR PIC X(24) VALUE 'LENGERR ERROR'.
77 ITEMERR-ERR PIC X(24) VALUE 'ITEMERR ERROR'.
77 NOSPACE-ERR PIC X(24) VALUE 'NOSPACE CONDITION'.
77 QIDERR-ERR  PIC X(24) VALUE 'QIDERR CONDITION'.
77 ENDDATA-ERR PIC X(30) VALUE 'RETRIEVE DATA CAN NOT BE FOUND'.
77 WRKEND PIC X(20) VALUE 'CONNECTION END'.
77 WRITE-SW PIC X(1) VALUE 'N'.
77 FORCE-ERROR-MSG PIC X(1) VALUE 'N'.
01 SOKET-FUNCTIONS.
  02 SOKET-ACCEPT PIC X(16) VALUE 'ACCEPT'.
  02 SOKET-BIND PIC X(16) VALUE 'BIND'.
  02 SOKET-CLOSE PIC X(16) VALUE 'CLOSE'.
  02 SOKET-CONNECT PIC X(16) VALUE 'CONNECT'.
  02 SOKET-Fcntl PIC X(16) VALUE 'FCNL'.
  02 SOKET-GetClientID PIC X(16) VALUE 'GETCLIENTID'.
  02 SOKET-GetHostByAddr PIC X(16) VALUE 'GETHOSTBYADDR'.
  02 SOKET-GetHostByCurrentName PIC X(16) VALUE 'GETHOSTBYNAME'.
  02 SOKET-GetHostID PIC X(16) VALUE 'GETHOSTID'.
  02 SOKET-GetHostName PIC X(16) VALUE 'GETHOSTNAME'.
  02 SOKET-GetPeerName PIC X(16) VALUE 'GETPEERNAME'.
  02 SOKET-GetSocketName PIC X(16) VALUE 'GETSOCKNAME'.
  02 SOKET-Givesocket PIC X(16) VALUE 'GIVESOCKET'.
  02 SOKET-InitApi PIC X(16) VALUE 'INITAPI'.
  02 SOKET-Ioctl PIC X(16) VALUE 'IOCTL'.
  02 SOKET-Listen PIC X(16) VALUE 'LISTEN'.
  02 SOKET-Read PIC X(16) VALUE 'READ'.
  02 SOKET-Recv PIC X(16) VALUE 'RECV'.
  02 SOKET-Recipient PIC X(16) VALUE 'RECVFROM'.
  02 SOKET-Select PIC X(16) VALUE 'SELECT'.
  02 SOKET-Send PIC X(16) VALUE 'SEND'.
  02 SOKET-Sendto  PIC X(16) VALUE 'SENDTO'.
  02 SOKET-SetSocket PIC X(16) VALUE 'SETSOCKOPT'.
  02 SOKET-Shutdown PIC X(16) VALUE 'SHUTDOWN'.
  02 SOKET-Socket  PIC X(16) VALUE 'SOCKET'.
  02 SOKET-Takesocket PIC X(16) VALUE 'TAKESOCKET'.
  02 SOKET-TermaPI PIC X(16) VALUE 'TERMPI'.
  02 SOKET-Write PIC X(16) VALUE 'WRITE'.

01 WRKMSG.
  02 WRKRM PIC X(14) VALUE 'DATA RECEIVED'.

*---------------------------------------------------------------*
* program's variables *
*---------------------------------------------------------------*
  77 SUBTRACE PIC X(8) VALUE 'CONTRACE'.
  77 RESPONSE PIC 9(9) COMP.
  77 TASK-FLAG PIC X(1) VALUE '0'.
  77 TAKE-Socket PIC 9(8) COMP.
  77 Socket PIC 9(4) COMP.
  77 Socket-Fwd PIC 9(8) COMP.
  77 ERRNO PIC 9(8) COMP.
  77 AF-INET PIC 9(8) COMP VALUE 2.
  01 TCP-BUF.
PROCEDURE DIVISION.

MOVE 'Y' TO WRITE-SW.

EXEC CICS HANDLE CONDITION INVREQ (INVREQ-ERR-SEC)
 IOERR (IOERR-SEC)
 ENDDATA (ENDDATA-SEC)
 LENGERR (LENGERR-SEC)
 NOSPACE (NOSPACE-ERR-SEC)
 QIDERR (QIDERR-SEC)
 ITEMERR (ITEMERR-SEC)
END-EXEC.

PERFORM INITIAL-SEC THRU INITIAL-SEC-EXIT.
PERFORM TAKESOCKET-SEC THRU TAKESOCKET-SEC-EXIT.

MOVE '0' TO TASK-FLAG.
PERFORM CLIENT-TASK THRU CLIENT-TASK-EXIT
VARYING CNT FROM 1 BY 1 UNTIL TASK-FLAG = '1'.

CLOSE-SOCK.

*---------------------------------------------------------------*
* *
* CLOSE 'accept descriptor' *
* *
*---------------------------------------------------------------*

Sample programs 479
CALL 'EZASOKET' USING SOKET-CLOSE SOCKID
 ERRNO RETCODE.

 IF RETCODE < 0 THEN
 MOVE 'Y' TO WRITE-SW FORCE-ERROR-MSG
 MOVE CLOS-ERR TO ERR-MSG
 MOVE SOCKID TO ERR-SOCKET
 MOVE RETCODE TO ERR-RETCODE
 MOVE ERRNO TO ERR-ERRNO
 MOVE CICS-ERR-AREA TO CICS-MSG-AREA
 ELSE
 MOVE CLOS-SUCCESS TO CICS-MSG-AREA.
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT.
 PGM-EXIT.

 IF RETCODE < 0 THEN
 EXEC CICS ABEND ABCODE('TCPC') END-EXEC.
 MOVE SPACES TO CICS-MSG-AREA.
 MOVE 'END OF EZACICSC PROGRAM' TO CICS-MSG-AREA.
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT.
 EXEC CICS RETURN END-EXEC.
 GOBACK.

*---------------------------------------------------------------*
* RECEIVE PASSED PARAMETER WHICH ARE CID *
*---------------------------------------------------------------*
INITIAL-SEC.

 MOVE SPACES TO CICS-MSG-AREA.
 MOVE 50 TO CLENG.
 MOVE 'TCPC TRANSACTION START UP ' TO CICS-MSG-AREA.
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT.

 MOVE 72 TO CLENG.

 EXEC CICS RETRIEVE INTO(TCPSOCKET-PARM) LENGTH(CLENG)
 END-EXEC.

INITIAL-SEC-EXIT.
EXIT.

*---------------------------------------------------------------*
* Perform TCP SOCKET functions by passing socket command to *
* EZASOKET routine.  SOCKET command are translated to pre- *
* define integer. *
*---------------------------------------------------------------*
TAKESOCKET-SEC.

*---------------------------------------------------------------*
* Issue 'TAKESOCKET' call to acquire a socket which was *
* given by the LISTENER program. *
*---------------------------------------------------------------*

 MOVE AF-INET TO CID-DOMAIN-LSTN CID-DOMAIN-APPL.

 MOVE LSTN-NAME TO CID-NAME-LSTN.
 MOVE LSTN-SUBTASKNAME TO CID-SUBTASKNAME-LSTN.
 MOVE GIVE-TAKE-SOCKET TO TAKE-SOCKET SOCKID SOCKID-FWD.
 CALL 'EZASOKET' USING SOKET-TAKESOCKET SOCKID
 CLIENTID-LSTN ERRNO RETCODE.

 IF RETCODE < 0 THEN
 MOVE 'Y' TO WRITE-SW FORCE-ERROR-MSG
 MOVE TAKE-ERR TO ERR-MSG
 MOVE SOCKID TO ERR-SOCKET
 MOVE REQID TO ERR-REQID
 MOVE RETCODE TO ERR-RETCODE
 MOVE ERRNO TO ERR-ERRNO
 MOVE CICS-ERR-AREA TO CICS-MSG-AREA
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT
 GO TO PGM-EXIT
ELSE
 MOVE SPACES TO CICS-MSG-AREA
 MOVE TAKE-SUCCESS TO CICS-MSG-AREA
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT.

 MOVE RETCODE TO SOCKID.
 MOVE SPACES TO TCP-BUF.
 MOVE TASK-START TO TCP-BUF.
 MOVE 50 TO TCPLEN.

 * REMOVE FOLLOWING STATEMENT IF USING EBCDIC CLIENT
 * CALL 'EZACIC04' USING TCP-BUF TCPLEN.
 CALL 'EZASOKET' USING SOCKET-WRITE SOCKID TCPLEN
 TCP-BUF ERRNO RETCODE.

 IF RETCODE < 0 THEN
 MOVE 'Y' TO WRITE-SW FORCE-ERROR-MSG
 MOVE WRITE-ERR TO ERR-MSG
 MOVE SOCKID TO ERR-SOCKET
 MOVE RETCODE TO ERR-RETCODE
 MOVE ERRNO TO ERR-ERRNO
 MOVE CICS-ERR-AREA TO CICS-MSG-AREA
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT
 GO TO PGM-EXIT
 ELSE
 MOVE WRITE-SUCCESS TO CICS-MSG-AREA
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT.
 TAKESOCKET-SEC-EXIT.
 EXIT.

CLIENT-TASK.

*---------------------------------------------------------------*
  * Issue 'RECV' socket to receive input data from client *
  *---------------------------------------------------------------*

 MOVE LOW-VALUES TO TCP-BUF.
 MOVE 200 TO TCPLEN.
 MOVE ZEROS TO RECV-FLAG.

 CALL 'EZASOKET' USING SOCKET-RECV SOCKID
 RECV-FLAG TCPLEN TCP-BUF ERRNO RETCODE.

 IF RETCODE < 0 THEN
 MOVE 'Y' TO WRITE-SW FORCE-ERROR-MSG
 MOVE READ-ERR TO ERR-MSG
 MOVE SOCKID TO ERR-SOCKET
 MOVE RETCODE TO ERR-RETCODE
 MOVE ERRNO TO ERR-ERRNO
 MOVE CICS-ERR-AREA TO CICS-MSG-AREA
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT
 GO TO PGM-EXIT
 ELSE
 MOVE READ-SUCCESS TO CICS-MSG-AREA
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT.

 * REMOVE FOLLOWING STATEMENT IF USING EBCDIC CLIENT
 * CALL 'EZACIC05' USING TCP-BUF TCPLEN.

 * DETERMINE WHETHER THE CLIENT IS FINISHED SENDING DATA
 *
 IF TCP-BUF-H = 'END' OR TCP-BUF-H = 'end' THEN
 MOVE '1' TO TASK-FLAG
 PERFORM CLIENT-TALK-END THRU CLIENT-TALK-END-EXIT
 GO TO CLIENT-TASK-EXIT.
 IF RETCODE = 0 THEN
 MOVE '1' TO TASK-FLAG
 GO TO CLIENT-TASK-EXIT.

 *---------------------------------------------------------------*
 ** ECHO RECEIVING DATA
 *---------------------------------------------------------------*
 MOVE TCP-BUF TO CICS-MSG-AREA.
PERFORM WRITE-CICS THRU WRITE-CICS-EXIT.

MOVE RETCODE TO TCPLENG.
*
* REMOVE FOLLOWING STATEMENT IF USING EBCDIC CLIENT
* CALL 'EZACIC04' USING TCP-BUF TCPLENG.
CALL 'EZASOKET' USING SOKET-WRITE SOCKID TCPLENG
TCP-BUF ERRNO RETCODE.

IF RETCODE < 0 THEN
  MOVE 'Y' TO WRITE-SW FORCE-ERROR-MSG
  MOVE WRITE-ERR TO ERR-MSG
  MOVE SOCKID TO ERR-SOCKET
  MOVE RETCODE TO ERR-RETCODE
  MOVE ERRNO TO ERR-ERRNO
  MOVE CICS-ERR-AREA TO CICS-MSG-AREA
  PERFORM WRITE-CICS THRU WRITE-CICS-EXIT
  GO TO PGM-EXIT
ELSE
  MOVE WRITE-SUCCESS TO CICS-MSG-AREA
  PERFORM WRITE-CICS THRU WRITE-CICS-EXIT.

CLIENT-TASK-EXIT.
EXIT.

WRITE-CICS.
  MOVE 78 TO CLENG.
  MOVE EIBTASKN TO TASK-NUMBER.
  IF WRITE-SW = 'Y' THEN
 IF INTERFACE-IS-THREADSAFE THEN
 IF FORCE-ERROR-MSG = 'Y' THEN
 EXEC CICS WRITEQ TO QUEUE('CSMT') FROM(TD-MSG)
 LENGTH(CLENG) NOHANDLE
 END-EXEC
 ELSE
 NEXT SENTENCE
 ELSE
 EXEC CICS WRITEQ TO QUEUE('CSMT') FROM(TD-MSG)
 LENGTH(CLENG) NOHANDLE
 END-EXEC
 ELSE
 NEXT SENTENCE.
 END-EXEC
 MOVE SPACES TO CICS-MSG-AREA.
  END-EXEC

WRITE-CICS-EXIT.
EXIT.

CLIENT-TALK-END.
  MOVE LOW-VALUES TO TCP-BUF.
  MOVE WRKEND TO TCP-BUF CICS-MSG-AREA.

  MOVE 50 TO TCPLENG.
*
* REMOVE FOLLOWING STATEMENT IF USING EBCDIC CLIENT
* CALL 'EZACIC04' USING TCP-BUF TCPLENG.
CALL 'EZASOKET' USING SOKET-WRITE SOCKID TCPLENG
TCP-BUF ERRNO RETCODE.

IF RETCODE < 0 THEN
  MOVE 'Y' TO WRITE-SW FORCE-ERROR-MSG
  MOVE WRITE-ERR TO ERR-MSG
  MOVE SOCKID TO ERR-SOCKET
  MOVE RETCODE TO ERR-RETCODE
  MOVE ERRNO TO ERR-ERRNO
  MOVE CICS-ERR-AREA TO CICS-MSG-AREA
  PERFORM WRITE-CICS THRU WRITE-CICS-EXIT
  GO TO PGM-EXIT.

CLIENT-TALK-END-EXIT.
EXIT.

INVREQ-ERR-SEC.
  MOVE 'Y' TO WRITE-SW FORCE-ERROR-MSG
  MOVE INVREQ-ERR TO CICS-MSG-AREA.
  PERFORM WRITE-CICS THRU WRITE-CICS-EXIT.
  GO TO PGM-EXIT.

IOERR-SEC.
The following COBOL socket program is in the SEZAINST data set.

**Figure 179. EZACICSS IPv4 iterative server sample**
transaction id and yyyy is the port this server will listen on.

It processes request received from clients for updates to a hypothetical DB2 database. Any and all references to DB2 or SQL are commented out as this sample is to illustrate CICS Sockets.

A client connection is broken when the client transmits 'END' token to the server. All processing is terminated when an 'TRM' token is received from a client.

LOGIC : 1. Establish server setup
 a). TRUE Active
 b). CAF Active
 2. Assign user specified port at start up or use the program declared default.
 3. Initialize the Socket.
 4. Bind the port.
 5. Set Bit Mask to accept incoming read request.
 6. Process request from clients.
 a). Wait for connection
 b). Process request until 'END' token is receive from client.
 c). Close connection.
 note: The current client request ends when the client closes the connection or sends an 'END' token to the server.
 d). If the last request received by the current client is not a request to the server to terminate processing ('TRM'), continue at step 6A.
 7. Close the server's connection.

IDENTIFICATION DIVISION.
PROGRAM-ID. EZACICSS.
ENVIRONMENT DIVISION.
DATA DIVISION.
WORKING-STORAGE SECTION.

MESSAGES

BITMASK-ERR PIC X(30).
VALUE IS 'BITMASK CONVERSION - FAILED'.
ENDDATA-ERR PIC X(30).
VALUE IS 'RETRIEVE DATA CAN NOT BE FOUND'.
INIT-MSG PIC X(30).
VALUE IS 'INITAPI COMPLETE'.
IOERR-ERR PIC X(30).
VALUE IS 'IOERR OCCURRS'.
ITEMERR-ERR PIC X(30).
VALUE IS 'ITEMERR ERROR'.
KEYWORD-ERR PIC X(30).
VALUE IS 'INPUT KEYWORD ERROR'.
LENGERR-ERR PIC X(30).
VALUE IS 'LENGERR ERROR'.
NOSPACE-ERR PIC X(30).
VALUE IS 'NOSPACE CONDITION'.
NULL-DATA PIC X(30).
VALUE IS 'READ NULL DATA'.
QIDERR-ERR PIC X(30).
VALUE IS 'TRANSIENT DATA QUEUE NOT FOUND'.
START-MSG PIC X(30).
VALUE IS 'SERVER PROGRAM IS STARTING'.
TCP-EXIT-ERR PIC X(30).
VALUE IS 'SERVER STOPPED:TRUE NOT ACTIVE'.
TCP-SERVER-OFF PIC X(30).
VALUE IS 'SERVER IS ENDING'.
77 TS-INVREQ-ERR PIC X(30).
 VALUE IS 'WRITE TS FAILED - INVREQ'.
77 TS-NOTAUTH-ERR PIC X(30).
 VALUE IS 'WRITE TS FAILED - NOTAUTH'.
77 TS-IOERR-ERR PIC X(30).
 VALUE IS 'WRITE TS FAILED - IOERR'.
77 WRITETS-ERR PIC X(30).
 VALUE IS 'WRITE TS FAILED'.
01 ACCEPT-ERR.
 05 ACCEPT-ERR-M PIC X(25).
 VALUE IS 'SOCKET CALL FAIL - ACCEPT'.
 05 FILLER PIC X(9).
 VALUE IS ' ERRNO = '.
 05 ACCEPT-ERRNO PIC 9(8) DISPLAY.
 05 FILLER PIC X(13).
 VALUE IS SPACES.
01 BIND-ERR.
 05 BIND-ERR-M PIC X(25).
 VALUE IS 'SOCKET CALL FAIL - BIND'.
 05 FILLER PIC X(9).
 VALUE IS ' ERRNO = '.
 05 BIND-ERRNO PIC 9(8) DISPLAY.
 05 FILLER PIC X(13).
 VALUE IS SPACES.
01 CLOSE-ERR.
 05 CLOSE-ERR-M PIC X(30).
 VALUE IS 'CLOSE SOCKET DESCRIPTOR FAILED'.
 05 FILLER PIC X(9).
 VALUE IS ' ERRNO = '.
 05 CLOSE-ERRNO PIC 9(8) DISPLAY.
 05 FILLER PIC X(8).
 VALUE IS SPACES.
01 DB2END.
 05 FILLER PIC X(16).
 VALUE IS 'DB2 PROCESS ENDS'.
 05 FILLER PIC X(39).
 VALUE IS SPACES.
01 DB2-CAF-ERR.
 05 FILLER PIC X(24).
 VALUE IS 'CONNECT NOT ESTABLISHED'.
 05 FILLER PIC X(30).
 VALUE IS 'ATTACHMENT FACILITY NOT ACTIVE'.
 05 FILLER PIC X(1).
 VALUE IS SPACES.
01 DB2MSG.
 05 DB2-ACT PIC X(6) VALUE SPACES.
 88 DAINSERT VALUE 'INSERT'.
 88 DDELETE VALUE 'DELETE'.
 88 DAUPDATE VALUE 'UPDATE'.
 05 DB2M PIC X(18).
 VALUE IS ' COMPLETE - #ROWS'.
 05 DB2M-VAR PIC X(18).
 05 FILLER PIC X(2) VALUE SPACES.
 05 DB2CODE PIC -(9)9.
 05 FILLER PIC X(11).
 VALUE IS SPACES.
01 INITAPI-ERR.
 05 INITAPI-ERR-M PIC X(35).
 VALUE IS 'INITAPI FAILED - SERVER NOT STARTED'.
 05 FILLER PIC X(9).
 VALUE IS ' ERRNO = '.
 05 INIT-ERRNO PIC 9(8) DISPLAY.
 05 FILLER PIC X(3).
 VALUE IS SPACES.
01 LISTEN-ERR.
 05 LISTEN-ERR-M PIC X(25).
 VALUE IS 'SOCKET CALL FAIL - LISTEN'.
 05 FILLER PIC X(9).
 VALUE IS ' ERRNO = '.
 05 LISTEN-ERRNO PIC 9(8) DISPLAY.
 05 FILLER PIC X(13).
 VALUE IS SPACES.
01 LISTEN-SUCC.
05 FILLER PIC X(34) VALUE IS 'READY TO ACCEPT REQUEST ON PORT: '.
05 BIND-PORT PIC X(4).
05 FILLER PIC X(10) VALUE SPACES.
05 FILLER PIC X(7) VALUE IS SPACES.

01 PORTNUM-ERR. 05 INVALID-PORT PIC X(33) VALUE IS 'SERVER NOT STARTED - INVALID PORT'.
 05 FILLER PIC X(15) VALUE IS ' NUMBER = '.
 05 PORT-ERRNUM  PIC X(4).
 05 FILLER PIC X(8) VALUE IS SPACES.

01 RECVFROM-ERR.
05 RECVFROM-ERR-M PIC X(24) VALUE IS 'RECEIVE SOCKET CALL FAIL'.
 05 FILLER PIC X(9) VALUE IS ' ERRNO = '.
 05 RECVFROM-ERRNO PIC 9(8) DISPLAY.
 05 FILLER PIC X(14) VALUE IS SPACES.

01 SELECT-ERR.
05 SELECT-ERR-M PIC X(24) VALUE IS 'SELECT CALL FAIL'.
 05 FILLER PIC X(9) VALUE IS ' ERRNO = '.
 05 SELECT-ERRNO PIC 9(8) DISPLAY.
 05 FILLER PIC X(14) VALUE IS SPACES.

01 SQL-ERROR.
05 FILLER PIC X(35) VALUE IS 'SQLERR -PROG TERMINATION,SQLCODE = '.
 05 SQL-ERR-CODE PIC -(9)9.
 05 FILLER PIC X(11) VALUE IS SPACES.

01 SOCKET-ERR.
05 SOCKET-ERR-M PIC X(25) VALUE IS 'SOCKET CALL FAIL - SOCKET'.
 05 FILLER PIC X(9) VALUE IS ' ERRNO = '.
 05 SOCKET-ERRNO PIC 9(8) DISPLAY.
 05 FILLER PIC X(13) VALUE IS SPACES.

01 TAKE-ERR.
05 TAKE-ERR-M PIC X(17) VALUE IS 'TAKESOCKET FAILED'.
 05 FILLER PIC X(9) VALUE IS ' ERRNO = '.
 05 TAKE-ERRNO PIC 9(8) DISPLAY.
 05 FILLER PIC X(21) VALUE IS SPACES.

01 WRITE-ERR.
05 WRITE-ERR-M  PIC X(33) VALUE IS 'WRITE SOCKET FAIL'.
 05 FILLER PIC X(9) VALUE IS ' ERRNO = '.
 05 WRITE-ERRNO  PIC 9(8) DISPLAY.
 05 FILLER PIC X(21) VALUE IS SPACES.

*------------------------------------------------------------------------*
* PROGRAM'S CONSTANTS *
*------------------------------------------------------------------------*
77 CTOB PIC X(4) VALUE 'CTOB'.
77 DEL-ID PIC X(1) VALUE ' '.
77 BACKLOG PIC 9(8) COMP VALUE 5.
77 NONZERO-FWRD PIC 9(8) VALUE 256.
77 TCP-FLAG PIC 9(8) COMP VALUE 0.
77 SOCK-TYPE PIC 9(8) COMP VALUE 1.
77 AF-INET PIC 9(8) COMP VALUE 2.
77 NUM-FDS PIC 9(8) COMP VALUE 5.
77 LOM PIC 9(4) COMP VALUE 4.
77 CECI-LENG PIC 9(8) COMP VALUE 5.
Sample programs 487
01 MAXSOC PIC 9(4) BINARY VALUE 0.
01 MAXSNO PIC 9(8) BINARY VALUE 0.
01 NFDS PIC 9(8) BINARY.
01 PORT-RECORD.
  05 PORT PIC X(4).
  05 FILLER PIC X(36).
01 SELECT-CSOCKET.
  05 READMASK PIC X(4) VALUE LOW-VALUES.
  05 DUMYMASK PIC X(4) VALUE LOW-VALUES.
  05 REPLY-RDMASK PIC X(4) VALUE LOW-VALUES.
  05 REPLY-RDMASK-FF PIC X(4).
01 SOCKADDR-IN.
  05 SAIN-FAMILY PIC 9(4) BINARY VALUE 0.
 88 SAIN-FAMILY-IS-AFINET VALUE 2.
  05 SAIN-DATA PIC X(14).
  05 SAIN-SIN REDEFINES SAIN-DATA.
 10 SAIN-SIN-PORT PIC 9(4) BINARY.
 10 SAIN-SIN-ADDR PIC 9(8) BINARY.
 10 FILLER PIC X(8).
01 SOCKET-CONV.
  05 SOCKET-TBL OCCURS 6 TIMES.
 10 SOCK-CHAR PIC X(1) VALUE '0'.
01 TCP-BUF.
  05 TCP-BUF-H PIC X(3).
  05 TCP-BUF-DATA PIC X(52).
01 TCPCICS-MSG-AREA.
  02 TCPCICS-MSG-1.
 05 MSGDATE PIC 9(8).
 05 FILLER PIC X(2) VALUE SPACES.
 05 MSGTIME PIC 9(8).
 05 FILLER PIC X(2) VALUE SPACES.
 05 MODULE PIC X(10) VALUE 'EZACICSS: '.
  02 TCPCICS-MSG-2.
 05 MSG-AREA PIC X(55) VALUE SPACES.
01 TCP-INPUT-DATA PIC X(85) VALUE LOW-VALUES.
01 TCPSOCKET-PARM REDEFINES TCP-INPUT-DATA.
  05 GIVE-TAKE-SOCKET PIC 9(8) COMP.
  05 CLIENTID-PARM.
 10 LSTN-NAME PIC X(8).
 10 LSTN-SUBTASKNAME PIC X(8).
  05 CLIENT-DATA-FLD.
 10 CLIENT-IN-DATA PIC X(35).
 10 FILLER PIC X(1).
  05 TCPSOCKADDR-IN.
 10 SOCK-FAMILY PIC 9(4) BINARY.
 88 SOCK-FAMILY-IS-AFINET VALUE 2.
 88 SOCK-FAMILY-IS-AFINET6  VALUE 19.
 10 SOCK-DATA PIC X(26).
 10 SOCK-SIN REDEFINES SOCK-DATA.
 15 SOCK-SIN-PORT PIC 9(4) BINARY.
 15 SOCK-SIN-ADDR PIC 9(8) BINARY.
 15 FILLER PIC X(8).
 15 FILLER PIC X(12).
 10 SOCK-SIN6 REDEFINES SOCK-DATA.
 15 SOCK-SIN6-PORT PIC 9(4) BINARY.
 15 SOCK-SIN6-FLOWINFO PIC 9(8) BINARY.
 15 SOCK-SIN6-ADDR. PIC 9(16) BINARY.
 20 FILLER PIC 9(16) BINARY.
 20 FILLER PIC 9(16) BINARY.
 15 SOCK-SIN6-SCOPEID PIC 9(8) BINARY.
 05 FILLER PIC X(68).
  05 CLIENT-IN-DATA-LENGTH PIC 9(4) COMP.
  05 CLIENT-IN-DATA-2 PIC X(999).
01 SOCK-TO-RECV-FWD.
  02 FILLER PIC 9(4) BINARY.
  02 SOCK-TO-RECV PIC 9(4) BINARY.
01 TIMEVAL.
  02 TVSEC PIC 9(8) COMP VALUE 180.
  02 TVUSEC PIC 9(8) COMP VALUE 0.
01 ZERO-PARM PIC X(16) VALUE LOW-VALUES.
01 ZERO-FLD REDEFINES ZERO-PARM.
  02 ZERO-8 PIC X(8).
  02 ZERO-DUM PIC X(2).
  02 ZERO-HWRD PIC 9(4) COMP.
  02 ZERO-FWRD PIC 9(8) COMP.

* *********************************************** *
* INPUT FORMAT FOR UPDATING THE SAMPLE DB2 TABLE *
* *********************************************** *

01 INPUT-DEPT.
 05 IN-ACT PIC X(3).
 05 IN-DEPTNO PIC X(3).
 05 IN-DEPTN PIC X(36).
 05 IN-MGRNO PIC X(6).
 05 IN-ADMRDEPT PIC X(3).

* ****************************************************
* SQL STATEMENTS: SQL COMMUNICATION AREA *
* ****************************************************

*** EXEC SQL INCLUDE SQLCA END-EXEC.

* ****************************************************
* SQL STATEMENTS: DEPARTMENT TABLE CREATE STATEMENT FOR DB2 *
* ****************************************************

*** CREATE TABLE TCPCICS.DEPT *
*** (DEPTNO CHAR(03), *
*** DEPTNAME CHAR(36), *
*** MGRNO CHAR(06), *
*** ADMRDEPT CHAR(03)); *
* ****************************************************

* DCLGEN GENERATED FROM DB2 FOR THE DEPARTMENT TABLE. *
* ****************************************************

*** EXEC SQL INCLUDE DCLDEPT END-EXEC.

*** EXEC SQL DECLARE TCPCICS.DEPT TABLE *
*** ( DEPTNO CHAR(3), *
*** DEPTNAME CHAR(36), *
*** MGRNO CHAR(6), *
*** ADMRDEPT CHAR(3))
*** ) END-EXEC.

*** EXEC SQL WHENEVER SQLERROR GO TO SQL-ERROR-ROU END-EXEC.

*** EXEC SQL WHENEVER SQLWARNING GO TO SQL-ERROR-ROU END-EXEC.

EXEC CICS IGNORE CONDITION TERMERR
EOC SIGNAL
END-EXEC.

EXEC CICS HANDLE CONDITION ENDDATA (ENDDATA-SEC)
IOERR (IOERR-SEC)
LENGERR (LENGERR-SEC)
NOSPACE (NOSPACE-ERR-SEC)
QIDERR (QIDERR-SEC)
BEGIN-EXEC.

MOVE START-MSG TO MSG-AREA.
PERFORM HANDLE-TCP CICS THRU HANDLE-TCP CICS-EXIT.

EXEC CICS PUSH HANDLE END-EXEC.
EXEC CICS HANDLE CONDITION
 INEXITREQ(TCP-TRUE-REQ)
END-EXEC.
EXEC CICS EXTRACT EXIT
 PROGRAM ('EZACIC01')
 GASET (GWPT1)
 GALENGTH(GWLENG)
END-EXEC.
EXEC CICS POP HANDLE END-EXEC.

EXEC CICS HANDLE CONDITION
 INEXITREQ(DB2-TRUE-REQ)
END-EXEC.
EXEC CICS EXTRACT EXIT
 PROGRAM ('DSNCEXT1')
 ENTRYNAME ('DSNCSQL')
 GASET (WSPTR)
 GALENGTH (WSLENG)
END-EXEC.
EXEC CICS POP HANDLE END-EXEC.

EXEC CICS PUSH HANDLE END-EXEC.
EXEC CICS HANDLE CONDITION
 INEXITREQ(TCP-TRUE-REQ)
END-EXEC.
EXEC CICS EXTRACT EXIT
 PROGRAM ('EZACIC01')
END-EXEC.
EXEC CICS POP HANDLE END-EXEC.

EXEC CICS PUSH HANDLE END-EXEC.
EXEC CICS HANDLE CONDITION
 INEXITREQ(DB2-TRUE-REQ)
END-EXEC.
EXEC CICS EXTRACT EXIT
 PROGRAM ('DSNCEXT1')
 ENTRYNAME ('DSNCSQL')
 GASET (WSPTR)
 GALENGTH (WSLENG)
END-EXEC.
EXEC CICS POP HANDLE END-EXEC.

EXEC CICS PUSH HANDLE END-EXEC.
EXEC CICS HANDLE CONDITION
 INEXITREQ(TCP-TRUE-REQ)
END-EXEC.
EXEC CICS EXTRACT EXIT
 PROGRAM ('EZACIC01')
 GASET (GWPT1)
 GALENGTH(GWLENG)
END-EXEC.
EXEC CICS POP HANDLE END-EXEC.

EXEC CICS HANDLE CONDITION
 INEXITREQ(DB2-TRUE-REQ)
END-EXEC.
EXEC CICS EXTRACT EXIT
 PROGRAM ('DSNCEXT1')
 ENTRYNAME ('DSNCSQL')
 GASET (WSPTR)
 GALENGTH (WSLENG)
END-EXEC.
EXEC CICS POP HANDLE END-EXEC.

MOVE EIBTRNID TO TRANS.
EXEC CICS RETRIEVE
 INTO (TCP-INPUT-DATA)
 LENGTH (LENG)
END-EXEC.

THE PORT CAN BE SPECIFIED IN THE FROM(????) OPTION OF THE CECI COMMAND OR THE DEFAULT PORT IS USED.
THE PORT FOR THE LISTENER STARTED SERVER IS THE PORT SPECIFIED IN THE CLIENT-DATA-FLD OR THE DEFAULT PORT IS USED.
THE DEFAULT PORT MUST BE SET, BY THE PROGRAMMER.
IF LENG < CECI-LENG
 THEN MOVE TCP-INPUT-DATA TO PORT
 ELSE
 MOVE CLIENT-DATA-FLD TO PORT-RECORD
 MOVE ’1’ TO TAKESOCKET-SWITCH
 END-IF.

INSPECT PORT REPLACING LEADING SPACES BY ’0’.
IF PORT IS NUMERIC
 THEN MOVE PORT TO BIND-PORT
 ELSE
 IF DEFAULT-SPECIFIED
 THEN MOVE DEFAULT-PORT TO PORT
 BIND-PORT
 ELSE
 MOVE PORT TO PORT-ERRNUM
 MOVE PORTNUM-ERR TO MSG-AREA
 PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT
 GO TO PGM-EXIT
 END-IF
 END-IF.

IF DOTAKESOCKET
 THEN PERFORM LISTENER-STARTED-TASK THRU
 LISTENER-STARTED-TASK-EXIT
 ELSE PERFORM INIT-SOCKET THRU
 INIT-SOCKET-EXIT
 END-IF.

PERFORM SCKET-BIND-LSTN THRU SCKET-BIND-LSTN-EXIT.
MOVE 2 TO CLI-SOCKID
CLI-SOCKID-FWD.

MOVE LISTEN-SUCC TO MSG-AREA.
PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT.

COMPUTE NFDS = NUM-FDS + 1.
MOVE LOW-VALUES TO READMASK.
MOVE 6 TO TCPLENG.
CALL ’EZACIC06’ USING CTOB
READMASK
SOCKET-CONV
TCPLENG
RETCODE.

IF RETCODE = -1
 THEN
 MOVE BITMASK-ERR TO MSG-AREA
 PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT
 ELSE
 PERFORM ACCEPT-CLIENT-REQ THRU
 ACCEPT-CLIENT-REQ-EXIT
 UNTIL TASK-TERM
 END-IF.

PERFORM CLOSE-SOCKET THRU CLOSE-SOCKET-EXIT.
MOVE TCP-SERVER-OFF TO MSG-AREA.
PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT.

*---------------------------------------------------------------*
 * *
 * END OF PROGRAM *
 * *
*---------------------------------------------------------------*

PGM-EXIT.
EXEC CICS
RETURN
END-EXEC.
GOBACK.
TCP-TRUE-REQ.
MOVE TCP-EXIT-ERR TO MSG-AREA.
PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT.
GO TO PGM-EXIT.

DB2-TRUE-REQ.
MOVE DB2-CAF-ERR TO MSG-AREA.
PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT.
GO TO PGM-EXIT.

LISTENER-STARTED-TASK.
MOVE CLIENTID-PARM TO CID-LSTN-INFO.
MOVE GIVE-TAKE-SOCKET TO SOCK-TO-RECV-FWD.
CALL 'EZASOKET' USING SOKET-TAKESOCKET
 SOCK-TO-RECV
 CLIENTID-LSTN
 ERRNO
 RETCODE.
IF RETCODE < 0
 THEN
 MOVE ERRNO TO TAKE-ERRNO
 MOVE TAKE-ERR TO MSG-AREA
 PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT
 GO TO PGM-EXIT
 ELSE
 MOVE BUFFER-LENG TO TCPLENG
 MOVE START-MSG TO TCP-BUF
 MOVE RETCODE TO SRV-SOCKID
 CALL 'EZACIC04' USING TCP-BUF TCPLENG
 CALL 'EZASOKET' USING SOKET-WRITE
 SRV-SOCKID
 TCPLENG
 TCP-BUF
 ERRNO
 RETCODE
 IF RETCODE < 0
 THEN
 MOVE ERRNO TO WRITE-ERRNO
 MOVE WRITE-ERR TO MSG-AREA
 PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT
 GO TO PGM-EXIT
 ELSE
 CALL 'EZASOKET' USING SOKET-CLOSE
 SRV-SOCKID
 ERRNO
 RETCODE
 IF RETCODE < 0
 THEN
 MOVE ERRNO TO CLOSE-ERRNO
 MOVE CLOSE-ERR TO MSG-AREA
 PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT
 GO TO PGM-EXIT
 ELSE
ELSE NEXT SENTENCE
END-IF
END-IF
END-IF.

MOVE LOW-VALUES TO TCP-BUF.

LISTENER-STARTED-TASK-EXIT.
EXIT.

*---------------------------------------------------------------*
* *
*  START SERVER PROGRAM *
* *
*---------------------------------------------------------------*

INIT-SOCKET.

MOVE EIBTASKN TO SUBTASKNO.

CALL 'EZASOKET' USING SOKET-INITAPI
 MAXSOC
 IDENT
 INIT-SUBTASKID
 MAXSNO
 ERRNO
 RETCODE.

IF RETCODE < 0 THEN
  MOVE ERRNO TO INIT-ERRNO
  MOVE INITAPI-ERR TO MSG-AREA
  PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT
  GO TO PGM-EXIT
ELSE
  MOVE INIT-MSG TO MSG-AREA
  PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT
END-IF.

INIT-SOCKET-EXIT.
EXIT.

SOCKET-BIND-LSTN.

MOVE -1 TO SRV-SOCKID-FWD.

*---------------------------------------------------------------*
* CREATING A SOCKET TO ALLOCATE AN OPEN SOCKET FOR INCOMING CONNECTIONS *
*---------------------------------------------------------------*

CALL 'EZASOKET' USING SOKET-SOCKET
 AF-INET
 SOCK-TYPE
 PROTOCOL
 ERRNO
 RETCODE.

IF RETCODE < 0 THEN
  MOVE ERRNO TO SOCKET-ERRNO
  MOVE SOCKET-ERR TO MSG-AREA
  PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT
  GO TO PGM-EXIT
ELSE
  MOVE RETCODE TO SRV-SOCKID
  MOVE '1' TO SOCK-CHAR(RETCODE + 1)
END-IF.

*---------------------------------------------------------------*
* BIND THE SOCKET TO THE SERVICE PORT TO ESTABLISH A LOCAL ADDRESS FOR PROCESSING INCOMING CONNECTIONS. *
*---------------------------------------------------------------*
MOVE AF-INET TO SAIN-FAMILY.
MOVE INADDR-ANY TO SAIN-SIN-ADDR.
MOVE PORT TO SAIN-SIN-PORT.

CALL 'EZASOKET' USING SOKET-BIND
SRV-SOCKID
SOCKADDR-IN
ERRNO
RETCODE.

IF RETCODE < 0 THEN
  MOVE ERRNO TO BIND-ERRNO
  MOVE BIND-ERR TO MSG-AREA
  PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT
  GO TO PGM-EXIT.

*--------------------------------------------------------------*
* *
*  CALL THE LISTEN COMMAND TO ALLOWS SERVERS TO *
*  PREPARE A SOCKET FOR INCOMING CONNECTIONS AND SET MAXIMUM *
*  CONNECTIONS. *
* *
*--------------------------------------------------------------*

CALL 'EZASOKET' USING SOKET-LISTEN
SRV-SOCKID
BACKLOG
ERRNO
RETCODE.

IF RETCODE < 0 THEN
  MOVE ERRNO TO LISTEN-ERRNO
  MOVE LISTEN-ERR TO MSG-AREA
  PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT
  GO TO PGM-EXIT.

SOCKET-BIND-LSTN-EXIT.
EXIT.

*--------------------------------------------------------------*
* *
*  SOCKET HAS BEEN SET UP, THEN CALL 'ACCEPT' TO *
*  ACCEPT A REQUEST WHEN A CONNECTION ARRIVES. *
* *
*--------------------------------------------------------------*

ACCEPT-CLIENT-REQ.

CALL 'EZASOKET' USING SOKET-SELECT
NFDS
TIMEVAL
READMASK
DUMYMASK
DUMYMASK
REPLY-RDMASK
DUMYMASK
DUMYMASK
ERRNO
RETCODE.

IF RETCODE < 0 THEN
  MOVE ERRNO TO SELECT-ERRNO
  MOVE SELECT-ERR TO MSG-AREA
  PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT
  GO TO PGM-EXIT.

IF RETCODE = 0 THEN GO TO ACCEPT-CLIENT-REQ-EXIT.

*--------------------------------------------------------------*
* *
*  ACCEPT REQUEST *
* *
*--------------------------------------------------------------*

CALL 'EZASOKET' USING SOKET-ACCEPT
SRV-SOCKID
SOCKADDR-IN
ERRNO
RETCODE.

IF RETCODE < 0 THEN
 MOVE ERRNO TO ACCEPT-ERRNO
 MOVE ACCEPT-ERR TO MSG-AREA
 PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT
GO TO PGM-EXIT.

MOVE RETCODE TO CLI-SOCKID.

PERFORM ACCEPT-RECV THRU ACCEPT-RECV-EXIT
UNTIL TASK-END OR TASK-TERM.

MOVE DB2END TO MSG-AREA.

PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT.

CALL 'EZASOKET' USING SOKET-CLOSE
CLI-SOCKID
ERRNO
RETCODE.

IF RETCODE < 0 THEN
 MOVE ERRNO TO CLOSE-ERRNO
 MOVE CLOSE-ERR TO MSG-AREA
 PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT.

IF NOT TASK-TERM
 MOVE '0' TO TASK-FLAG.

ACCEPT-CLIENT-REQ-EXIT.
EXIT.

*--------------------------------------------------------------*
* *
*  RECEIVING DATA THROUGH A SOCKET BY ISSUING 'RECVFROM' *
*  COMMAND. *
* *
*--------------------------------------------------------------*

ACCEPT-RECV.

MOVE 'T' TO TCP-INDICATOR.
MOVE BUFFER-LENG TO TCPLENG.
MOVE LOW-VALUES TO TCP-BUF.

CALL 'EZASOKET' USING SOKET-RECVFROM
CLI-SOCKID
TCP-FLAG
TCPLENG
TCP-BUF
SOCKADDR-IN
ERRNO
RETCODE.

IF RETCODE EQUAL 0 AND TCPLENG EQUAL 0
 THEN NEXT SENTENCE
ELSE
 IF RETCODE < 0
 THEN
 MOVE ERRNO TO RECVFROM-ERRNO
 MOVE RECVFROM-ERR TO MSG-AREA
 PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT
 MOVE '1' TO TASK-FLAG
 ELSE
 CALL 'EZACIC05' USING TCP-BUF TCPLENG
 IF TCP-BUF-H = LOW-VALUES OR SPACES
 THEN
 MOVE NULL-DATA TO MSG-AREA
 PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT
 ELSE
 IF TCP-BUF-H = 'END'
 THEN MOVE '1' TO TASK-FLAG
 ELSE IF TCP-BUF-H = 'TRM'
 THEN MOVE '2' TO TASK-FLAG
ELSE PERFORM TALK-CLIENT THRU TALK-CLIENT-EXIT
END-IF
END-IF
END-IF
END-IF
END-IF.

ACCEPT-RECV-EXIT.
EXIT.

********************************************************************
** PROCESSES TALKING TO CLIENT THAT WILL UPDATE DB2 **
** TABLES. **
********************************************************************
** DATA PROCESS: **
**
** INSERT REC - INS,X81,TEST DEPT,A0213B,Y94 **
** UPDATE REC - UPD,X81,,A1234C, **
** DELETE REC - DEL,X81,, **
** END CLIENT - END,{end client connection } **
** END SERVER - TRM,{terminate server } **
**
********************************************************************
TALK-CLIENT.

UNSTRING TCP-BUF DELIMITED BY DEL-ID OR ALL '*' INTO IN-ACT IN-DEPTNO IN-DEPTN IN-MGRNO IN-ADMRDEPT.

IF IN-ACT EQUAL 'END' THEN
 MOVE '1' TO TASK-FLAG
ELSE IF IN-ACT EQUAL 'U' OR EQUAL 'UPD'
 *** EXEC SQL UPDATE TCPCICS.DEPT
 *** SET MGRNO = :IN-MGRNO
 *** WHERE DEPTNO = :IN-DEPTNO
 *** END-EXEC
 MOVE 'UPDATE' TO DB2-ACT
 MOVE 'UPDATED: ' TO DB2M-VAR
ELSE IF IN-ACT EQUAL 'I' OR EQUAL 'INS'
 *** EXEC SQL INSERT
 *** INTO TCPCICS.DEPT (DEPTNO, DEPTNAME, MGRNO, ADMRDEPT)
 *** VALUES (:IN-DEPTNO, :IN-DEPTN, :IN-MGRNO, :IN-ADMRDEPT)
 *** END-EXEC
 MOVE 'INSERT' TO DB2-ACT
 MOVE 'INSERTED: ' TO DB2M-VAR
ELSE IF IN-ACT EQUAL 'D' OR EQUAL 'DEL'
 *** EXEC SQL DELETE
 *** FROM TCPCICS.DEPT
 *** WHERE DEPTNO = :IN-DEPTNO
 *** END-EXEC
 MOVE 'DELETE' TO DB2-ACT
 MOVE 'DELETED: ' TO DB2M-VAR
ELSE
 MOVE KEYWORD-ERR TO MSG-AREA
 PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT
END-IF
END-IF
END-IF.

IF DADELETE OR DAINSERT OR DAUPDATE
THEN
 * MOVE SQLERRD(3) TO DB2CODE
 MOVE DB2MSG TO MSG-AREA

496 z/OS Communications Server: IP CICS Sockets Guide
MOVE LENGTH OF TCPCICS-MSG-AREA TO LENG
EXEC CICS SYNCPOINT END-EXEC
EXEC CICS WRITEQ TO
QUEUE ('CSMT')
FROM (TCPCICS-MSG-AREA)
LENGTH (LENG)
NOHANDLE
END-EXEC

***********************************************************************
** WRITE THE DB2 MESSAGE TO CLIENT. **
***********************************************************************
MOVE TCPCICS-MSG-2 TO TCP-BUF
CALL 'EZACIC04' USING TCP-BUF TCPLENG
CALL 'EZASOKET' USING SOKET-WRITE
CLI-SOCKID
TCPLENG
TCP-BUF
ERRNO
RETCODE

MOVE LOW-VALUES TO TCP-BUF
TCP-INDICATOR
DB2-ACT

IF RETCODE < 0 THEN
  MOVE ERRNO TO WRITE-ERRNO
  MOVE WRITE-ERR TO MSG-AREA
  PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT
  MOVE '1' TO TASK-FLAG
END-IF.
END-IF.

TALK-CLIENT-EXIT.
EXIT.

*---------------------------------------------------------------*
* *
* CLOSE ORIGINAL SOCKET DESCRIPTOR *
* *
*---------------------------------------------------------------*
CLOSE-SOCKET.
 CALL 'EZASOKET' USING SOKET-CLOSE
 SRV-SOCKID
 ERRNO
 RETCODE.

 IF RETCODE < 0 THEN
 MOVE ERRNO TO CLOSE-ERRNO
 MOVE CLOSE-ERR TO MSG-AREA
 PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT.
 END-IF.
CLOSE-SOCKET-EXIT.
EXIT.

*---------------------------------------------------------------*
* *
*  SEND TCP/IP ERROR MESSAGE *
* *
*---------------------------------------------------------------*
HANDLE-TCPCICS.
 MOVE LENGTH OF TCPCICS-MSG-AREA TO LENG.
 EXEC CICS ASKTIME
 ABSTIME (TSTAMP)
 NOHANDLE
 END-EXEC.
EXEC CICS FORMATTIME
  ABSTIME (TSTAMP)
  MMDDYY  (MSGDATE)
  TIME (MSGTIME)
  DATESEP ('/')
  TIMESEP (':')
  NOHANDLE
END-EXEC.

EXEC CICS WRITEQ TD
  QUEUE  ('CSMT')
  FROM (TCP-AREA)
  RESP (RESPONSE)
  LENGTH (LENG)
END-EXEC.

IF RESPONSE = DFHRESP(NORMAL)
THEN NEXT SENTENCE
ELSE
  IF RESPONSE = DFHRESP(INVREQ)
  THEN MOVE TS-INVREQ-ERR TO MSG-AREA
  ELSE
 IF RESPONSE = DFHRESP(NOTAUTH)
 THEN MOVE TS-NOTAUTH-ERR TO MSG-AREA
 ELSE
 IF RESPONSE = DFHRESP(IOERR)
 THEN MOVE TS-IOERR-ERR TO MSG-AREA
 ELSE MOVE WRITETS-ERR TO MSG-AREA
 END-IF
 END-IF
  END-IF
END-IF.

IF TCP-INDICATOR = 'T' THEN
  MOVE BUFFER-LENG TO TCPLENG
  MOVE LOW-VALUES TO TCP-BUF
  MOVE TCPCICS-MSG-2 TO TCP-BUF
  CALL 'EZACIC04' USING TCP-BUF TCPLENG
  MOVE ' ' TO TCP-INDICATOR
  CALL 'EZASOKET' USING SOKET-WRITE
 CLI-SOCKID
 TCPLENG
 TCP-BUF
 ERRNO
 RETCODE
  IF RETCODE < 0
  THEN
 MOVE ERRNO TO WRITE-ERRNO
 MOVE WRITE-ERR TO MSG-AREA
  EXEC CICS WRITEQ TD
 QUEUE  ('CSMT')
 FROM (TCP-AREA)
 LENGTH (LENG)
 NOHANDLE
END-EXEC
  IF TASK-TERM OR TASK-END
  THEN NEXT SENTENCE
  ELSE MOVE '1' TO TASK-FLAG
  END-IF
END-IF.

MOVE SPACES TO MSG-AREA.
HANDLE-TCPCICS-EXIT.
EXIT.

*---------------------------------------------------------------*
* *
*  SEND DB2 ERROR MESSAGE *
* *
*---------------------------------------------------------------*
SQL-ERROR-ROU.
The following COBOL socket program is in the SEZAINST data set.
$MOD(EZACIC6C),COMP(CICS),PROD(TCPIP):

$SEG(EZACIC6C)

Module Name : EZACIC6C

Description :

This is a sample CICS/TCP application program. It issues TAKESOCKET to obtain the socket passed from MASTER SERVER and perform dialog function with CLIENT program.

IDENTIFICATION DIVISION.
PROGRAM-ID. EZACIC6C.
ENVIRONMENT DIVISION.
DATA DIVISION.

WORKING-STORAGE SECTION.
 TASK-START PIC X(40)
 VALUE IS 'TASK STARTING THRU CICS/TCPIP INTERFACE '.
 GNI-ERR PIC X(24)
 VALUE IS ' GETNAMEINFO FAIL '.
 GNI-SUCCESS PIC X(24)
 VALUE IS ' GETNAMEINFO SUCCESSFUL'.
 GPN-ERR PIC X(24)
 VALUE IS ' GETPEERNAME FAIL '.
 GPN-SUCCESS PIC X(24)
 VALUE IS ' GETPEERNAME SUCCESSFUL'.
 TAKE-ERR PIC X(24)
 VALUE IS ' TAKESOCKET FAIL '.
 TAKE-SUCCESS PIC X(24)
 VALUE IS ' TAKESOCKET SUCCESSFUL '.
 READ-ERR PIC X(24)
 VALUE IS ' READ SOCKET FAIL '.
 READ-SUCCESS PIC X(24)
 VALUE IS ' READ SOCKET SUCCESSFUL '.
 WRITE-ERR PIC X(24)
 VALUE IS ' WRITE SOCKET FAIL '.
 WRITE-ERR PIC X(32)
 VALUE IS ' WRITE SOCKET FAIL - PGM END MSG'.
 WRITE-SUCCESS PIC X(25)
 VALUE IS ' WRITE SOCKET SUCCESSFUL '.
 CLOS-ERR PIC X(24)
 VALUE IS ' CLOSE SOCKET FAIL '.
 CLOS-SUCCESS PIC X(24)
 VALUE IS ' CLOSE SOCKET SUCCESSFUL '.
 INVREQ-ERR PIC X(24)
 VALUE IS 'INTERFACE IS NOT ACTIVE '.
 IOERR-ERR PIC X(24)
 VALUE IS 'IOERR OCCURRS '.
 LENGERR-ERR PIC X(24)
 VALUE IS 'LENGERR ERROR '.
77 ITEMERR-ERR  PIC X(24)  
  VALUE IS 'ITEMERR ERROR'.
77 NOSPACE-ERR  PIC X(24)  
  VALUE IS 'NOSPACE CONDITION'.
77 QIDERR-ERR  PIC X(24)  
  VALUE IS 'QIDERR CONDITION'.
77 ENDDATA-ERR  PIC X(30)  
  VALUE IS 'RETRIEVE DATA CAN NOT BE FOUND'.
77 WRKEND  PIC X(20)  
  VALUE 'CONNECTION END'.
77 WRITE-SW  PIC X(1)  
  VALUE 'N'.
77 FORCE-ERROR-MSG  PIC X(1)  
  VALUE 'N'.
01 SOKET-FUNCTIONS.
 02 SOKET-ACCEPT  PIC X(16) VALUE 'ACCEPT'  
 02 SOKET-BIND  PIC X(16) VALUE 'BIND'  
 02 SOKET-CLOSE  PIC X(16) VALUE 'CLOSE'  
 02 SOKET-CONNECT  PIC X(16) VALUE 'CONNECT'  
 02 SOKET-Fcntl  PIC X(16) VALUE 'FCNTL'  
 02 SOKET-GetclientID  PIC X(16) VALUE 'GETCLIENTID'  
 02 SOKET-Gethostbyaddr  PIC X(16) VALUE 'GETHOSTBYADDR'  
 02 SOKET-Gethostbyname  PIC X(16) VALUE 'GETHOSTBYNAME'  
 02 SOKET-Gethostname  PIC X(16) VALUE 'GETHOSTNAME'  
 02 SOKET-Getpeername  PIC X(16) VALUE 'GETPEERNAME'  
 02 SOKET-Getnameinfo  PIC X(16) VALUE 'GETNAMEINFO'  
 02 SOKET-Getsockname  PIC X(16) VALUE 'GETSOCKNAME'  
 02 SOKET-Getsockopt  PIC X(16) VALUE 'GETSOCKOPT'  
 02 SOKET-Initapi  PIC X(16) VALUE 'INITAPI'  
 02 SOKET-Ioctl  PIC X(16) VALUE 'IOCTL'  
 02 SOKET-Listen  PIC X(16) VALUE 'LISTEN'  
 02 SOKET-Ntop  PIC X(16) VALUE 'NTOP'  
 02 SOKET-Read  PIC X(16) VALUE 'READ'  
 02 SOKET-Recv  PIC X(16) VALUE 'RECV'  
 02 SOKET-Recvfrom  PIC X(16) VALUE 'RECVFROM'  
 02 SOKET-Select  PIC X(16) VALUE 'SELECT'  
 02 SOKET-Send  PIC X(16) VALUE 'SEND'  
 02 SOKET-Sendto  PIC X(16) VALUE 'SENDTO'  
 02 SOKET-Setsockopt  PIC X(16) VALUE 'SETSOCKOPT'  
 02 SOKET-Shutdown  PIC X(16) VALUE 'SHUTDOWN'  
 02 SOKET-Socket  PIC X(16) VALUE 'SOCKET'  
 02 SOKET-Takesocket  PIC X(16) VALUE 'TAKESOCKET'  
 02 SOKET-TermaPI  PIC X(16) VALUE 'TERMAPI'  
 02 SOKET-Write  PIC X(16) VALUE 'WRITE'.

01 WRKMSG.
 02 WRKM  PIC X(14) VALUE IS 'DATA RECEIVED'.

*---------------------------------------------------------------*
* program's variables *
*---------------------------------------------------------------*
77 SUBTRACE  PIC X(8) VALUE 'CONTRACE'.
77 RESPONSE  PIC 9(9) COMP.
77 TASK-FLAG  PIC X(1) VALUE '0'.
77 TAKE-SOCKET  PIC 9(8) COMP.
77 DATA2-LENGTH  PIC 9(4) COMP.
77 NTOP-FAMILY  PIC 9(8) COMP.
77 NTOP-LENGTH  PIC 9(4) COMP.
77 SOCKID  PIC 9(4) COMP.
77 SOCKID-FWD  PIC 9(8) COMP.
77 ERRNO  PIC 9(8) COMP.
77 RETCODE  PIC 9(8) COMP.
01 TCP-BUF.
 05 TCP-Buf-H  PIC X(3) VALUE IS SPACES.
 05 TCP-Buf-Data  PIC X(197) VALUE IS SPACES.
77 TCLENGL  PIC 9(8) COMP.
77 RECV-FLAG  PIC 9(8) COMP.
77 CLENGL  PIC 9(4) COMP.
77 CPTTRREF  PIC 9(8) COMP.
77 CNT  PIC 9(4) COMP.
77 MSGLENGL  PIC 9(4) COMP.
01 ZERO-PARM  PIC X(16) VALUE LOW-VALUES.
01 DUMMY-MASK REDEFINES ZERO-PARM.
 05 DUMYMASK  PIC X(8).
 05 ZERO-FLD-8  PIC X(8).
01 ZERO-FLD REDEFINES ZERO-PARM.
 05 ZERO-FWRD  PIC 9(8) COMP.
 05 ZERO-HWRD  PIC 9(4) COMP.
05 ZERO-DUM PIC X(10).
01 TD-MSG.
  03 TASK-LABEL PIC X(07) VALUE 'TASK # '.
  03 TASK-NUMBER PIC 9(07).
  03 TASK-SEP PIC X VALUE '. '.
  03 CICS-MSG-AREA PIC X(70).
01 CICS-DETAIL-AREA.
  03 DETAIL-FIELD PIC X(20).
  03 DETAIL-EQUALS PIC X(82) VALUE '='.
  03 DETAIL-DATA PIC X(48) VALUE SPACES.
01 CICS-ERR-AREA.
  03 ERR-MSG PIC X(24).
  03 SOCK-HEADER PIC X(08) VALUE ' SOCKET='.
  03 ERR-SOCKET PIC 9(05).
  03 RETC-HEADER PIC X(09) VALUE ' RETCDE='. 
  03 ERR-RETCODE PIC 9(05).
  03 ERN-HEADER PIC X(07) VALUE ' ERRNO='.
  03 ERR-ERRNO PIC 9(05).
01 CICS-DATA2-AREA.
  05 DATA-2-FOR-MSG PIC X(48) VALUE SPACES.
  05 FILLER PIC X(951).
  * 01 CLIENTID-LSTN.
 05 CID-DOMAIN-LSTN PIC 9(8) COMP.
 05 CID-NAME-LSTN PIC X(8).
 05 CID-SUBTASKNAME-LSTN PIC X(8).
 05 CID-RES-LSTN PIC X(20).
  01 CLIENTID-APPL.
 05 CID-DOMAIN-APPL PIC 9(8) COMP.
 05 CID-NAME-APPL PIC X(8).
 05 CID-SUBTASKNAME-APPL PIC X(8).
 05 CID-RES-APPL PIC X(20).
  * 01 NAME-LEN PIC 9(8) BINARY.
  01 HOST-NAME PIC X(256).
  01 HOST-NAME-LEN PIC 9(8) BINARY.
  01 SERVICE-NAME PIC X(32).
  01 SERVICE-NAME-LEN PIC 9(8) BINARY.
  01 NAME-INFO-FLAGS PIC 9(8) BINARY VALUE 0.
  * 01 PEER-FAMILY PIC 9(4) BINARY.
  88 PEER-FAMILY-IS-AFINET VALUE 2.
  88 PEER-FAMILY-IS-AFINET6 VALUE 19.
  01 PEER-DATA PIC X(26).
  01 PEER-SIN-PORT PIC 9(4) BINARY.
  10 FILLER PIC X(8).
  10 FILLER PIC X(12).
  01 PEER-SIN6-SCOPEID  PIC 9(8) BINARY.
  15 FILLER PIC 9(16) BINARY.
  15 FILLER PIC 9(16) BINARY.
  10 PEER-SIN6-SCOPEID  PIC 9(8) BINARY.
  * 01 TCP-DEFAULT-SOCKET-PARM.
 05 GIVE-TAKE-SOCKET PIC 9(8) COMP.
 05 LSTN-NAME PIC X(8).
 05 LSTN-SUBTASKNAME PIC X(8).
PROCEDURE DIVISION.
MOVE 'Y' TO WRITE-SW.
EXEC CICS HANDLE CONDITION INVREQ (INVREQ-ERR-SEC) IOERR (IOERR-SEC) ENDDATA (ENDDATA-SEC) NOSPACE (NOSPACE-ERR-SEC) QIDERR (QIDERR-SEC) ITEMERR (ITEMERR-SEC)
END-EXEC.
EXEC CICS IGNORE CONDITION LENGERR END-EXEC.
PERFORM INITIAL-SEC THRU INITIAL-SEC-EXIT.
PERFORM TAKESOCKET-SEC THRU TAKESOCKET-SEC-EXIT.
PERFORM GET-PEER-NAME THRU GET-PEER-NAME-EXIT.
PERFORM GET-NAME-INFO THRU GET-NAME-INFO-EXIT.
MOVE '0' TO TASK-FLAG.
PERFORM CLIENT-TASK THRU CLIENT-TASK-EXIT VARYING CNT FROM 1 BY 1 UNTIL TASK-FLAG = '1'.
CLOSE- SOCK.
*---------------------------------------------------------------*
* *
* CLOSE 'accept descriptor' *
* *
*---------------------------------------------------------------*
CALL 'EZASOKET' USING SOKET-CLOSE SOCKID ERRNO RETCODE.
IF RETCODE < 0 THEN
  MOVE 'Y' TO WRITE-SW FORCE-ERROR-MSG
  MOVE CLOS- ERR TO ERR- MSG
  MOVE SOCKID TO ERR-SOCKET
  MOVE RETCODE TO ERR- RETCODE
  MOVE ERRNO TO ERR- ERRNO
  MOVE CICS- ERR- AREA TO CICS- MSG- AREA
ELSE
  MOVE CLOS- SUCCESS TO CICS- MSG- AREA.
  PERFORM WRITE-CICS THRU WRITE-CICS-EXIT.
PGM-EXIT.
  IF RETCODE < 0 THEN
 EXEC CICS ABEND ABCODE('SRV6') END-EXEC.
  MOVE SPACES TO CICS- MSG- AREA.
  MOVE 'END OF EZACIC6C PROGRAM' TO CICS- MSG- AREA.
  PERFORM WRITE-CICS THRU WRITE-CICS-EXIT.
EXEC CICS RETURN END-EXEC.
GOBACK.
*---------------------------------------------------------------*
* RECEIVE PASSED PARAMETER WHICH ARE CID
*------------------------------------------------------------------------*
INITIAL-SEC.

 MOVE SPACES TO CICS-MSG-AREA.
 MOVE 50 TO MSGLENG.
 MOVE 'SRV6 TRANSACTION START UP ' TO CICS-MSG-AREA.
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT.

* PREPARE TO RECEIVE AND ENHANCED TIM
* MOVE 1153 TO CLENG.
INITIALIZE TCPSOCKET-PARM.
EXEC CICS RETRIEVE INTO(TCPSOCKET-PARM)
 LENGTH(CLENG)
END-EXEC.

 MOVE 'LISTENER ADDR SPACE ' TO DETAIL-FIELD.
 MOVE SPACES TO DETAIL-DATA.
 MOVE LSTN-NAME TO DETAIL-DATA.
 MOVE CICS-DETAIL-AREA TO CICS-MSG-AREA.
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT.

 MOVE 'LISTENER TASK ID ' TO DETAIL-FIELD.
 MOVE SPACES TO DETAIL-DATA.
 MOVE LSTN-SUBTASKNAME TO DETAIL-DATA.
 MOVE CICS-DETAIL-AREA TO CICS-MSG-AREA.
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT.

 IF CLIENT-IN-DATA-LENGTH <= 0
 MOVE 'TIM IS STANDARD' TO CICS-MSG-AREA
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT

 MOVE 'CLIENT IN DATA' TO DETAIL-FIELD
 MOVE SPACES TO DETAIL-DATA.
 MOVE CLIENT-IN-DATA TO DETAIL-DATA.
 MOVE CICS-DETAIL-AREA TO CICS-MSG-AREA.
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT
 ELSE
 MOVE 'TIM IS ENHANCED' TO CICS-MSG-AREA
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT

 MOVE 'CLIENT IN DATA' TO DETAIL-FIELD
 MOVE SPACES TO DETAIL-DATA.
 MOVE CLIENT-IN-DATA TO DETAIL-DATA.
 MOVE CICS-DETAIL-AREA TO CICS-MSG-AREA.
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT

 MOVE 'CLIENT IN DATA 2 LEN' TO DETAIL-FIELD
 MOVE SPACES TO DETAIL-DATA.
 MOVE CLIENT-IN-DATA-LENGTH TO DATA2-LENGTH.
 MOVE DATA2-LENGTH TO DETAIL-DATA.
 MOVE CICS-DETAIL-AREA TO CICS-MSG-AREA.
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT

 MOVE 'CLIENT IN DATA 2' TO DETAIL-FIELD
 MOVE SPACES TO DETAIL-DATA.
 MOVE CLIENT-IN-DATA-2 TO CICS-DATA2-AREA.
 MOVE DATA2-FOR-MSG TO DETAIL-DATA.
 MOVE CICS-DETAIL-AREA TO CICS-MSG-AREA.
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT.

INITIAL-SEC-EXIT.
EXIT.

* Perform TCP SOCKET functions by passing socket command to *
* EZASOKET routine. SOCKET command are translated to pre- *
* define integer. *
*------------------------------------------------------------------------*
TAKESOCKET-SEC.

*------------------------------------------------------------------------*
* Issue 'TAKESOCKET' call to acquire a socket which was
* given by the LISTENER program.
*---------------------------------------------------------------*

MOVE AF-INET TO CID-DOMAIN-LSTN CID-DOMAIN-APPL.
MOVE SOCK-FAMILY TO CID-DOMAIN-LSTN CID-DOMAIN-APPL.

MOVE LSTN-NAME TO CID-NAME-LSTN.
MOVE LSTN-SUBTASKNAME TO CID-SUBTASKNAME-LSTN.
MOVE GIVE-TAKE-SOCKET TO TAKE-SOCKET SOCKID SOCKID-FWD.
CALL 'EZASOKET' USING SOKET-TAKESOCKET SOCKID
 CLIENTID-LSTN ERRNO RETCODE.

IF RETCODE < 0 THEN
 MOVE 'Y' TO WRITE-SW FORCE-ERROR-MSG
 MOVE TAKE-ERR TO ERR-MSG
 MOVE SOCKID TO ERR-SOCKET
 MOVE RETCODE TO ERR-RETCODE
 MOVE ERRNO TO ERR-ERRNO
 MOVE CICS-ERR-AREA TO CICS-MSG-AREA
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT
 GO TO PGM-EXIT
ELSE
 MOVE SPACES TO CICS-MSG-AREA
 MOVE TAKE-SUCCESS TO CICS-MSG-AREA
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT.

MOVE SPACES TO CICS-MSG-AREA.
IF SOCK-FAMILY-IS-AFINET
 MOVE 'TOOK AN AF_INET SOCKET' TO CICS-MSG-AREA
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT
 MOVE SPACES TO DETAIL-DATA
 MOVE 'AF_INET ADDRESS IS ' TO DETAIL-FIELD
 MOVE SOCK-FAMILY TO NTOP-FAMILY
 MOVE 16 TO NTOP-LENGTH
 CALL 'EZASOKET' USING SOKET-NTOP
 NTOP-FAMILY
 SOCK-SIN-ADDR
 DETAIL-DATA
 NTOP-LENGTH
 ERRNO
 RETCODE.
ELSE
 MOVE 'TOOK AN AF_INET6 SOCKET' TO CICS-MSG-AREA
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT
 MOVE 'AF_INET6 ADDRESS IS ' TO DETAIL-FIELD
 MOVE SPACES TO DETAIL-DATA
 MOVE SOCK-FAMILY TO NTOP-FAMILY
 MOVE 45 TO NTOP-LENGTH
 CALL 'EZASOKET' USING SOKET-NTOP
 NTOP-FAMILY
 SOCK-SIN6-ADDR
 DETAIL-DATA
 NTOP-LENGTH
 ERRNO
 RETCODE.

MOVE CICS-DETAIL-AREA TO CICS-MSG-AREA.
PERFORM WRITE-CICS THRU WRITE-CICS-EXIT.

MOVE RETCODE TO SOCKID.
MOVE SPACES TO TCP-BUF.
MOVE TASK-START TO TCP-BUF.
MOVE 50 TO TCPLENG.

* REMOVE FOLLOWING STATEMENT IF USING EBCDIC CLIENT
* CALL 'EZACIC04' USING TCP-BUF TCPLENG.

CALL 'EZASOKET' USING SOKET-WRITE SOCKID TCPLENG
 TCP-BUF ERRNO RETCODE.

IF RETCODE < 0 THEN
 MOVE 'Y' TO WRITE-SW FORCE-ERROR-MSG
 MOVE WRITE-ERR TO ERR-MSG
 MOVE SOCKID TO ERR-SOCKET
 MOVE RETCODE TO ERR-RETCODE
 MOVE ERRNO TO ERR-ERRNO
 MOVE CICS-ERR-AREA TO CICS-MSG-AREA
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT
GO TO PGM-EXIT
ELSE
 MOVE WRITE-SUCCESS TO CICS-MSG-AREA
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT.
TAKE_SOCKET-SEC-EXIT.
EXIT.

GET-PEER-NAME.
 CALL 'EZASOKET' USING SOKET-GETPEERNAME
 SOCKID PEER-NAME ERRNO RETCODE.
 IF RETCODE < 0 THEN
 MOVE 'Y' TO WRITE-SW FORCE-ERROR-MSG
 MOVE GPN-ERR TO ERR-MSG
 MOVE SOCKID TO ERR-SOCKET
 MOVE RETCODE TO ERR-RETCODE
 MOVE ERRNO TO ERR-ERRNO
 MOVE CICS-ERR-AREA TO CICS-MSG-AREA
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT
 GO TO PGM-EXIT
 ELSE
 MOVE GPN-SUCCESS TO CICS-MSG-AREA
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT
 GET-PEER-NAME-EXIT.
 EXIT.

GET-NAME-INFO.
 IF PEER-FAMILY-IS-AFINET
 MOVE 16 TO NAME-LEN
 ELSE
 MOVE 28 TO NAME-LEN.
 MOVE SPACES TO HOST-NAME.
 MOVE 256 TO HOST-NAME-LEN.
 MOVE SPACES TO SERVICE-NAME.
 MOVE 32 TO SERVICE-NAME-LEN.
 CALL 'EZASOKET' USING SOKET-GETNAMEINFO
 PEER-NAME NAME-LEN
 HOST-NAME HOST-NAME-LEN
 SERVICE-NAME SERVICE-NAME-LEN
 NAME-INFO-FLAGS
 ERRNO RETCODE.
 IF RETCODE < 0 THEN
 MOVE 'Y' TO WRITE-SW FORCE-ERROR-MSG
 MOVE GNI-ERR TO ERR-MSG
 MOVE SOCKID TO ERR-SOCKET
 MOVE RETCODE TO ERR-RETCODE
 MOVE ERRNO TO ERR-ERRNO
 MOVE CICS-ERR-AREA TO CICS-MSG-AREA
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT
 GO TO PGM-EXIT
 ELSE
 MOVE GNI-SUCCESS TO CICS-MSG-AREA
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT
 GET-NAME-INFO-EXIT.
 EXIT.

CLIENT-TASK.
 *--------------------------------------------------------------------------*
 * Issue 'RECV' socket to receive input data from client *
 *--------------------------------------------------------------------------*
 MOVE LOW-VALUES TO TCP-BUF.
 MOVE 200 TO TCPLENG.
 MOVE ZEROS TO RECV-FLAG.
 CALL 'EZASOKET' USING SOKET-RECV SOCKID
 RECV-FLAG TCPLENG TCP-BUF ERRNO RETCODE.
 IF RETCODE < 0 THEN
 MOVE 'Y' TO WRITE-SW FORCE-ERROR-MSG
 MOVE READ-ERR TO ERR-MSG
 MOVE SOCKET TO ERR-SOCKET
 MOVE RETCODE TO ERR-RETCODE
 MOVE ERRNO TO ERR-ERRNO
 MOVE CICS-ERR-AREA TO CICS-MSG-AREA
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT
 GO TO PGM-EXIT
 ELSE
 MOVE READ-SUCCESS TO CICS-MSG-AREA
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT.
* REMOVE FOLLOWING STATEMENT IF USING EBCDIC CLIENT
* CALL 'EZACIC05' USING TCP-BUF TCPLENG.

* DETERMINE WHETHER THE CLIENT IS FINISHED SENDING DATA
* IF TCP-BUF-H = 'END' OR TCP-BUF-H = 'end' THEN
  MOVE '1' TO TASK-FLAG
  PERFORM CLIENT-TALK-END THRU CLIENT-TALK-END-EXIT
  GO TO CLIENT-TASK-EXIT.

  IF RETCODE = 0 THEN
 MOVE '1' TO TASK-FLAG
 GO TO CLIENT-TASK-EXIT.

** ECHO RECEIVING DATA
** -----------------------------------------------*
  MOVE TCP-BUF TO CICS-MSG-AREA.
  PERFORM WRITE-CICS THRU WRITE-CICS-EXIT.
  MOVE RETCODE TO TCPLENG.

* REMOVE FOLLOWING STATEMENT IF USING EBCDIC CLIENT
* CALL 'EZACIC04' USING TCP-BUF TCPLENG.
  CALL 'EZASOKET' USING SOKET-WRITE SOCKID TCPLENG
  TCP-BUF ERRNO RETCODE.

  IF RETCODE < 0 THEN
 MOVE 'Y' TO WRITE-SW FORCE-ERROR-MSG
 MOVE WRITE-ERR TO ERR-MSG
 MOVE ERRNO TO ERR-ERRNO
 GO TO PGM-EXIT
  ELSE
 MOVE WRITE-SUCCESS TO CICS-MSG-AREA
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT.

  EXIT.

WRITE-CICS.
  MOVE 78 TO CLENG.
  MOVE EIBTASKN TO TASK-NUMBER.
  IF WRITE-SW = 'Y' THEN
 IF INTERFACE-IS-THREADSAFE THEN
 IF FORCE-ERROR-MSG = 'Y' THEN
 EXEC CICS WRITEQ TD QUEUE('CSMT') FROM(TD-MSG)
 LENGTH(CLENG) NOHANDLE
 END-EXEC
 ELSE
 NEXT SENTENCE
 ELSE
 EXEC CICS WRITEQ TD QUEUE('CSMT') FROM(TD-MSG)
 LENGTH(CLENG) NOHANDLE
 END-EXEC
 ELSE
 NEXT SENTENCE.
 END-EXEC
  ELSE
 MOVE SPACES TO CICS-MSG-AREA.

WRITE-CICS-EXIT.
  EXIT.

CLIENT-TALK-END.
  MOVE LOW-VALUES TO TCP-BUF.
  MOVE WRKEND TO TCP-BUF CICS-MSG-AREA.
  MOVE 50 TO TCPLENG.

* REMOVE FOLLOWING STATEMENT IF USING EBCDIC CLIENT
* CALL 'EZACIC04' USING TCP-BUF TCPLENG.
  CALL 'EZASOKET' USING SOKET-WRITE SOCKID TCPLENG
  TCP-BUF ERRNO RETCODE.
IF RETCODE < 0 THEN
 MOVE 'Y' TO WRITE-SW FORCE-ERROR-MSG
 MOVE WRITE-END-ERR TO ERR-MSG
 MOVE SOCKID TO ERR-SOCKET
 MOVE RETCODE TO ERR-RETCODE
 MOVE ERRNO TO ERR-ERRNO
 MOVE CICS-ERR-AREA TO CICS-MSG-AREA
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT
 GO TO PGM-EXIT.

CLIENT-TALK-END-EXIT.
 EXIT.

INVREQ-ERR-SEC.
 MOVE 'Y' TO WRITE-SW FORCE-ERROR-MSG
 MOVE INVREQ-ERR TO CICS-MSG-AREA.
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT.
 GO TO PGM-EXIT.

IOERR-SEC.
 MOVE 'Y' TO WRITE-SW FORCE-ERROR-MSG
 MOVE IOERR-ERR TO CICS-MSG-AREA.
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT.
 GO TO PGM-EXIT.

LENGERR-SEC.
 MOVE 'Y' TO WRITE-SW FORCE-ERROR-MSG
 MOVE LENGERR-ERR TO CICS-MSG-AREA.
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT.
 GO TO PGM-EXIT.

NOSPACE-ERR-SEC.
 MOVE 'Y' TO WRITE-SW FORCE-ERROR-MSG
 MOVE NOSPACE-ERR TO CICS-MSG-AREA.
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT.
 GO TO PGM-EXIT.

QIDERR-SEC.
 MOVE 'Y' TO WRITE-SW FORCE-ERROR-MSG
 MOVE QIDERR-ERR TO CICS-MSG-AREA.
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT.
 GO TO PGM-EXIT.

ITEMERR-SEC.
 MOVE 'Y' TO WRITE-SW FORCE-ERROR-MSG
 MOVE ITEMERR-ERR TO CICS-MSG-AREA.
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT.
 GO TO PGM-EXIT.

ENDDATA-SEC.
 MOVE 'Y' TO WRITE-SW FORCE-ERROR-MSG
 MOVE ENDDATA-ERR TO CICS-MSG-AREA.
 PERFORM WRITE-CICS THRU WRITE-CICS-EXIT.
 GO TO PGM-EXIT.

---

**EZACIC6S**

The following COBOL socket program is in the SEZAINST data set.

*Figure 181. EZACIC6S IPv6 iterative server sample*
**Module Name :** EZACIC6S

**Description :** This is a sample server program. It establishes a connection between CICS & TCPIP to process client requests. The server expects the data received from a host / workstation in ASCII. All responses sent by the server to the CLIENT are in ASCII. This server is started using CECI or via the LISTENER.

- CECI START TRANS(xxxx) from(yyyy)
  where xxxx is this servers CICS transaction id and yyyy is the port this server will listen on.

It processes request received from clients for updates to a hypothetical DB2 database. Any and all references to DB2 or SQL are commented out as this sample is to illustrate CICS Sockets.

A client connection is broken when the client transmits an 'END' token to the server. All processing is terminated when an 'TRM' token is received from a client.

**LOGIC :** 1. Establish server setup
 a). TRUE Active
 b). CAP Active
  2. Assign user specified port at start up or use the program declared default.
  3. Initialize the AF_INET6 socket.
  4. Bind the port and in6addr_any.
  5. Set Bit Mask to accept incoming read request.
  6. Process request from clients.
 a). Wait for connection
 b). Process request until 'END' token is receive from client.
 c). Close connection.
 note: The current client request ends when the client closes the connection or sends an 'END' token to the server.
 d). If the last request received by the current client is not a request to the server to terminate processing ('TRM'), continue at step 6A.
  7. Close the server's connection.

**MESSAGES**

- **BITMASK-ERR** PIC X(30).
  VALUE IS 'BITMASK CONVERSION - FAILED '.
- **ENDDATA-ERR** PIC X(30)
VALUE IS 'RETRIEVE DATA CAN NOT BE FOUND'.
77 INIT-MSG PIC X(30).
 VALUE IS 'INITAPI COMPLETE'.
77 IOERR-ERR PIC X(30).
 VALUE IS 'IOERR OCCURRS'.
77 ITEMERR-ERR PIC X(30).
 VALUE IS 'ITEMERR ERROR'.
77 KEYWORD-ERR PIC X(30).
 VALUE IS 'INPUT KEYWORD ERROR'.
77 LENGERR-ERR PIC X(30).
 VALUE IS 'LENGERR ERROR'.
77 NOSPACE-ERR PIC X(30).
 VALUE IS 'NOSPACE CONDITION'.
77 NULL-DATA PIC X(30).
 VALUE IS 'READ NULL DATA'.
77 QIDERR-ERR PIC X(30).
 VALUE IS 'TRANSIENT DATA QUEUE NOT FOUND'.
77 START-MSG PIC X(30).
 VALUE IS 'SERVER PROGRAM IS STARTING'.
77 TCP-EXIT-ERR PIC X(30).
 VALUE IS 'SERVER STOPPED:TRUE NOT ACTIVE'.
77 TCP-SERVER-OFF PIC X(30).
 VALUE IS 'SERVER IS ENDING'.
77 TS-INVREQ-ERR PIC X(30).
 VALUE IS 'WRITE TS FAILED - INVREQ'.
77 TS-NOTAUTH-ERR PIC X(30).
 VALUE IS 'WRITE TS FAILED - NOTAUTH'.
77 TS-IOERR-ERR PIC X(30).
 VALUE IS 'WRITE TS FAILED - IOERR'.
77 WRITETS-ERR PIC X(30).
 VALUE IS 'WRITE TS FAILED'.
01 ACCEPT-ERR.
  05 ACCEPT-ERR-M PIC X(25).
 VALUE IS 'SOCKET CALL FAIL - ACCEPT'.
  05 FILLER PIC X(9).
 VALUE IS ' ERRNO = '.
  05 ACCEPT-ERRNO PIC 9(8) DISPLAY.
  05 FILLER PIC X(13).
 VALUE IS SPACES.
01 NTOP-ERR.
  05 NTOP-ERR-M PIC X(23).
 VALUE IS 'SOCKET CALL FAIL - NTOP'.
  05 FILLER PIC X(9).
 VALUE IS ' ERRNO = '.
  05 NTOP-ERRNO PIC 9(8) DISPLAY.
  05 FILLER PIC X(13).
 VALUE IS SPACES.
01 NTOP-OK.
  05 NTOP-OK-M PIC X(21).
 VALUE IS 'ACCEPTED IP ADDRESS:'.
  05 NTOP-PRESENTABLE-ADDR PIC X(46) DISPLAY
 VALUE IS SPACES.
01 GNI-ERR.
  05 GNI-ERR-M PIC X(38).
 VALUE IS 'SOCKET CALL FAIL - GETNAMEINFO'.
  05 FILLER PIC X(9).
 VALUE IS ' ERRNO = '.
  05 GNI-ERRNO PIC 9(8) DISPLAY.
  05 FILLER PIC X(13).
 VALUE IS SPACES.
01 GNI-HOST-NAME-OK.
  05 FILLER PIC X(19).
 VALUE IS 'CLIENTS HOST NAME:'.
  05 GNI-HOST-NAME PIC `X(255) DISPLAY
 VALUE IS SPACES.
01 GNI-SERVICE-NAME-OK.
  05 FILLER PIC X(22).
 VALUE IS 'CLIENTS SERVICE NAME:'.
  05 GNI-SERVICE-NAME PIC X(32) DISPLAY
 VALUE IS SPACES.
01 GPN-ERR.
  05 GPN-ERR-M PIC X(30).
 VALUE IS 'SOCKET CALL FAIL - GETPEERNAME'.
  05 FILLER PIC X(9).
 VALUE IS ' ERRNO = '.
510 z/OS Communications Server: IP CICS Sockets Guide
05 GPN-ERRNO PIC 9(8) DISPLAY.
05 FILLER PIC X(13)
 VALUE IS SPACES.

01 BIND-ERR.
 05 BIND-ERR-M PIC X(25)
 VALUE IS 'SOCKET CALL FAIL - BIND'.
 05 FILLER PIC X(9)
 VALUE IS ' ERRNO = '.
 05 BIND-ERRNO PIC 9(8) DISPLAY.
 05 FILLER PIC X(13)
 VALUE IS SPACES.

01 CLOSE-ERR.
 05 CLOSE-ERR-M PIC X(30)
 VALUE IS 'CLOSE SOCKET DESCRIPTOR FAILED'.
 05 FILLER PIC X(9)
 VALUE IS ' ERRNO = '.
 05 CLOSE-ERRNO PIC 9(8) DISPLAY.
 05 FILLER PIC X(8)
 VALUE IS SPACES.

01 DB2END.
 05 FILLER PIC X(16)
 VALUE IS 'DB2 PROCESS ENDS'.
 05 FILLER PIC X(39)
 VALUE IS SPACES.

01 DB2-CAF-ERR.
 05 FILLER PIC X(24)
 VALUE IS 'CONNECT NOT ESTABLISHED'.
 05 FILLER PIC X(30)
 VALUE IS 'ATTACHMENT FACILITY NOT ACTIVE'.
 05 FILLER PIC X(1)
 VALUE IS SPACES.

01 DB2MSG.
 05 DB2-ACT PIC X(6) VALUE SPACES.
 88 DAINSERT VALUE 'INSERT'.
 88 DADELETE VALUE 'DELETE'.
 88 DAUPDATE VALUE 'UPDATE'.
 05 DB2M PIC X(18)
 VALUE IS ' COMPLETE - #ROWS '.
 05 DB2M-VAR PIC X(10).
 05 FILLER PIC X(10)
 VALUE IS SPACES.

01 INITAPI-ERR.
 05 INITAPI-ERR-M PIC X(35)
 VALUE IS 'INITAPI FAILED - SERVER NOT STARTED'.
 05 FILLER PIC X(9)
 VALUE IS ' ERRNO = '.
 05 INIT-ERRNO PIC 9(8) DISPLAY.
 05 FILLER PIC X(3)
 VALUE IS SPACES.

01 LISTEN-ERR.
 05 LISTEN-ERR-M PIC X(25)
 VALUE IS 'SOCKET CALL FAIL - LISTEN'.
 05 FILLER PIC X(9)
 VALUE IS ' ERRNO = '.
 05 LISTEN-ERRNO PIC 9(8) DISPLAY.
 05 FILLER PIC X(13)
 VALUE IS SPACES.

01 LISTEN-SUCC.
 05 FILLER PIC X(34)
 VALUE IS 'READY TO ACCEPT REQUEST ON PORT: '.
 05 BIND-PORT PIC X(4).
 05 FILLER PIC X(10)
 VALUE IS SPACES.

01 PORTNUM-ERR.
 05 INVALID-PORT PIC X(33)
 VALUE IS 'SERVER NOT STARTED - INVALID PORT'.
 05 FILLER PIC X(10)
 VALUE IS ' NUMBER = '.
 05 PORT-ERRNUM PIC X(4).
 05 FILLER PIC X(8)
VALUE IS SPACES.
01 RECVFROM-ERR.
  05 RECVFROM-ERR-M PIC X(24)
 VALUE IS 'RECEIVE SOCKET CALL FAIL'.
  05 FILLER PIC X(9)
 VALUE IS ' ERRNO = '.
  05 RECVFROM-ERRNO PIC 9(8) DISPLAY.
  05 FILLER PIC X(14)
 VALUE IS SPACES.
01 SELECT-ERR.
  05 SELECT-ERR-M PIC X(24)
 VALUE IS 'SELECT CALL FAIL'.
  05 FILLER PIC X(9)
 VALUE IS ' ERRNO = '.
  05 SELECT-ERRNO PIC 9(8) DISPLAY.
  05 FILLER PIC X(13)
 VALUE IS SPACES.
01 SQL-ERROR.
  05 FILLER PIC X(35)
 VALUE IS 'SQLERR -PROG TERMINATION,SQLCODE = '.
  05 SQL-ERR-CODE PIC -(9)9.
  05 FILLER PIC X(11)
 VALUE IS SPACES.
01 SOCKET-ERR.
  05 SOCKET-ERR-M PIC X(25)
 VALUE IS 'SOCKET CALL FAIL - SOCKET'.
  05 FILLER PIC X(9)
 VALUE IS ' ERRNO = '.
  05 SOCKET-ERRNO PIC 9(8) DISPLAY.
  05 FILLER PIC X(21)
 VALUE IS SPACES.
01 TAKE-ERR.
  05 TAKE-ERR-M PIC X(17)
 VALUE IS 'TAKESOCKET FAILED'.
  05 FILLER PIC X(9)
 VALUE IS ' ERRNO = '.
  05 TAKE-ERRNO PIC 9(8) DISPLAY.
  05 FILLER PIC X(21)
 VALUE IS SPACES.
01 WRITE-ERR.
  05 WRITE-ERR-M PIC X(33)
 VALUE IS 'WRITE SOCKET FAIL'.
  05 FILLER PIC X(9)
 VALUE IS ' ERRNO = '.
  05 WRITE-ERRNO PIC 9(8) DISPLAY.
  05 FILLER PIC X(21)
 VALUE IS SPACES.

*---------------------------------------------------------------*
* PROGRAM'S CONSTANTS *
*---------------------------------------------------------------*
77 CTOB PIC X(4) VALUE 'CTOB'.
77 DEL-ID PIC X(1) VALUE '.
77 BACKLOG PIC 9(8) COMP VALUE 5.
77 NONZERO-FWRD PIC 9(8) VALUE 256.
77 TCP-FLAG PIC 9(8) COMP VALUE 0.
77 SOCK-TYPE PIC 9(8) COMP VALUE 1.
77 AF-INET6 PIC 9(8) COMP VALUE 19.
77 NUM-FDS PIC 9(8) COMP VALUE 5.
77 LOM PIC 9(4) COMP VALUE 4.
77 CECI-LENG PIC 9(8) COMP VALUE 5.
77 BUFFER-LENG PIC 9(8) COMP VALUE 55.
77 GWLENG PIC 9(4) COMP VALUE 256.
77 DEFAULT-PORT PIC X(4) VALUE '????'.
  08 DEFAULT-SPECIFIED VALUE '1950'.
01 IN6ADDR-ANY.
  05 FILLER PIC 9(16) BINARY VALUE 0.
  05 FILLER PIC 9(16) BINARY VALUE 0.
01 SOKET-FUNCTIONS.
  02 SOKET-ACCEPT PIC X(16) VALUE 'ACCEPT'.
  02 SOKET-BIND PIC X(16) VALUE 'BIND'.
  02 SOKET-CLOSE PIC X(16) VALUE 'CLOSE'.
  02 SOKET-CONNECT PIC X(16) VALUE 'CONNECT'.
  02 SOKET-Fcntl PIC X(16) VALUE 'Fcntl'.
02 SOKET-GETCLIENTID PIC X(16) VALUE 'GETCLIENTID'.
02 SOKET-GETHOSTBYADDR PIC X(16) VALUE 'GETHOSTBYADDR'.
02 SOKET-GETHOSTBYNAME PIC X(16) VALUE 'GETHOSTBYNAME'.
02 SOKET-GETHOSTID PIC X(16) VALUE 'GETHOSTID'.
02 SOKET-GETHOSTNAME PIC X(16) VALUE 'GETHOSTNAME'.
02 SOKET-GETNAMEINFO PIC X(16) VALUE 'GETNAMEINFO'.
02 SOKET-GETSOCKNAME PIC X(16) VALUE 'GETSOCKNAME'.
02 SOKET-GETSOCKOPT PIC X(16) VALUE 'GETSOCKOPT'.
02 SOKET-GIVESOCKET PIC X(16) VALUE 'GIVESOCKET'.
02 SOKET-INITAPI PIC X(16) VALUE 'INITAPI'.
02 SOKET-IOCTL PIC X(16) VALUE 'IOCTL'.
02 SOKET-LISTEN PIC X(16) VALUE 'LISTEN'.
02 SOKET-NTOP PIC X(16) VALUE 'NTOP'.
02 SOKET-READ PIC X(16) VALUE 'READ'.
02 SOKET-RECV PIC X(16) VALUE 'RECV'.
02 SOKET-RECVFROM PIC X(16) VALUE 'RECVFROM'.
02 SOKET-SELECT PIC X(16) VALUE 'SELECT'.
02 SOKET-SEND PIC X(16) VALUE 'SEND'.
02 SOKET-SENDTO PIC X(16) VALUE 'SENDTO'.
02 SOKET-SETSOCKOPT PIC X(16) VALUE 'SETSOCKOPT'.
02 SOKET-SHUTDOWN PIC X(16) VALUE 'SHUTDOWN'.
02 SOKET-SOCKET PIC X(16) VALUE 'SOCKET'.
02 SOKET-TAKESOCKET PIC X(16) VALUE 'TAKESOCKET'.
02 SOKET-TERMAPI PIC X(16) VALUE 'TERMAPI'.
02 SOKET-WRITE PIC X(16) VALUE 'WRITE'.

*---------------------------------------------------------------*

* PROGRAM'S VARIABLES

*---------------------------------------------------------------*

77 PROTOCOL PIC 9(8) COMP VALUE 0.
77 SRV-SOCKID PIC 9(4) COMP VALUE 0.
77 SRV-SOCKID-FWD PIC 9(8) COMP VALUE 0.
77 CLI-SOCKID PIC 9(4) COMP VALUE 0.
77 CLI-SOCKID-FWD PIC 9(8) COMP VALUE 0.
77 LENG PIC 9(4) COMP.
77 WSLENG PIC 9(4) COMP.
77 RESPONSE PIC 9(9) COMP.
77 TSTAMP PIC 9(8).
77 TASK-FLAG PIC X(1) VALUE '0'.
  88 TASK-END VALUE '1'.
  88 TASK-TERM VALUE '2'.
77 GWPTR PIC S9(8) COMP.
77 WS PTR PIC S9(8) COMP.
77 TCP-INDICATOR PIC X(1) VALUE IS SPACE.
77 TAKESOCKET-SWITCH PIC X(1) VALUE IS SPACE.
  88 DOTAKESOCKET VALUE '1'.
77 TCPLENG PIC 9(8) COMP VALUE 0.
77 ERRNO PIC 9(8) COMP.
77 RETCODE PIC S9(8) COMP.
77 TRANS PIC X(4).
01 CLIENTID-LSTN.
  05 CID-DOMAIN-LSTN PIC 9(8) COMP VALUE 19.
  05 CID-LSTN-INFO.
  10 CID-NAM E-LSTN PIC X(8).
  10 CID-SUBTNAM-LSTN PIC X(8).
  05 CID-RES-LSTN PIC X(20) VALUE LOW-VALUES.
01 INIT-SUBTASKID.
  05 SUBTASKNO PIC X(7) VALUE LOW-VALUES.
  05 SUB-CHAR PIC A(1) VALUE 'L'.
01 IDENT.
  05 TCPNAME PIC X(8) VALUE 'TCPCS'.
  05 ADSNAME PIC X(8) VALUE 'EZACIC6S'.
01 MAXSOC PIC 9(4) BINARY VALUE 0.
01 MAXSNO PIC 9(8) BINARY VALUE 0.
01 NFDS PIC 9(8) BINARY.
01 PORT-RECORD.
  05 PORT PIC X(4).
  05 FILLER PIC X(36).
01 SELECT-CSOCKET.
  05 READMask PIC X(4) VALUE LOW-VALUES.
  05 DUMYMASK PIC X(4) VALUE LOW-VALUES.
  05 REPLY-RDMASK PIC X(4) VALUE LOW-VALUES.
05 REPLY-RDMASK-FF PIC X(4).

01 SOCKADDR-IN.
  05 SAIN-FAMILY PIC 9(4) BINARY.
  88 SAIN-FAMILY-IS-AFINET VALUE 2.
  88 SAIN-FAMILY-IS-AFINET6 VALUE 19.
  05 SAIN-DATA PIC X(26).
  05 SAIN-SIN REDEFINES SAIN-DATA.
 10 SAIN-SIN-PORT PIC 9(4) BINARY.
 10 SAIN-SIN-ADDR PIC 9(8) BINARY.
 10 FILLER PIC X(8).
 10 FILLER PIC X(12).
  05 SAIN-SIN6 REDEFINES SAIN-DATA.
 10 SAIN-SIN6-PORT PIC 9(4) BINARY.
 10 SAIN-SIN6-FLOWINFO PIC 9(8) BINARY.
 10 SAIN-SIN6-ADDR.
 15 FILLER PIC 9(16) BINARY.
 15 FILLER PIC 9(16) BINARY.
 10 SAIN-SIN6-SCOPEID PIC 9(8) BINARY.

01 SOCKADDR-PEER.
  05 PEER-FAMILY PIC 9(4) BINARY.
  88 PEER-FAMILY-IS-AFINET VALUE 2.
  88 PEER-FAMILY-IS-AFINET6 VALUE 19.
  05 PEER-DATA PIC X(26).
  05 PEER-SIN REDEFINES PEER-DATA.
 10 PEER-SIN-PORT PIC 9(4) BINARY.
 10 PEER-SIN-ADDR PIC 9(8) BINARY.
 10 FILLER PIC X(8).
 10 FILLER PIC X(12).
  05 PEER-SIN6 REDEFINES PEER-DATA.
 10 PEER-SIN6-PORT PIC 9(4) BINARY.
 10 PEER-SIN6-FLOWINFO PIC 9(8) BINARY.
 10 PEER-SIN6-ADDR.
 15 FILLER PIC 9(16) BINARY.
 15 FILLER PIC 9(16) BINARY.
 10 PEER-SIN6-SCOPEID PIC 9(8) BINARY.

01 NTOP-FAMILY.
01 PTON-FAMILY.
01 PRESENTABLE-ADDR PIC X(45) VALUE SPACES.
01 PRESENTABLE-ADDR-LEN PIC 9(4) BINARY VALUE 45.
01 NUMERIC-ADDR.
  05 FILLER PIC 9(16) BINARY VALUE 0.
  05 FILLER PIC 9(16) BINARY VALUE 0.

01 NAME-LEN.
01 HOST-NAME PIC X(255).
01 HOST-NAME-LEN PIC 9(8) BINARY.
01 SERVICE-NAME.
01 SERVICE-NAME-LEN PIC 9(8) BINARY.
01 NAME-INFO-FLAGS.
  01 NI-NOFQDN PIC 9(8) BINARY VALUE 1.
  01 NI-PMERICHOST PIC 9(8) BINARY VALUE 2.
  01 NI-NAMEREQD PIC 9(8) BINARY VALUE 4.
  01 NI-NUMERICSERV PIC 9(8) BINARY VALUE 8.
  01 NI-DGRAM PIC 9(8) BINARY VALUE 16.

01 HOST-NAME-CHAR-COUNT PIC 9(4) COMP.
01 HOST-NAME-UNSTRUNG PIC X(255) VALUE SPACES.
01 SERVICE-NAME-CHAR-COUNT PIC 9(4) COMP.
01 SERVICE-NAME-UNSTRUNG PIC X(32) VALUE SPACES.

01 SOCKET-CONV.
  05 SOCKET-TBL OCCURS 6 TIMES.
 10 SOCK-CHAR PIC X(1) VALUE '0'.

01 TCP-BUF.
  05 TCP-BUF-H PIC X(3).
  05 TCP-BUF-DATA PIC X(52).

01 TCPCICS-MSG-AREA.
  02 TCPCICS-MSG-1.
 05 MSGDATE PIC 9(8).
 05 FILLER PIC X(2) VALUE SPACES.
 05 MSGTIME PIC 9(8).
 05 FILLER PIC X(2) VALUE SPACES.
 05 MODULE PIC X(10) VALUE 'EZACIC6S:'.
  02 TCPCICS-MSG-2.
 05 MSG-AREA PIC X(55) VALUE SPACES.

01 TCP-INPUT-DATA PIC X(85) VALUE LOW-VALUES.
01 TCPSOCKET-PARM REDEFINES TCP-INPUT-DATA.
  05 GIVE-TAKE-socket PIC 9(8) COMP.
  05 CLIENTID-PARM.
 10 LSTN-NAME PIC X(8).
 10 LSTN-SUBTASKNAME PIC X(8).
  05 CLIENT-DATA-FLD.
 10 CLIENT-IN-DATA PIC X(35).
 10 FILLER PIC X(1).
  05 TCPSOCKADDR-IN.
 10 SOCK-FAMILY PIC 9(4) BINARY.
 88 SOCK-FAMILY-IS-AFINET VALUE 2.
 88 SOCK-FAMILY-IS-AFINET6 VALUE 19.
 10 SOCK-DATA PIC X(26).
  10 SOCK-SIN REDEFINES SOCK-DATA.
 15 SOCK-SIN-PORT PIC 9(4) BINARY.
 15 SOCK-SIN-ADDR PIC 9(8) BINARY.
 15 FILLER PIC X(8).
 15 FILLER PIC X(12).
  10 SOCK-SIN6 REDEFINES SOCK-DATA.
 15 SOCK-SIN6-PORT PIC 9(4) BINARY.
 10 SOCK-SIN6-FLOWINFO PIC 9(8) BINARY.
 15 SOCK-SIN6-ADDR.
 20 FILLER PIC 9(16) BINARY.
 20 FILLER PIC 9(16) BINARY.
 15 SOCK-SIN6-SOPEID PIC 9(8) BINARY.
 05 FILLER PIC X(68).
  05 CLIENT-IN-DATA-LENGTH PIC 9(4) COMP.
  05 CLIENT-IN-DATA-2 PIC X(999).
  01 SOCK-TO-RECV-FWD.
 02 FILLER PIC 9(4) BINARY.
 02 SOCK-TO-RECV PIC 9(4) BINARY.
  01 TIMEVAL.
 02 TVSEC PIC 9(8) COMP VALUE 180.
 02 TVUSEC PIC 9(8) COMP VALUE 0.
  01 ZERO-PARM PIC X(16) VALUE LOW-VALUES.
  01 ZERO-FLD REDEFINES ZERO-PARM.
 02 ZERO-8 PIC X(8).
 02 ZERO-DUM PIC X(2).
 02 ZERO-HWRD PIC 9(4) COMP.
 02 ZERO-FWRD PIC 9(8) COMP.

* *********************************************** *
* INPUT FORMAT FOR UPDATING THE SAMPLE DB2 TABLE *
* *********************************************** *

01 INPUT-DEPT.
  05 IN-ACT PIC X(3).
  05 IN-DEPTNO PIC X(3).
  05 IN-DEPTN PIC X(36).
  05 IN-MGRNO PIC X(6).
  05 IN-ADMREDEPT PIC X(3).

* ************************************************** *
* SQL STATEMENTS: SQL COMMUNICATION AREA *
* ************************************************** *

*** EXEC SQL INCLUDE SQLCA END-EXEC.
* ************************************************** *
* SQL STATEMENTS: DEPARTMENT TABLE CREATE STATEMENT FOR DB2 *
* ************************************************** *
  CREATE TABLE TCPCICS.DEPT *
 (DEPTNO CHAR(03), *
 DEPTNAME CHAR(36), *
 MGRNO CHAR(06), *
 ADMREDEPT CHAR(03)); *
* ************************************************** *
  DCLGEN GENERATED FROM DB2 FOR THE DEPARTMENT TABLE. *
* ************************************************** *

*** EXEC SQL INCLUDE DCLDEPT END-EXEC.
* ************************************************** *
* DCLGEN TABLE(TCPCICS.DEPT) *
  LIBRARY(SYSADM.CICS.SPUFI(DCLDEPT)) *
  LANGUAGE(COBOL) *
  QUOTE
* ... IS THE DCLGEN COMMAND THAT MADE THE FOLLOWING STATEMENTS *
**EXEC SQL DECLARE TPCICS.DEPT TABLE
*** ( DEPTNO CHAR(3),
*** DEPTNAME CHAR(36),
*** MGRNO CHAR(6),
*** ADMRDEPT CHAR(3)
*** ) END-EXEC.
******************************************************************
* COBOL DECLARATION FOR TABLE TPCICS.DEPT *
******************************************************************
01 DCLDEPT.
 10 DEPTNO PIC X(3).
 10 DEPTNAME PIC X(36).
 10 MGRNO PIC X(6).
 10 ADMRDEPT PIC X(3).
******************************************************************
* THE NUMBER OF COLUMNS DESCRIBED BY THIS DECLARATION IS 4 *
******************************************************************
PROCEDURE DIVISION.
*** EXEC SQL WHENEVER SQLERROR GO TO SQL-ERROR-ROU END-EXEC.
*** EXEC SQL WHENEVER SQLWARNING GO TO SQL-ERROR-ROU END-EXEC.
EXEC CICS IGNORE CONDITION TERMERR EOC SIGNAL END-EXEC.
EXEC CICS HANDLE CONDITION ENDDATA (ENDDATA-SEC) IOERR (IOERR-SEC) LENGERR (LENGERR-SEC) NOSPACE (NOSPACE-ERR-SEC) QIDERR (QIDERR-SEC) END-EXEC.
MOVE START-MSG TO MSG-AREA.
PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT.

******************************************************************
* BEFORE SERVER STARTS, TRUE MUST BE ACTIVE. ISSUE 'EXTRACT *
* EXIT' COMMAND TO CHECK IF TRUE IS ACTIVE OR NOT *
******************************************************************
EXEC CICS PUSH HANDLE END-EXEC.
EXEC CICS HANDLE CONDITION InvExitReq(TCP-TRUE-REQ) END-EXEC.
EXEC CICS EXTRACT EXIT
  PROGRAM ('EZACIC01')
  GASET (GWPTR)
  GALENGTH(GWLENG)
END-EXEC.
EXEC CICS POP HANDLE END-EXEC.

******************************************************************
* CICS ATTACH FACILITY MUST BE STARTED FOR THE APPROPRIATE DB2 *
* SUBSYSTEM BEFORE YOU EXECUTE CICS TRANSACTIONS REQUIRING *
* ACCESS TO DB2 DATABASES. *
******************************************************************
EXEC CICS PUSH HANDLE END-EXEC.
EXEC CICS HANDLE CONDITION InvExitReq(DB2-TRUE-REQ) END-EXEC.
EXEC CICS EXTRACT EXIT
  PROGRAM ('DSNCEXT1')
  ENTRYNAME ('DSNCSQL')

AT START UP THE SERVER REQUIRES THE PORT NUMBER FOR TCP/IP IT WILL USE. THE PORT NUMBER SUPPORTED BY THIS SAMPLE IS 4 DIGITS IN LENGTH.

INVOCATION: <server>,<port number>

LISTENER => SRV2,4000 - OR - SRV2,4 -

CECI => CECI START TR(SRV2) FROM(4000)

THE LEADING SPACES ARE SIGNIFICANT.

---------------------------------------------------------------

MOVE EIBTRNID TO TRANS.
EXEC CICS RETRIEVE
INTO (TCP-INPUT-DATA)
LENGTH (LENG)
END-EXEC.

* ************************************************************* *
* THE PORT CAN SPECIFIED IN THE FROM(????) OPTION OF THE CECI *
* COMMAND OR THE DEFAULT PORT IS USED. *
* THE PORT FOR THE LISTENER STARTED SERVER IS THE PORT *
* SPECIFIED IN THE CLIENT-DATA-FLD OR THE DEFAULT PORT *
* IS USED. *
* ************************************************************* *
* THE DEFAULT PORT MUST BE SET, BY THE PROGRAMMER. *
* ************************************************************* *

IF LENG < CECI-LENG
THEN MOVE TCP-INPUT-DATA TO PORT
ELSE
 MOVE CLIENT-DATA-FLD TO PORT-RECORD
 MOVE '1' TO TAKESOCKET-SWITCH
END-IF.

INSPECT PORT REPLACING LEADING SPACES BY '0'.
IF PORT IS NUMERIC
THEN MOVE PORT TO BIND-PORT
ELSE
 IF DEFAULT-SPECIFIED
 THEN MOVE DEFAULT-PORT TO PORT
 BIND-PORT
 ELSE
 MOVE PORT TO PORT-ERRORNUM
 MOVE PORTNUM-ERR TO MSG-AREA
 PERFORM HANDLE-TCPICS THRU HANDLE-TCPICS-EXIT
 GO TO PGM-EXIT
 END-IF
END-IF.

IF DOTAKESOCKET
THEN PERFORM LISTENER-STARTED-TASK THRU
LISTENER-STARTED-TASK-EXIT
ELSE PERFORM INIT-SOCKET THRU
INIT-SOCKET-EXIT
END-IF.

PERFORM SCKET-BIND-LSTN THRU SCKET-BIND-LSTN-EXIT.
MOVE 2 TO CLI-SOCKID
CLI-SOCKID-FWD.

MOVE LISTEN-SUCC TO MSG-AREA.
PERFORM HANDLE-TCPICS THRU HANDLE-TCPICS-EXIT.

COMPUTE NFDS = NUM-FDS + 1.
MOVE LOW-VALUES TO READMASK.
MOVE 6 TO TCPLENG.
CALL 'EZACIC06' USING CTOB
IF RETCODE = -1
 THEN
 MOVE BITMASK-ERR TO MSG-AREA
 PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT
 ELSE
 PERFORM ACCEPT-CLIENT-REQ THRU
 ACCEPT-CLIENT-REQ-EXIT
 UNTIL TASK-TERM
 END-IF.
 PERFORM CLOSE-SOCKET THRU CLOSE-SOCKET-EXIT.
 MOVE TCP-SERVER-OFF TO MSG-AREA.
 PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT.

*---------------------------------------------------------------*  *
* *
* END OF PROGRAM *
* *
*---------------------------------------------------------------*

PGM-EXIT.
 EXEC CICS
 RETURN
 END-EXEC.
 GOBACK.

*---------------------------------------------------------------*  *
* *
* TRUE IS NOT ENABLED *
* *
*---------------------------------------------------------------*

TCP-TRUE-REQ.
 MOVE TCP-EXIT-ERR TO MSG-AREA.
 PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT.
 GO TO PGM-EXIT.

*---------------------------------------------------------------*  *
* *
* DB2 CALL ATTACH FACILITY IS NOT ENABLED *
* *
*---------------------------------------------------------------*

DB2-TRUE-REQ.
 MOVE DB2-CAF-ERR TO MSG-AREA.
 PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT.
 GO TO PGM-EXIT.

*---------------------------------------------------------------*  *
* *
*  LISTENER STARTED TASK *
* *
*---------------------------------------------------------------*

LISTENER-STARTED-TASK.
 MOVE CLIENTID-PARM TO CID-LSTN-INFO.
 MOVE GIVE-TAKE-SOCKET TO SOCK-TO-RECV-FWD.
 CALL 'EZASOKET' USING SOKET-TAKESOCKET
 SOCK-TO-RECV
 CLIENTID-LSTN
 ERRNO
 RETCODE.
 IF RETCODE < 0
 THEN
 MOVE ERRNO TO TAKE-ERRNO
 MOVE TAKE-ERR TO MSG-AREA
PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT
GO TO PGM-EXIT
ELSE
MOVE BUFFER-LENG TO TCPLENG
MOVE START-MSG TO TCP-BUF
MOVE RETCODE TO SRV-SOCKID
CALL 'EZACIC04' USING TCP-BUF TCPLENG
CALL 'EZASOKET' USING SOKET-WRITE
SRV-SOCKID
TCPLENG
TCP-BUF
ERRNO
RETCODE
IF RETCODE < 0
THEN
MOVE ERRNO TO WRITE-ERRNO
MOVE WRITE-ERR TO MSG-AREA
PERFORM HANDLE-TCPCICS THRU
HANDLE-TCPCICS-EXIT
GO TO PGM-EXIT
ELSE
CALL 'EZASOKET' USING SOKET-CLOSE
SRV-SOCKID
ERRNO
RETCODE
IF RETCODE < 0
THEN
MOVE ERRNO TO CLOSE-ERRNO
MOVE CLOSE-ERR TO MSG-AREA
PERFORM HANDLE-TCPCICS THRU
HANDLE-TCPCICS-EXIT
GO TO PGM-EXIT
ELSE NEXT SENTENCE
END-IF
END-IF.
MOVE LOW-VALUES TO TCP-BUF.
LISTENER-STARTED-TASK-EXIT.
EXIT.

*---------------------------------------------------------------*
* *
* START SERVER PROGRAM *
* *
*---------------------------------------------------------------*
INIT-SOCKET.
MOVE EIBTASKN TO SUBTASKNO.
CALL 'EZASOKET' USING SOKET-INITAPI
MAXSOC
IDENT
INIT-SUBTASKID
MAXSNO
ERRNO
RETCODE.
IF RETCODE < 0
THEN
MOVE ERRNO TO INIT-ERRNO
MOVE INITAPI-ERR TO MSG-AREA
PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT
GO TO PGM-EXIT
ELSE
MOVE INIT-MSG TO MSG-AREA
PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT
END-IF.
INIT-SOCKET-EXIT.
EXIT.

Sample programs 519
Move -1 to SRV-SOCKID-FWD.

*--------------------------------------------------------------*
* *
* CREATING A SOCKET TO ALLOCATE *
* AN OPEN SOCKET FOR INCOMING CONNECTIONS *
* *
*--------------------------------------------------------------*

Call 'EZASOKET' using SOKET-SOCKET
  AF-INET6
  SOCK-TYPE
  PROTOCOL
  ERRNO
  RETCODE.

If RETCODE < 0 then
  Move ERRNO to SOCKET-ERRNO
  Move SOCKET-ERR to MSG-AREA
  Perform HANDLE-TCPCICS thru HANDLE-TCPCICS-EXIT
  Go to PGM-EXIT
Else
  Move RETCODE to SRV-SOCKID
  Move '1' to SOCK-CHAR(RETCODE + 1)
End-If.

*--------------------------------------------------------------*
* *
*  BIND THE SOCKET TO THE SERVICE PORT *
*  TO ESTABLISH A LOCAL ADDRESS FOR PROCESSING INCOMING *
*  CONNECTIONS. *
* *
*--------------------------------------------------------------*

Move AF-INET6 to SAIN-FAMILY.
Move ZEROS to SAIN-SIN6-FLOWINFO.
Move IN6ADDR-ANY to SAIN-SIN6-ADDR.
Move ZEROS to SAIN-SIN6-SCOPEID.
Move PORT to SAIN-SIN6-PORT.

Call 'EZASOKET' using SOKET-BIND
  SRV-SOCKID
  SOCKADDR-IN
  ERRNO
  RETCODE.

If RETCODE < 0 then
  Move ERRNO to BIND-ERRNO
  Move BIND-ERR to MSG-AREA
  Perform HANDLE-TCPCICS thru HANDLE-TCPCICS-EXIT
  Go to PGM-EXIT.

*--------------------------------------------------------------*
* *
*  CALL THE LISTEN COMMAND TO ALLOWS SERVERS TO *
*  PREPARE A SOCKET FOR INCOMING CONNECTIONS AND SET MAXIMUM *
*  CONNECTIONS. *
* *
*--------------------------------------------------------------*

Call 'EZASOKET' using SOKET-LISTEN
  SRV-SOCKID
  BACKLOG
  ERRNO
  RETCODE.

If RETCODE < 0 then
  Move ERRNO to LISTEN-ERRNO
  Move LISTEN-ERR to MSG-AREA
  Perform HANDLE-TCPCICS thru HANDLE-TCPCICS-EXIT
  Go to PGM-EXIT.

SCKET-BIND-LSTN-EXIT.
EXIT.
* SOCKET HAS BEEN SET UP, THEN CALL 'ACCEPT' TO  
  * ACCEPT A REQUEST WHEN A CONNECTION ARRIVES.  
  * THIS SAMPLE PROGRAM WILL ONLY USE 5 SOCKETS.  
*--------------------------------------------------------------*

ACCEPT-CLIENT-REQ.

CALL 'EZASOKET' USING SOKET-SELECT
  NFDS
  TIMEVAL
  READMASK
  DUMYMASK
  DUMYMASK
  REPLY-RDMASK
  DUMYMASK
  DUMYMASK
  ERRNO
  RETCODE.

IF RETCODE < 0 THEN
  MOVE ERRNO TO SELECT-ERRNO
  MOVE SELECT-ERR TO MSG-AREA
  PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT
  GO TO PGM-EXIT.

IF RETCODE = 0 THEN GO TO ACCEPT-CLIENT-REQ-EXIT.
*--------------------------------------------------------------*

* ACCEPT REQUEST
*--------------------------------------------------------------*

CALL 'EZASOKET' USING SOKET-ACCEPT
  SRV-SOCKID
  SOCKADDR-IN
  ERRNO
  RETCODE.

IF RETCODE < 0 THEN
  MOVE ERRNO TO ACCEPT-ERRNO
  MOVE ACCEPT-ERR TO MSG-AREA
  PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT
  GO TO PGM-EXIT.

MOVE RETCODE TO CLI-SOCKID.

PERFORM GET-NAME-INFO THRU GET-NAME-INFO-EXIT.

PERFORM ACCEPT-RECV THRU ACCEPT-RECV-EXIT
  UNTIL TASK-END OR TASK-TERM.

MOVE DB2END TO MSG-AREA.

PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT.

CALL 'EZASOKET' USING SOKET-CLOSE
  CLI-SOCKID
  ERRNO
  RETCODE.

IF RETCODE < 0 THEN
  MOVE ERRNO TO CLOSE-ERRNO
  MOVE CLOSE-ERR TO MSG-AREA
  PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT.

IF NOT TASK-TERM
  MOVE '0' TO TASK-FLAG.

ACCEPT-CLIENT-REQ-EXIT.
EXIT.
*--------------------------------------------------------------*

* DETERMINE THE CONNECTED HOST NAME BY ISSUING THE  
* GETNAMEINFO COMMAND.
GET-NAME-INFO.

MOVE SAIN-SIN6-ADDR TO NUMERIC-ADDR.

MOVE 45 TO PRESENTABLE-ADDR-LEN.
MOVE SPACES TO PRESENTABLE-ADDR.

CALL 'EZASOKET' USING SOKET-NTOP AF-INET6
 NUMERIC-ADDR
 PRESENTABLE-ADDR PRESENTABLE-ADDR-LEN
 ERRNO RETCODE.

IF RETCODE < 0 THEN
 MOVE ERRNO TO NTOP-ERRNO
 MOVE NTOP-ERR TO MSG-AREA
 PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT.

MOVE PRESENTABLE-ADDR TO NTOP-PRESENTABLE-ADDR.
MOVE NTOP-OK TO MSG-AREA.
PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT.

CALL 'EZASOKET' USING SOKET-GETPEERNAME
 CLI-SOCKID
 SOCKADDR-PEER
 ERRNO
 RETCODE.

IF RETCODE < 0 THEN
 MOVE ERRNO TO GPN-ERRNO
 MOVE GPN-ERR TO MSG-AREA
 PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT
 GO TO PGM-EXIT.

MOVE 28 TO NAME-LEN.
MOVE 255 TO HOST-NAME-LEN.
MOVE 32 TO SERVICE-NAME-LEN.
MOVE ZEROS TO NAME-INFO-FLAGS.

CALL 'EZASOKET' USING SOKET-GETNAMEINFO
 SOCKADDR-PEER
 NAME-LEN
 HOST-NAME
 HOST-NAME-LEN
 SERVICE-NAME
 SERVICE-NAME-LEN
 NAME-INFO-FLAGS
 ERRNO
 RETCODE.

IF RETCODE < 0 THEN
 MOVE ERRNO TO GNI-ERRNO
 MOVE GNI-ERR TO MSG-AREA
 PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT.

MOVE 0 TO HOST-NAME-CHAR-COUNT.
INSPECT HOST-NAME TALLYING HOST-NAME-CHAR-COUNT
 FOR CHARACTERS BEFORE X'00'.
UNSTRING HOST-NAME DELIMITED BY X'00'
 INTO HOST-NAME-UNSTRUNG
 COUNT IN HOST-NAME-CHAR-COUNT.
STRING HOST-NAME-UNSTRUNG DELIMITED BY ' ' INTO GNI-HOST-NAME.
MOVE GNI-HOST-NAME-OK TO MSG-AREA.
PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT.

MOVE 0 TO SERVICE-NAME-CHAR-COUNT.
INSPECT SERVICE-NAME TALLYING SERVICE-NAME-CHAR-COUNT
 FOR CHARACTERS BEFORE X'00'.
UNSTRING SERVICE-NAME DELIMITED BY X'00'
 INTO SERVICE-NAME-UNSTRUNG
 COUNT IN SERVICE-NAME-CHAR-COUNT.
STRING SERVICE-NAME-UNSTRUNG DELIMITED BY ' ' INTO GNI-SERVICE-NAME.
MOVE GNI-SERVICE-NAME-OK TO MSG-AREA.
PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT.

DISPLAY 'HOST NAME = ' HOST-NAME.
DISPLAY 'SERVICE = ' SERVICE-NAME.
GET-NAME-INFO-EXIT.
EXIT.

--------------------------------------------------------------
*  RECEIVING DATA THROUGH A SOCKET BY ISSUING 'RECVFROM' *
*  COMMAND. *  
*  *  
*--------------------------------------------------------------*

ACCEPT-RECV.

CALL 'EZASOKET' USING SOKET-RECVFROM
CLI-SOCKID
TCP-FLAG
TCPLENG
TCP-BUF
SOCKADDR-IN
ERRNO
RETCODE.

IF RETCODE EQUAL 0 AND TCPLENG EQUAL 0
THEN NEXT SENTENCE
ELSE
 IF RETCODE < 0
 THEN
 MOVE ERRNO TO RECVFROM-ERRNO
 MOVE RECVFROM-ERR TO MSG-AREA
 PERFORM HANDLE-TCPCICS THRU
 HANDLE-TCPCICS-EXIT
 MOVE '1' TO TASK-FLAG
 ELSE
 CALL 'EZACIC05' USING TCP-BUF TCPLENG
 IF TCP-BUF-H = LOW-VALUES OR SPACES
 THEN
 MOVE NULL-DATA TO MSG-AREA
 PERFORM HANDLE-TCPCICS THRU
 HANDLE-TCPCICS-EXIT
 ELSE
 IF TCP-BUF-H = 'END'
 THEN MOVE '1' TO TASK-FLAG
 ELSE IF TCP-BUF-H = 'TRM'
 THEN MOVE '2' TO TASK-FLAG
 ELSE PERFORM TALK-CLIENT THRU
 TALK-CLIENT-EXIT
 END-IF
 END-IF
 END-IF
 END-IF.

ACCEPT-RECV-EXIT.
EXIT.

**********************************************************
** PROCESSES TALKING TO CLIENT THAT WILL UPDATE DB2  **
** TABLES. **
**********************************************************
** DATA PROCESS: **
** **
** INSERT REC - INS,X81,TEST DEPT,A0213B,Y94 **
** UPDATE REC - UPD,X81,A1234C, **
** DELETE REC - DEL,X81, **
** END CLIENT - END,{end client connection} **
** END SERVER - TRM,{terminate server} **
** **
**********************************************************

TALK-CLIENT.

UNSTRING TCP-BUF DELIMITED BY DEL-ID OR ALL '*' INTO IN-ACT
 IN-DEPTNO
 IN-DEPTN
 IN-MGRNO

Sample programs 523
IN-ADMRDEPT.

IF IN-ACT EQUAL 'END'
THEN
  MOVE '1' TO TASK-FLAG
ELSE
  IF IN-ACT EQUAL 'U' OR EQUAL 'UPD' THEN
  EXEC SQL UPDATE TCPCICS.DEPT
  SET MGRNO = :IN-MGRNO
  WHERE DEPTNO = :IN-DEPTNO
  END-EXEC
  MOVE 'UPDATE' TO DB2-ACT
  MOVE 'UPDATED: ' TO DB2M-VAR
  ELSE
  IF IN-ACT EQUAL 'I' OR EQUAL 'INS' THEN
  EXEC SQL INSERT INTO TCPCICS.DEPT (DEPTNO, DEPTNAME, MGRNO, ADMRDEPT) VALUES (:IN-DEPTNO, :IN-DEPTN, :IN-MGRNO, :IN-ADMRDEPT)
  END-EXEC
  MOVE 'INSERT' TO DB2-ACT
  MOVE 'INSERTED: ' TO DB2M-VAR
  ELSE
  IF IN-ACT EQUAL 'D' OR EQUAL 'DEL' THEN
  EXEC SQL DELETE FROM TCPCICS.DEPT WHERE DEPTNO = :IN-DEPTNO
  END-EXEC
  MOVE 'DELETE' TO DB2-ACT
  MOVE 'DELETED: ' TO DB2M-VAR
  ELSE
  MOVE KEYWORD-ERR TO MSG-AREA
  PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT
  END-IF
  END-IF
  END-IF.

IF DADELETE OR DAINSERT OR DAUPDATE THEN
*  MOVE SQLERRD(3) TO DB2CODE
  MOVE DB2MSG TO MSG-AREA
  MOVE LENGTH OF TCPCICS-MSG-AREA TO LENG
  EXEC CICS SYNCPOINT END-EXEC
  EXEC CICS WRITEQ TO QUEUE ('CSMT') FROM (TCPCICS-MSG-AREA) LENGTH (LENG) NOHANDLE END-EXEC

******************************************************************************
** WRITE THE DB2 MESSAGE TO CLIENT. **
******************************************************************************
  MOVE TCPCICS-MSG-2 TO TCP-BUF
  CALL 'EZACIC04' USING TCP-BUF TCPLENG
  CALL 'EZASOKET' USING SOKET-WRITE CLI-SOCKID TCPLENG TCP-BUF ERRNO RETCODE
  MOVE LOW-VALUES TO TCP-BUF
  TCP-INDICATOR
  DB2-ACT
  IF RETCODE < 0 THEN
 MOVE ERRNO TO WRITE-ERRNO
 MOVE WRITE-ERR TO MSG-AREA
 PERFORM HANDLE-TCPCICS THRU 524
  END-IF
HANDLE-TCPCICS-EXIT
  MOVE '1' TO TASK-FLAG
  END-IF.
  END-IF.
  TALK-CLIENT-EXIT.
  EXIT.

*---------------------------------------------------------------*
* *
* CLOSE ORIGINAL SOCKET DESCRIPTOR *
* *
*---------------------------------------------------------------*
  CLOSE-SOCKET.
  CALL 'EZASOKET' USING SOKET-CLOSE
 SRV-SOCKID
 ERRNO
 RETCODE.
  IF RETCODE < 0 THEN
 MOVE ERRNO TO CLOSE-ERRNO
 MOVE CLOSE-ERR TO MSG-AREA
 PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT.
  END-IF.
  CLOSE-SOCKET-EXIT.
  EXIT.

*---------------------------------------------------------------*
* *
*  SEND TCP/IP ERROR MESSAGE *
* *
*---------------------------------------------------------------*
  HANDLE-TCPCICS.
  MOVE LENGTH OF TCPCICS-MSG-AREA TO LENG.
  EXEC CICS ASKTIME
 ABSTIME (TSTAMP)
 NOHANDLE
  END-EXEC.
  EXEC CICS FORMATTIME
 ABSTIME (TSTAMP)
 MMDDYY (MSGDATE)
 TIME (MSGTIME)
 DATESEP ('/')
 TIMESEP (':')
 NOHANDLE
  END-EXEC.
  EXEC CICS WRITEQ TD
 QUEUE ("CSMT")
 FROM (TCPCICS-MSG-AREA)
 RESP (RESPONSE)
 LENGTH (LENG)
  END-EXEC.
  IF RESPONSE = DFHRESP(NORMAL)
 THEN NEXT SENTENCE
  ELSE
 IF RESPONSE = DFHRESP(INVREQ)
 THEN MOVE TS-INVREQ-ERR TO MSG-AREA
 ELSE
 IF RESPONSE = DFHRESP(NOTAUTH)
 THEN MOVE TS-NOTAUTH-ERR TO MSG-AREA
 ELSE
 IF RESPONSE = DFHRESP(IOERR)
 THEN MOVE TS-IOERR-ERR TO MSG-AREA
 ELSE MOVE WRITETS-ERR TO MSG-AREA
 END-IF
 END-IF
  END-IF.
  IF TCP-INDICATOR = 'T' THEN
MOVE BUFFER-LEN  TO TCPLENG
MOVE LOW-VALUES TO TCP-BUF
MOVE TCPCICS-MSG-2 TO TCP-BUF

CALL 'EZACIC04' USING TCP-BUF TCPLENG
MOVE ' ' TO TCP-INDICATOR

CALL 'EZASOKET' USING SOKET-WRITE
 CLI-SOCKID
 TCPLENG
 TCP-BUF
 ERRNO
 RETCODE

IF RETCODE < 0 THEN
 MOVE ERRNO TO WRITE-ERRNO
 MOVE WRITE-ERR TO MSG-AREA
 EXEC CICS WRITEQ TD
 QUEUE ('CSMT')
 FROM (TCPCICS-MSG-AREA)
 LENGTH (LENG)
 NOHANDLE
 END-EXEC.
 IF TASK-TERM OR TASK-END THEN NEXT SENTENCE ELSE MOVE '1' TO TASK-FLAG
 END-IF.
 MOVE SPACES TO MSG-AREA.
END-IF.

MOVE SPACES TO MSG-AREA.
HANDLE-TCPCICS-EXIT.
EXIT.

*---------------------------------------------------------------*
 * *
 *  SEND DB2 ERROR MESSAGE *
 * *
 *---------------------------------------------------------------*

SQL-ERROR-ROU.

 * MOVE SQLCODE TO SQL-ERR-CODE.
 * MOVE SPACES TO MSG-AREA.
 * MOVE SQL-ERROR TO MSG-AREA.

 EXEC CICS WRITEQ TD
 QUEUE ('CSMT')
 FROM (TCPCICS-MSG-AREA)
 RESP (RESPONSE)
 LENGTH (LENG)
 END-EXEC.
 MOVE LOW-VALUES TO TCP-BUF.
 MOVE TCPCICS-MSG-2 TO TCP-BUF.
 CALL 'EZACIC04' USING TCP-BUF TCPLENG.
 CALL 'EZASOKET' USING SOKET-WRITE
 CLI-SOCKID
 TCPLENG
 TCP-BUF
 ERRNO
 RETCODE.

 IF RETCODE < 0 THEN
 MOVE ERRNO TO WRITE-ERRNO
 MOVE WRITE-ERR TO MSG-AREA
 PERFORM HANDLE-TCPCICS THRU HANDLE-TCPCICS-EXIT.
 END-IF.
 GO TO PGM-EXIT.

SQL-ERROR-ROU-EXIT.
EXIT.
EZACICAC

The following Assembler socket program is in the SEZAINST data set.

Figure 182. EZACICAC assembler child server sample
R9 =
R10 =
R11 =
R12 =
R13 =
R14 =
R15 =

* INPUT:*

* OUTPUT:*

* $MOD(EZACICAC),COMP(CICS),PROD(TCPIP):

***********************************************************************
DFHEISTG DSECT
SOCSTG DS 0F PROGRAM STORAGE
*
* Storage to format messages
*
TDMSG DS 0F WRITEQ TD Message area
TDATE DS CL8 MM/DD/YY
TFILL1 DS CL2
TFILL2 DS CL2
TDTEXT DS CL40 TDTEXT
*
ORG TDTEXT
TDTEXT0 DS 0CL40
TDCMD DS CL16 COMMAND ISSUED
TRESULT DS CL24 SUCCESSFUL/UNSUCCESSFUL
TMSEG EQU * End of message
TMSEGL EQU TMSEG-TDMSG Length of TD message text
*
* Message to display the clients host name
*
TDMO STMSG DS 0CL40
TDOSTLIT DS CL9
TDHOST DS CL31
*
* Message to display the clients service name
*
TDMO SVMSG DS 0CL40
TDSEVLIT DS CL8
TDSEV DS CL32
*
TDLEN DS H Length of TD message text
*
* Working storage fields
*
CLENG DS H Length of data to RETRIEVE
UTIME DS PL8 ABSTIME data area
DWORK DS D Double work work area
UNPKWRK DS CL15 For packing/unpacking
PARMLIST DS 20F Parm list for EZASOKE calls
*
SOCDESC DS H Socket Descriptor
*
ERRNO DS F ERRNO
RETCODE DS F Return code
*
* Storage to map the clientid structure.
*
CLIENTID DS 0CL40
GIVE_DOM DS F Domain of socket given/taken
AS_NAME DS CL8 Address space name
TASK_ID DS CL8 Task identifier
DS CL20 Reserved
*
* Storage to address the Transaction Input Message from the Listener.
*
SOKTIM DS 0CL1153
SOKDESC DS F Socket descriptor given
SOKLASID DS CL8 Listener address space name
SOKLTID DS CL8 Listener task identifier
SOKDATA1 DS CL35 Client input data
SOKTSI DS CL1 Threadsafe inidicator
SOKADDR DS 0F Clients socket address
SOKFAM DS H Address family

528 z/OS Communications Server: IP CICS Sockets Guide
SOK_DATA DS 0C Protocol specific area
SOK_LEN EQU *-SOKADDR ORG SOK_DATA Start of AF_INET unique area
SOK SIN DS 0C
SOK_PORT DS H Clients port number
SOK_CIPAD DS F Clients INET address (netid)
 CL8 Reserved area not used
 20F
SOK_LEN EQU *-SOK_SIN Length of AF_INET area
 ORG SOK_DATA Start of AF_INET6 unique area
SOK_SIN6 DS 0C
SOK_PORT DS H Clients port number
SOK_FLOWINFO DS CL4 Flow information
SOK_SCOPE_ID DS CL4 Scope Id
SOK_SIN6_LEN EQU *-SOK_SIN6 Length of AF_INET6 area
 ORG DS CL68 Reserved
SOK_DATA DS 0C Length of data area 2
SOKDATA2 DS CL999 Data area 2
*
 * Program storage marker
 *
SOCSTGE EQU * End of Program Storage
SOCSTGL EQU SOCSTGE-SOCSTGE Length of Program Storage
*
 * Beginning of program
 *
EZACICAC CSECT
EZACICAC AMODE ANY Addressing mode ...
EZACICAC RMODE ANY Residency mode ...
SOC0000 DS 0H B SOC00100 Branch to startup address
 CL17'EZACICAC-EYECATCH'
SOC00100 DS 0H Beginning of program
 LA R10,SOCSTG Address Pgm Dynamic Stg
 VSO SOCSTG,R10 Tell Assembler about storage
 MVC TDTEXT(40),STARTED_MSG Move STARTED message to TD area
 BAL R7,WRITEQ Write to TD Queue
 MVC CLENG,=H'72' Length for standard listener
 MVC CLENG,=H'1153' Length for enhanced listener
*
 * Retrieve the Task Input Message(TIM) from the Listener
 *
 EXEC CICS RETRIEVE INTO(SOKTIM) LENGTH(CLENG)
 *
 * Issue the 'TAKESOCKET' call to acquire the socket which was
 * given by the listener program.
 *
 XC CLIENTID,CLIENTID Clear the clientid structure
 MVC GIVE_DOM+2,SOKFAM Based on the AF in the TIM
 MVC AS_NAME,SOKLASID Set the address space name
 MVC TASK_ID,SOKLTID and the subtask identifier
 MVC SOCDESC,SOKDESC+2 and the socket descriptor.
*
 CALL EZASOKET,(SOCKET,SOCKET,CLIENTID, X
 ERRNO,RETCODE),VL,FM=(E,PARMLIST)
 L R5,ERRNO Capture the ERRNO and
 L R6,RETCODE the return code.
 C R6,=F'0' Is the call successful?
 BL SOCERR No! Go display error and terminate
 MVC R7,RETCODE+2 Yes, format the return code and
 MVC TDMDC,SOCSTOCK the API function performed.
 MVC TDRESULT(24),SUC Move SUCCESSFUL msg to TD area
 MVC TDTXT(40),TDTXT0 Move message to TD area
 BAL R7,WRITEQ Write to TD Queue
 *
 XC TCP_BUF,TCP_BUF Clear the buffer storage
 MVC TCP_BUF(L'TASK_START),TASK_START Set the message
 L R8,=F'50' Set the
 ST R8,TCPLENG message length.
 *
 * Remove the following call to EZACIC04 if using an EBCDIC client.
 *
 CALL EZACIC04,(TCP_BUF,TCPLENG),VL,FM=(E,PARMLIST)
 *
 * Notify client the child subtask has started.
 *
 CALL EZASOKET,(SOCWRITE,SOCKET,TCPLENG,TCP_BUF, X
 ERRNO,RETCODE),VL,FM=(E,PARMLIST)
 *
CALL EZASOKET, (SOCGPNA, SOCDESC, PEERADDR, ERRNO, RETCODE), VL, MF=(E, PARMLIST)

CALL EZASOKET, (SOCGNI, PEERADDR, PEERADDR_LEN, PEER_HOSTNAME, PEER_HOSTNAME_LEN, PEER_SERVICENAME, PEER_SERVICENAME_LEN, GNI_FLAGS, ERRNO, RETCODE), VL, MF=(E, PARMLIST)

CALL EZASOKET, (SOCRECV, SOCDESC, RECVOPTION, TCP_BUF, ERRNO, RETCODE), VL, MF=(E, PARMLIST)

AGAIN1 DS 0H

CALL EZASOKET, (SOCRECV, SOCDESC, RECVOPTION, TCP_BUF, ERRNO, RETCODE), VL, MF=(E, PARMLIST)

AGAIN1 DS 0H
BL SOCERR No! Go display error and terminate
MVC TDCMD,SOCRECV the API function performed.
MVC TDRESULT(24),SUCC Move SUCCESSFUL msg to TD area
MVC TTEXT(48),TDTETO Move message to TD area
BAL R7,WRITEQ Write to TD Queue

* Remove the following call to EZACIC05 if using an EBCDIC client.
* CALL EZACIC05,(TCP_BUF,TCPLENG),VL,MF=(E,PARMLIST)
* Determine whether the client is finished sending data
* CLC TCP_BUF_H,=C'END'
BE SIGNAL_CLOSING
CLC TCP_BUF_H,=C'end'
BE SIGNAL_CLOSING

* Remove the following call to EZACIC04 if using an EBCDIC client.
* CALL EZACIC04,(TCP_BUF,TCPLENG),VL,MF=(E,PARMLIST)
* Echo the data received back to the client
* CALL EZASOKET,(SOCWRITE,SOCDESC,TCPLENG,TCP_BUF, X ERNNO,RETCODE),VL,MF=(E,PARMLIST)
* L R5,ERRNO Capture the ERRNO and
L R6,RETCODE the return code.
C R6,=F'0' Is the call successful?
BL SOCERR No! Go display error and terminate
MVC TDCMD,SOCWRITE the API function performed.
MVC TDRESULT(24),SUCC Move SUCCESSFUL msg to TD area
MVC TTEXT(48),TDTETO Move message to TD area
BAL R7,WRITEQ Write to TD Queue

* Go receive another message
* B AGAIN1
* Tell client the connection will close.
* SIGNAL_CLOSING DS OH
  XC TCP_BUF,TCP_BUF Clear the buffer storage
  MVC TCP_BUF(L'WRKEND),WRKEND Set the message
  L RB,=F'50' Set the
  ST RB,TCPLENG message length.

* Remove the following call to EZACIC04 if using an EBCDIC client.
* CALL EZACIC04,(TCP_BUF,TCPLENG),VL,MF=(E,PARMLIST)
* Notify the client that the connection will end.
* CALL EZASOKET,(SOCWRITE,SOCDESC,TCPLENG,TCP_BUF, X ERNNO,RETCODE),VL,MF=(E,PARMLIST)
* L R5,ERRNO Capture the ERRNO and
L R6,RETCODE the return code.
C R6,=F'0' Is the call successful?
BL SOCERR No! Go display error and terminate
MVC TDCMD,SOCWRITE the API function performed.
MVC TDRESULT(24),SUCC Move SUCCESSFUL msg to TD area
MVC TTEXT(48),TDTETO Move message to TD area
BAL R7,WRITEQ Write to TD Queue

* Close the socket
* CALL EZASOKET,(SOCCLOSE,SOCDESC, X ERNNO,RETCODE),VL,MF=(E,PARMLIST)
* L R5,ERRNO Capture the ERRNO and
L R6,RETCODE the return code.
C R6,=F'0' Is the call successful?
BL SOCERR No! Go display error and terminate
MVC TDCMD,SOCCLOSE Yes, format the API function performed
MVC TDRESULT(24),SUCC Move SUCCESSFUL msg to TD area
MVC TTEXT(48),TDTETO Move message to TD area
BAL R7,WRITEQ Write to TD Queue
B SOCET Go return to CICS

* Error routine for all socket calls
*
SOCERR DS 0H
MVI FORCEMSG,C'Y' Indicate message should be forced
MVC TDTTEXT(40),=C'SOCKET ERROR'
BAL R7,WRITEQ Write to TD Queue
L R6,RETCODE Pick up the return code value
L R5,ERRNO Pick up the ERRNO value
*
CVD R6,DWORK Format the return code
UNPK TDRETC,DWORK+4(4) for printing to the
OI TDRETC+6,X'F0' TD queue
*
CVD R5,DWORK Format the ERRNO
UNPK TDERRNO,DWORK+4(4) for printing to the
OI TDERRNO+6,X'F0' TD queue
*
MVC TDTTEXT(40),TDTTEXT5 Move the return code and ERRNO to
BAL R7,WRITEQ the TD queue. Write to the TD queue.
*
B SOCRET Go return to CICS
*
Subroutine to write messages to the destination "CSMT" for logging
*
WRITEQ DS 0H
 CLI SOKTSI,C'1' Is interface using OTE ?
BNE WRITEQ01 No, write message.
 CLI FORCEMSG,C'Y' Is this an error message ?
BNE WRITEQ02 Yes, bypass writing message.
WRITEQ01 DS 0H
 EXEC CICS ASKTIME ABSTIME(UTIME) X
 EXEC CICS FORMATTIME ABSTIME(UTIME) DATESEP('/') DDMMYY(TDDATE) X
 TIME(TDTIME) TIMESEP
 LA R6,TDMSGL
 STH R6,TDLGEN
 EXEC CICS WRITEQ TD QUEUE('CSMT') FROM(TDMSG) LENGTH(TDLEN)
 WRITEQ02 DS 0H
 XC TDMSG,TDMSGL
 BR R7 Return to caller
*
* Socket family values
*
AFINET DC F'2' AF_INET
AFINET6 DC F'19' AF_INET6
AF_INET EQU 2
AF_INET6 EQU 19
*
* Socket protocol values
*
STREAM DC F'1' socket type stream
SDATAGRM DC F'2' socket type datagram
SRAW DC F'3' socket type raw
*
* IP CICS Socket API functions
*
SOCACCT DC CL16'ACCEPT'
SOCBIND DC CL16'BIND'
SOCCLOSE DC CL16'CLOSE'
SOCCONNT DC CL16'CONNECT'
SOCFCNTL DC CL16'FCNTL'
SOCGLID DC CL16'GETCLIENTID'
SOCGETHBA DC CL16'GETHOSTBYADDR'
SOCGTHBN DC CL16'GETHOSTBYNAME'
SOCGTHID DC CL16'GETHOSTID'
SOCGTHN DC CL16'GETHOSTNAME'
SOCGPNA DC CL16'GETPEERNAME'
SOCONI DC CL16'GETNAMEINFO'
SOCFAI DC CL16'FREEADDRINFO'
SOCGAI DC CL16'GETADDRINFO'
SOCGTSN DC CL16'GETSOCKNAME'
SOCGSOPT DC CL16'GETSOCKOPT'
SOCSOCK DC CL16'GIVESOCKET'
SOCCINIT DC CL16'INITAPI'
SOCEICTL DC CL16'IOCTL'
SOCLISTN DC CL16'LISTEN'
SOCTOP DC CL16'NTOCP'
SOCPTON DC CL16'PTON'
SOCREAD DC CL16'READ'
SOCREADV DC CL16'READV'
SOCRCVE DC CL16'RECV'
SOCECVF DC CL16'RECVFROM'

532 z/OS Communications Server: IP CICS Sockets Guide
SOCRECVM DC CL16'RECVMSG
SOCSCLX DC CL16'SELECT'
SOCSSEND DC CL16'SEND'
SOCSSENDM DC CL16'SENDMSG'
SOCSSENDT DC CL16'SENDTO'
SOCSSHORT DC CL16'SHUTDOWN'
SOCSOKET DC CL16'SOCKET'
SOCTSOCK DC CL16'TAKESOCKET'
SOCTERM DC CL16'TERMAPI'
SOCSWRITE DC CL16'WRITE'
SOCSWRITEV DC CL16'WRITEV'
ZERO DC F'0'

* Message(s) written to the transient data queue
STARTED_MSG DC CL40'EZACICAC Started successfully'
STOPPED_MSG DC CL40'EZACICAC Stopped successfully'
NOCOMMAREA DC CL40'EZACICAC ***ERROR*** NO COMMAREA PASSED!
TASK_START DC CL40'TASK STARTING THRU CICS/TCPIP INTERFACE'
WRKEND DC CL20'CONNECTION END'

* Message buffer for data from/to client
TCP_BUF DS 0CL200 Buffer
TCP_BUF_H DC CL3'
TCP_BUF_DATA DC CL197'
TCPLENG DC F'200' Length of buffer

* Peers sockaddr

PEERADDR DS GF Clients socket address
PEERFAM DS H Address family
PEER_DATA DS GC Protocol specific area
PEERLEN EQU **PEERADDR Start of AF_INET unique area
ORG PEER_DATA

PEER_SIN DS GC
PEER_SIN_PORT DS H Clients port number
PEER_SIN_ADDR DS F Clients INET address (netid)
DS CL8 Reserved area not used
DS 28F

PEER_SINLEN EQU **PEER_SIN Length of AF_INET area
ORG PEER_DATA

PEER_SIN6 DS GC
PEER_SIN6_PORT DS H Clients port number
PEER_SIN6_FLOWINFO DS CL4 Flow information
PEER_SIN6_ADDR DS CL16 Clients INET address (netid)

PEER_SIN6_SCOPE_ID DS CL4 Scope Id

PEER_SIN6LEN EQU **PEER_SIN6 Length of AF_INET6 area

* PEERADDR_LEN DS F

* Peers HOST/SERVICE NAME/LEN

PEER_HOSTNAME DS CL255
PEER_HOSTNAMELEN DS F
PEER_SERVICENAME DS CL32
PEER_SERVICENAMELEN DS F

* Receive Flag

GNI_FLAGS DS F GETNAMEINFO flags

* Receive Flag

RECV_FLAG DS F RECEIVE flags

* *

TDTEXT5 DS 0CL40
DC CL10'Retcode = '
TDRETC DC CL7' ' Printable RETCODE
DC CL3' '
DC CL9'ERRNO = '
TDERRNO DC CL7' ' Printable ERRNO
DC CL4' '

SUCCEED DC CL24'Successful'
NOTSUCCEED DC CL24'Not successful'
EZACICAS

The following Assembler socket program is in the SEZAINST data set.

*ASM XOPTS(NOPROLOG)
*******************************************************************************/
* Module Name: EZACICAS - This is a sample iterative server */
* Copyright: Licensed Materials - Property of IBM */
* "Restricted Materials of IBM" */
* 5694-A01 */
* Copyright IBM Corp. 2003, 2007 */
* US Government Users Restricted Rights - */
* Use, duplication or disclosure restricted by */
* GSA ADP Schedule Contract with IBM Corp. */
* Status: CSV1R9 */
* */
* LANGUAGE: ASSEMBLER */
* Attributes: NON-REUSEABLE */
* REGISTER USAGE:
* R1 =
* R2 =
* R3 = BASE REGISTER
* R4 = BASE REGISTER
* R5 =
* R6 = WORK
* R7 = SUBROUTINE
* R8 = WORK
* R9 = GWA REGISTER
* R10 =
* R11 = EIB REGISTER
* R12 =
* R13 = DATA REGISTER
* R14 =
* R15 =
* INPUT:
* OUTPUT:
* $MOD(EZACICAS),COMP(CICS),PROD(TCPIP):
* */
*******************************************************************************/
EZACICAS CSECT
  DPHEIENT CODEREG=(3,4), Base registers for the program X
  DATAREG=(13), Base register for data X
  EIBREG=(11) Base register for CICS EIB
EZACICAS AMODE ANY ADDRESSING MODE ...
EZACICAS AMODE ANY RESIDENCY MODE ...
  8 SRV60000 Branch to startup address
EXEC CICS IGNORE CONDITION TERMERR EOC SIGNAL NOTALLOC
*
EXEC CICS HANDLE CONDITION ENDDATA(ENDDATA_ERR),
  IOERR(IOERR_ERR),
  LENGERR(LENGERR_ERR),
  NOSPACE(NOSPACE_ERR),
  QIDERR(QIDERR_ERR)
*
EXEC CICS HANDLE CONDITION INVEXITREQ(TCP_TRUE_REQ),
  NOTAUTH(NOTAUTH_ERR)
EXEC CICS EXTRACT EXIT PROGRAM('EZACIC01'),
  GASET(R9) GALENGTH(GWALEN)
EXEC CICS POP HANDLE
*
EXEC CICS ASSIGN APPLID(APPLID)
*
Before the server can start, determine whether the IP CICS Sockets interface is active.
EXEC CICS PUSH HANDLE
EXEC CICS HANDLE CONDITION INVEXITREQ(TCP_TRUE_REQ),
  NOTAUTH(NOTAUTH_ERR)
EXEC CICS EXTRACT EXIT PROGRAM('EZACIC01'),
  GASET(R9) GALENGTH(GWALEN)
EXEC CICS POP HANDLE
*
At startup, the server requires the port number which it will use for its passive socket.
*
Invocation: <server>,<port number>
where server is the CICS Transaction name assigned to EZACICAS and port number is a port to which EZACICA will bind as its passive socket.
*
TERMINAL => SRV6 04000
*
LISTENER => SRV6,04000
*
CECI => CECI START TR(SRV6) FROM(04000)
*
THE LEADING SPACES ARE SIGNIFICANT.
*
EXEC CICS RECEIVE INTO(TCP_INPUT_DATA) LENGTH(RETRIEVED_LEN) MAXLENGTH(RETRIEVED_LEN)
*
EXEC CICS RETRIEVE INTO(TCP_INPUT_DATA) LENGTH(RETRIEVED_LEN)
*
Determine if the server was started by CECI or a listener.
*
EXEC CICS RECEIVE INTO(TCP_INPUT_DATA) LENGTH(RETRIEVED_LEN)
EXEC CICS RETRIEVE INTO(TCP_INPUT_DATA) LENGTH(RETRIEVED_LEN)
USE_RECEIVED_PORT DS 0H
MVC BOUND_PORT(5),TCP_INPUT_DATA+5 For the LISTEN message
PACK DWORK(8),TCP_INPUT_DATA+5(5) Use the port RECEIVE’d
B CONVERT_PORT

USE_RETRIEVED_PORT DS 0H
MVC BOUND_PORT(5),TCP_INPUT_DATA For the LISTEN message
PACK DWORK(8),TCP_INPUT_DATA(5) Use the port RETRIEVE’d

CONVERT_PORT DS 0H
CVB R8,DWORK Convert user supplied port to binary
STH R8,PORT and save it for the passive socket

* If the server was started by a listener, then we must take the socket
* given. Otherwise, we should proceed with an INITAPI.
* TM TAKESOCKET_SWITCH,X’01’ Do we need to use TAKESOCKET?
BO LISTENER_STARTED_TASK Yes. Go issue TAKESOCKET

* Since the server was not started by a listener, we should initialize
* the IP CICS Sockets interface.
* INIT_SOCKETS DS 0H
MVC SUBTASKNO,EIBTASKN Use the CICS task number

* CALL EZASOKET,(SOCINIT,MAXSOC,IDENT,INIT_SUBTASKID,MAXSNO, X
ERRNO,RETCODE),VL,MF=(E,PARMLIST)
* L R5,ERRNO Check for successful call
L R6,RETCODE Check for successful call
MVC MSGCMD,SOCINIT Show the API command
C R6,ZERO Is it less than zero
BL SOCERR Yes, go display error and terminate
MVC MSGRRESULT(L’SUCC),SUCC Move SUCCESSFUL msg to TD area
BAL R7,HANDLE_TCPCICS Write to TD Queue
MVI TERMAPI_REQUIRED_SW,C’Y’ Since we did an INITAPI.

* Get an AF_INET6 socket. If unsuccessful, then get an AF_INET socket.
* SOCKET_BIND_LISTEN DS 0H
* CALL EZASOKET,(SOCINIT6,AFINET6,SSTREAM,ZERO,
ERRNO,RETCODE),VL,MF=(E,PARMLIST)
* L R5,ERRNO Check for successful call
L R6,RETCODE Check for successful call
MVC MSGCMD,SOCINIT6 Show the API command
C R6,ZERO Is it less than zero
BL GET_IPV4_SOCKET Yes, go get an IPv4 socket
MVC MSGRRESULT(L’SUCC),SUCC Move SUCCESSFUL msg to TD area
BAL R7,HANDLE_TCPCICS Write to TD Queue

* Setup an IPv6 sockaddr.
* MVC SAIN_SOCK_FAMILY,=AL2(AF_INET6) Set family to AF_INET6
XC SAIN_SOCK_SIN6_FLOWINFO,SAIN_SOCK_SIN6_FLOWINFO X
Flow info is zeros
MVC SAIN_SOCK_SIN6_ADDR,IN6ADDR_ANY Use IN6ADDR_ANY
XC SAIN_SOCK_SIN6_SCOPE_ID,SAIN_SOCK_SIN6_SCOPE_ID X
Scope ID is zeros
MVC SAIN_SOCK_SIN6_PORT,PORT Use the user specified port
B BIND_SERVER_SOCKET Now go issue a BIND

* GET_IPV4_SOCKET DS 0H
CALL EZASOKET,(SOCINIT6,AFINET,STREAM,ZERO,
ERRNO,RETCODE),VL,MF=(E,PARMLIST)
* L R5,ERRNO Check for successful call
L R6,RETCODE Check for successful call
MVC MSGCMD,SOCINIT6 Show the API command
C R6,ZERO Is it less than zero
BL SOCERR Yes, go display error and terminate
MVC MSGRRESULT(L’SUCC),SUCC Move SUCCESSFUL msg to TD area
BAL R7,HANDLE_TCPCICS Write to TD Queue

* Setup an IPv4 sockaddr
* MVC SAIN_SOCK_FAMILY,=AL2(AF_INET) Set family to AF_INET
XC SAIN_SOCK_SIN_ADDR,ADDR Use INADDR_ANY
MVC SAIN_SOCK_SIN_PORT,PORT Use the user specified port

536 z/OS Communications Server: IP CICS Sockets Guide
* Bind the socket to the service port to establish a local address for processing incoming connections.

```plaintext
* BIND_SERVER_SOCKET DS 0H
* CALL EZASOKET,(SOCBIND,SRV_SOCKID,SOCKADDR_IN, X
* ERRNO,RETCODE),VL, MF=(E,PARMLIST)
* L R5, ERRNO Check for successful call
* L R6, RETCODE Check for successful call
* MVC MSGCMD, SOCBIND
* C R6, ZERO Is it less than zero
* BL SOCERR Yes, go display error and terminate
* MVC MSGRESULT(L'SUCC'), SUCC Move SUCCESSFUL msg to TD area
* BAL R7, HANDLE_TCP_CICS Write to TD Queue
* * Call the LISTEN command to allow server to prepare a socket for incoming connections and set the maximum number of connections.
* MVC BACKLOG, TEN Set backlog to 10
* CALL EZASOKET,(SOCLISTN,SRV_SOCKID,BACKLOG, X
* ERRNO,RETCODE),VL, MF=(E,PARMLIST)
* L R5, ERRNO Check for successful call
* L R6, RETCODE Check for successful call
* MVC MSGCMD, SOCLISTN
* C R6, ZERO Is it less than zero
* BL SOCERR Yes, go display error and terminate
* MVC MSGRESULT(L'SUCC'), SUCC Move SUCCESSFUL msg to TD area
* BAL R7, HANDLE_TCP_CICS Write to TD Queue
* * Show server is ready to process client connections.
* L R6, TWO Force client socket descriptor
* STH R6, CLI_SOCKID to be 2.
* MVC MSGAREA(L'LISTEN_SUCC'), LISTEN_SUCC
* BAL R7, HANDLE_TCP_CICS Write to TD Queue
* * Create a read mask for the SELECT command
* L R8, NUM_FDS Get the number of allowed FD's
* A R8, ONE and add one
* ST R8, NFDS for the SELECT call.
* * Determine status IP CICS Sockets Interface
* CLI GWATSTAT,GWATIMED Are we in immediate termination
* BE SOCRET Return if so
* CLI GWATSTAT,GWATQUIE Are we in quiescent termination
* BNE SET_SELECT_BIT_MASK No, continue with SELECT
* B CLOSEDOWN
* * Create the read bitmask
* SET_SELECT_BIT_MASK DS 0H
* LH R6, SRV_SOCKID Get the servers socket descriptor
* SRDL R6, 5 Compute the word number
* SRL R7, 27 Compute the socket number within the mask word.
* SLR R8, R8 Clear work register
* LA R8, 1 Set high-order bit
* SLL R8, 0(R7) Create mask word
* ST R8, SAVER8 Save mask word
* SLL R6, 2 Compute the offset
* LA R7, READMASK Address the read mask storage
* LA R7, 0(R6, R7) Point to the word
* OC 0(4,R7), SAVER8 Turn on bits
* * SELECT client connections
* * ACCEPT_CLIENT_REQ DS 0H
* CALL EZASOKET,(SOCSELECT, NFDS, TIMEVAL, X
* READMASK, DUMMYMASK, DUMMYMASK, X
* REPLY_RDMASK, DUMMYMASK, DUMMYMASK, X
* ERRNO, RETCODE), VL, MF=(E, PARMLIST)
* L R5, ERRNO Check for successful call
* L R6, RETCODE Check for successful call
* ST R6, SELECT_RETCODE Save the SELECT return code
* MVC MSGCMD, SOCSELECT
```
C R6,ZERO Is it less than zero
BL SOCERR Yes, go display error and terminate
MVC MSGRESULT(L'SUCC'),SUCC Move SUCCESSFUL msg to TD area
BAL R7,HANDLE_TCPCICS  Write to TD Queue

* Check the return code to determine if any sockets are ready to be
* accepted. If RETCODE is zero then there are no sockets ready.

L R6,SELECT_RETCODE  Retrieve the SELECT return code
C R6,ZERO Any sockets ready ?
BE ACCEPT_CLIENT_REQ  No. Go back and SELECT again

* Accept the client request.

CALL  EZASOKET,(SOCACCT,SRV_SOCKID,SOCKADDR_IN, X
 ERRNO,RETCODE),VL,MF=(E,PARMLIST)

* Get our peers' socket address

CALL  EZASOKET,(SOCGPEER,CLI_SOCKID,SOCKADDR_PEER, X
 ERRNO,RETCODE),VL,MF=(E,PARMLIST)

* Get our client's host name and service name

CALL  EZASOKET,(SOCGNI,SOCKADDR_PEER,PEERADDR_LEN, X
 PEER_HOSTNAME,PEER_HOSTNAMELEN, PEER_SERVICENAME,PEER_SERVICENAMELEN, GNI_FLAGS, ERRNO,RETCODE),VL,MF=(E,PARMLIST)

* Display the host name

MVC TDHOST(L'TDHOST'),PEER_HOSTNAME
MVC MSGAREA(L'TDHOSTMSG'),TDHOSTMSG Move message to TD area
BAL R7,HANDLE_TCPCICS  Write to TD Queue

* Display the service name

MVC TDSERV(L'TDSERV'),PEER_SERVICENAME
MVC MSGAREA(L'TDSERVMSG'),TDSERVMSG Move message to TD area
BAL R7,HANDLE_TCPCICS  Write to TD Queue
* Receiving data through a socket by issuing the RECVFROM command.

ACCEPT_RECEIVE DS 0H
  MVC TCP_INDICATOR,C'T'
  MVC TCPLENG,BUFFER_LENG
  XC TCP_BUF,TCP_BUF  Clear the buffer storage
  CALL EZASOKET,(SOCRECVF,CLI_SOCKID,RCVFM_FLAG,TCPLENG,
 TCP_BUF,SOCKADDR_IN, X
 ERRNO,RETCODE),VL,MF=(E,PARMLIST)
  L R5,ERRNO Capture the ERRNO and
  L R6,RETCODE  the return code.
  ST R6,RECVFROM_RETCODE Save the RECVFROM return code
  C R6,ZERO Is the call successful?
  BL RECVFROM_ERROR No!

* If the RECVFROM return code is zero and the number of bytes received
* is also zero, then there is nothing further to process.

  BE CHECK_NBYTES Yes. Go check number bytes received
  B RECVR FROM_OK NO. Go interpret clients data

CHECK_NBYTES DS 0H
  L R6,TCPLENG Check number of bytes received
  C R6,ZERO Is it zero?
  BE ACCEPT_RECEIVE Yes. Go issue RECVFROM again.
  B RECVR FROM_OK No. Must have received something.

RECVFROM_ERROR DS 0H
  MVC MSGAREA(L'RECVFROM_ERR),RECVFROM_ERR  
  BAL R7,HANDLE_TCPCICS Write to TD Queue
  MVI TASK_FLAG,C'1' Force the Client connection to end
  B CLOSE_CLIENT Go close clients socket

RECVFROM_OK DS 0H

* Interpret the clients request.

* Remove the following call to EZACIC05 if using an EBCDIC client.

  CALL EZACIC05,(TCP_BUF,TCPLENG),VL,MF=(E,PARMLIST)

  CLC TCP_BUF_H,TCP_BUF_H_LOW_VALUES Display data received
  BE COMMAND_IS_LOW_VALUES from the client as blanks.
  CLC TCP_BUF_H,TCP_BUF_H_SPACES Display data received from
  BE COMMAND_IS_SPACES  the client as blanks
  CLC TCP_BUF_H,TCP_BUF_H_END End client connection?
  BE SET_END  Yes.
  CLC TCP_BUF_H,TCP_BUF_H_TRM Terminate server?
  BE SET_TERM  Yes.

* Inform the client that the server has process the message

  XC MSGAREA,MSGAREA
  MVC MSGAREA(L'SERVER_PROC_MSG'),SERVER_PROC_MSG

  EXEC CICS SYNCPOINT

  EXEC CICS ASKTIME ABSTIME(UTIME) NOHANDLE
  EXEC CICS FORMATTIME ABSTIME(UTIME) X
  DATESEP('/') MMDDYY(MSGDATE) X
  TIME(MSGTIME) TIMESEP(':') NOHANDLE
  LA R6,TCPCICS_MSG_AREA_LEN
  STH R6,TDLEN
  EXEC CICS WRITEQ TD QUEUE('CSMT') X
  FROM(TCPCICS_MSG_AREA) X
  LENGTH(TDLEN)

  MVC TCP_BUF,TCPCICS_MSG_AREA_2

* Remove the following call to EZACIC04 if using an EBCDIC client.

  CALL EZACIC04,(TCP_BUF,TCPLENG),VL,MF=(E,PARMLIST)

* Write the server process message back to the client

  CALL EZASOKET,(SOCWRITE,CLI_SOCKID,TCPLENG,TCP_BUF,
 ERRNO,RETCODE),VL,MF=(E,PARMLIST)
  L R5,ERRNO Capture the ERRNO and
  L R6,RETCODE  the return code.
  MVC MSGCMD,SOCWRITE the API function performed.
  C R6,ZERO Is the call successful?
BL TALK_CLIENT_BAD  No!  Go display error
MVC MSGRESULT('SUCC'), SUCC Move SUCCESSFUL msg to TD area
*  
  XC TCP_BUF,TCP_BUF
  MVI TCP_INDICATOR,X'00'
  B ACCEPT_RECEIVE  Go receive more client data

TALK_CLIENT_BAD DS 0H
  MVI TASK_FLAG,C'1'  Force client connection to end.
  B CLOSE_CLIENT

*  Process command from client
*  
COMMAND_IS_LOW_VALUES DS 0H
COMMAND_IS_SPACES DS 0H
  XC MSGRESULT,MSGRESULT
  MVI MSGCMD,SOCRECVF
  MVC MSGRESULT(37),=C'CLIENT COMMAND IS BLANKS OR LOWVALUES'
  BAL R7,HANDLE_TCPICS  Write to TD Queue
  B ACCEPT_RECEIVE  Go receive more data from client

SET_END DS 0H
  MVI TASK_FLAG,C'1'
  B CLOSE_CLIENT

SET_TERM DS 0H
  MVI TASK_FLAG,C'2'
  B DELETE_CLIENT

*  CLOSE CLIENT SOCKET DESCRIPTOR
*  
CLOSE_CLIENT DS 0H
  CALL EZASOKET,(SOCCLOSE,CLI_SOCKID, ERRNO,RETCODE),VL, MF=(E,PARMLIST)
  L R5,ERRNO  Check for successful call
  L R6,RETCODE  Check for successful call
  MVC MSGCMD,SOCCLOSE
  C R6,ZERO  Is it less than zero
  BL SOC.ERR  Yes, go display error and terminate
  MVC MSGRESULT('SUCC'), SUCC Move SUCCESSFUL msg to TD area
  BAL R7,HANDLE_TCPICS  Write to TD Queue

*  Determine whether we should select another socket
*  
  CLI TASK_FLAG,C'2'  Terminate server?
  BE CLOSEDOWN  Yes. Go close passive socket
  MVI TASK_FLAG,C'0'  Reset the task flag for next client
  B ACCEPT_CLIENT_REQ  Go select new connection.

CLOSEDOWN DS 0H

*  SET THE SERVER SOCKET TO NOT LINGER ON THE CLOSE
*  
  CALL EZASOKET,(SOCKETSO,SRV_SOCKID,SOCK#SO_LINGER,ON_ZERO, EIGHT,ERRNO,RETCODE),VL, MF=(E,PARMLIST)

*  CLOSE THE SERVER PASSIVE SOCKET
*  
  CALL EZASOKET,(SOCLOSE,SRV_SOCKID, ERRNO,RETCODE),VL, MF=(E,PARMLIST)
  L R5,ERRNO  Check for successful call
  L R6,RETCODE  Check for successful call
  MVC MSGCMD,SOCCLOSE
  C R6,ZERO  Is it less than zero
  BL SOC.ERR  Yes, go display error and terminate
  MVC MSGRESULT('SUCC'), SUCC Move SUCCESSFUL msg to TD area
  BAL R7,HANDLE_TCPICS  Write to TD Queue
  CLI TERMAPI.REQUIRED_SW,C'Y'  A TERMAPI needed?
  BE TERM_API  Yes, issue TERMAPI
  B SOCRET  No, return to CICS

*  Terminate IP CICS Sockets API
*  
  TERM_API DS 0H
  CALL EZASOKET,(SOCTERM),VL, MF=(E,PARMLIST)
  MVC MSGCMD,SOCKETM
  MVC MSGRESULT('SUCC'), SUCC Move SUCCESSFUL msg to TD area
  BAL R7,HANDLE_TCPICS  Write to TD Queue

*  B SOCRET

*  Listener Started Task routine.
LISTENER_STARTED_TASK DS 0H
*
* Take the socket which was given by the listener.
*
L R8,GIVE_TAKE_SOCKET Use the socket descriptor from the
STH R8,SOCKET_TO_TAKE TIM for the TAKESOCKET
XC CLIENTID_LSTN,CLIENTID_LSTN Clear the clientid
LH R8,STIM_FAMILY Get the domain from the TIM
ST R8,CID_DOMAIN_LSTN Set the domain
MVC CID_LSTN_INFO,CIENTID_PARM Set the Address space and subtask name.
* CALL EZASOKET,(SOCTSOCK,SOCKET_TO_TAKE,CLIENTID_LSTN,
X ERRNO,RETCODE),VL,MF=(E,PARMLIST)
*
L R5,ERRNO Check for successful call
L R6,RETCODE Check for successful call
MVC MSGCMD,SOCTSOCK Set the API name
C R6,ZERO Is it less than zero
BL SOCERR Yes, go display error and terminate
STH R6,SRV_SOCKID Save the taken socket descriptor
MVC MSGRESULT(L'SUCC),SUCC Move SUCCESSFUL msg to TD area
BAL R7,HANDLE_TCPCICS Write to TD Queue
*
* Inform the client that the server has started.
* MVC TCPPLENG,BUFFER_LENGTH Set the message length
XC TCP_BUF,TCP_BUF Clear the buffer
MVC TCP_BUF(L'STARTOK),STARTOK Move STARTED message
*
* Remove the following call to EZACIC04 if using an EBCDIC client.
* CALL EZACIC04,(TCP_BUF,TCPPLENG),VL,MF=(E,PARMLIST)
*
* Notify client the the child subtask has started.
*
CALL EZASOKET,(SOCWRITE,SRV_SOCKID,TCPPLENG,TCP_BUF,
X ERRNO,RETCODE),VL,MF=(E,PARMLIST)
*
L R5,ERRNO Capture the ERRNO and
L R6,RETCODE the return code.
MVC MSGCMD,SOCWRITE the API function performed.
C R6,ZERO Is the call successful?
BL SOCERR No! Go display error and terminate
MVC MSGRESULT(L'SUCC),SUCC Move SUCCESSFUL msg to TD area
BAL R7,HANDLE_TCPCICS Write to TD Queue
*
* Close the taken socket descriptor
*
CALL EZASOKET,(SOCCLOSE,SRV_SOCKID,
X ERRNO,RETCODE),VL,MF=(E,PARMLIST)
L R5,ERRNO Check for successful call
L R6,RETCODE Check for successful call
MVC MSGCMD,SOCCLOSE
C R6,ZERO Is it less than zero
BL SOCERR Yes, go display error and terminate
MVC MSGRESULT(L'SUCC),SUCC Move SUCCESSFUL msg to TD area
BAL R7,HANDLE_TCPCICS Write to TD Queue
*
* Continue with server startup
*
B SOCKET_BIND_LISTEN Go continue the server startup
*
* Various routines to process error conditions
*
TCP_TRUE_REQ DS 0H
MVC MSGAREA(L'TCP_EXIT_MSG'),TCP_EXIT_MSG
B SEND_ERR_MSG
NOTAUTH_ERR DS 0H
MVC MSGAREA(L'NOTAUTH_MSG'),NOTAUTH_MSG
B SEND_ERR_MSG
INVREQ_ERR DS 0H
MVC MSGAREA(L'INVREQ_MSG'),INVREQ_MSG
B SEND_ERR_MSG
IOERR_ERR DS 0H
MVC MSGAREA(L'IOERR_MSG'),IOERR_MSG
B SEND_ERR_MSG
LENGERR_ERR DS 0H
MVC MSGAREA(L'LENGERR_MSG'),LENGERR_MSG
B SEND_ERR_MSG
NOSPACE_ERR DS 0H
MVC MSGAREA(L'NOSPACE_MSG'),NOSPACE_MSG
B SEND_ERR_MSG
QIDERR_ERR DS 0H
  MVC MSGAREA(L'QIDERR_MSG'),QIDERR_MSG
B SEND_ERR_MSG
ITEMERR_ERR DS 0H
  MVC MSGAREA(L'ITEMERR_MSG'),ITEMERR_MSG
B SEND_ERR_MSG
ENDDATA_ERR DS 0H
  MVC MSGAREA(L'ENDDATA_MSG'),ENDDATA_MSG
B SEND_ERR_MSG
SEND_ERR_MSG DS 0H
  BAL R7,HANDLE_TCPCICS  Write to TD Queue
  B SOCRET Return to CICS!
* Error on EZASOKET call
*
SOCERR DS 0H
  MVC MSGAREA(L'MSGCMD'),MSGCMD
  MVC MSGAREA+16(L'SOCKET_ERR'),SOCKET_ERR
  BAL R7,HANDLE_TCPCICS  Write to TD Queue
  *
 L R6,RETCODE Pick up the RETCODE value
 L R5,ERRNO Pick up the ERRNO value
 CVD R6,DWORK Format the RETCODE
 UNPK TDRETC,DWORK+4(4) for printing to the
 DI TDRETC+6,X'F0' TD queue
 *
 CVD R5,DWORK Format the ERRNO
 UNPK TDERRNO,DWORK+4(4) for printing to the
 DI TDERRNO+6,X'F0' TD queue
 *
  MVC MSGAREA(L'TDTEXT5'),TDTEXT5 Move the RETCODE and ERRNO X
  to the TD queue area
  BAL R7,HANDLE_TCPCICS Write the message to the TD queue
  *
  B SOCRET Return to CICS
  *
  Write a message to the "CSMT" destination queue for logging
  *
HANDLE_TCPCICS DS 0H
  EXEC CICS ASKTIME ABSTIME(UTIME) NOHANDLE
  EXEC CICS FORMATTIME ABSTIME(UTIME) X
  DATESEP('/') MMDDYY(MSGDATE) X
  TIME(MSGTIME) TIMESEP(':') NOHANDLE
  LA R6,TCPCICS_MSG_AREA_LEN
  STH R6,TDLEN
  EXEC CICS WRITEQ TD QUEUE('CSMT') FROM(TCPCICS_MSG_AREA) LENGTH(TDLEN)
  *
  * Tell the client?
  *
 CLI TCP_INDICATOR,C'T'
 BNE HANDLE_TCPCICS_RETURN
 MVC TCPLENG,BUFFER_LENG
 XC TCP_BUF,TCP_BUF
 MVC TCP_BUF,TCPCICS_MSG_AREA_2
 *
 * Remove the following call to EZACIC04 if using an EBCDIC client.
 *
 CALL EZACIC04,(TCP_BUF,TCPLENG),VL, MF=(E,PARMLIST)
 MVI TCP_INDICATOR,C' '
 *
 * Notify client the the child subtask has started.
 *
 CALL EZASOKET,(SOCWRITE,CLI_SOCKID,TCPLENG),VL,MF=(E,PARMLIST)
 *
 L R5,ERRNO Capture the ERRNO and
 L R6,RETCODE the return code.
 MVC MSGCMD,SOCWRITE the API function performed.
 C R6,ZERO Is the call successful?
 BL HANDLE_TCPCICS_RETURN
 MVC MSGRESULT(L'SUCC'),SUCC Move SUCCESSFUL msg to TD area
 *
 EXEC CICS ASKTIME ABSTIME(UTIME) NOHANDLE
 EXEC CICS FORMATTIME ABSTIME(UTIME) X
 DATESEP('/') MMDDYY(MSGDATE) X
 TIME(MSGTIME) TIMESEP(':') NOHANDLE
 LA R6,TCPCICS_MSG_AREA_LEN
 STH R6,TDLEN
 EXEC CICS WRITEQ TD QUEUE('CSMT') X
FROM(TCPCICS_MSG_AREA) X
LENGTH(TDLEN)
*
HANDLE_TCPCICS_RETURN DS 0H
 XC MSGAREA,MSGAREA
 BR R7 Return to caller
*
* ALL DONE.
*
SOCRET DS 0H
 MVC MSGAREA(L'STOPOK'),STOPOK Move STOPPED msg to TD area
 BAL R7,HANDLE_TCPCICS  Write to TD Queue
 EXEC CICS RETURN
*
* INITAPI parameters
*
MAXSOC DC H'0', MAXSOC value, use the default
IDENT DC 0CL16' ',
TCPNAME DC CL8'TCPCS', Name of the TCP
APPLID DC CL8'CICS', Address space name
INIT_SUBTASKID DS 0CL8 Subtask for INITAPI
SUBTASKNO DC CL7' ', from EIBTASKN
SUBT_CHAR DC CL1'L', Make server use a non-reusable subtask
MAXSNO DC F'0', Highest socket descriptor available
*
* Sockets address family
*
AFINET DC F'2', AF_INET
AFINET6 DC F'19', AF_INET6
*
* SOCKET FUNCTIONS
*
SOCACCT DC CL16'ACCEPT',
SOCBIND DC CL16'BIND',
SOCCLOSE DC CL16'CLOSE',
SOCCONNT DC CL16'CONNECT',
SOCFCTL DC CL16'FCNTL',
SOCFAI DC CL16'FREEADDRINFO',
SOCGCLID DC CL16'GETCLIENTID',
SOCGAI DC CL16'GETADDRINFO',
SOCGNI DC CL16'GETNAMEINFO',
SOCGTHID DC CL16'GETHOSTID',
SOCGTHN DC CL16'GETHOSTNAME',
SOCGPEER DC CL16'GETPEERNAME',
SOCGTSN DC CL16'GETSOCKNAME',
SOCGETSO DC CL16'GETSOCKOPT',
SOCGSOCK DC CL16'GIVESOCKET',
SOCINIT DC CL16'INITAPI',
SOCOCTL DC CL16'IOTCTL',
SOLISTN DC CL16'LISTEN',
SOCTOP DC CL16'NTOP',
SOCPTON DC CL16'PTON',
SOCREAD DC CL16'READ',
SOCREADV DC CL16'READV',
SOCRCVDC CL16'RECV',
SOCRCVF DC CL16'RECVFROM',
SOCRCVM DC CL16'RECVMSG',
SOCSELECT DC CL16'SELECT',
SOCSELX DC CL16'SELECTEX',
SOCSEND DC CL16'SEND',
SOCSENDM DC CL16'SENDMSG',
SOCSENDT DC CL16'SENDTO',
SOCSETSO DC CL16'SETSOCKOPT',
SOCSOCKET DC CL16'SOCKET',
SOCSTOCK DC CL16'TAKESOCKET',
SOCTERM DC CL16'TERMAPI',
SOCWRITE DC CL16'WRITE',
SOCWRITV DC CL16'WRITEV'
*
* SELECT parms
*
NUM_FDS DC F'5', Number of file descriptors
NFDS DS F
TIMEVAL DC AL4(180),AL4(0)
SELECT_CSOCKET DS 0CL12
READMASK DC XL4'00', SELECT read mask
DUMYMASK DC XL4'00', mask set to binary zeros
REPLY_RDMASK DS 0CL4
REPLY_RDMASK_FF DS XL4
SELECT_RETCODE DS F Sum of all ready sockets in masks
*
TCPLENG DC F'0',
* STREAM DC F'1'  socket type stream
ZERO DC F'0'
ONE DC F'1'
TWO DC F'2'
SIX DC F'6'
EIGHT DC F'8'
TEN DC F'10'
* Data for RETRIEVE
* TRANS DS CL4  Transaction retrieved
LEN DC H  Length of data retrieved
CECI_LEN DC F'5'  Length of Port from CICS Start
TAKE_SOCKET SWITCH DC X'00'  Used to drive a TAKE_SOCKET
TCP_INDICATOR DC CL1' '  Server task flag
* TCP_BUF DS CL55  Buffer
TCP_BUF_DATA DC CL52' '  Used to pass the server commands
TCP_BUF_H DC CL3' '  Command to end the client connection
TCP_BUF_H_END DC CL3'END'  Client sent command=spaces
TCP_BUF_H_LOWVALUES DC CL3'TRM'  Command to terminate the server
TCP_BUF_H_LPDC DC CL55' '  Length of buffer
* LISTEN parms
* BACKLOG DC F'0'  Backlog for LISTEN
* RECVFROM parms
* RCVFM_FLAG DC F'0'  RECVFROM flag
* MESSAGE(S) WRITTEN TO TRANSIENT DATA QUEUE
* BITMASK_ERR DC CL36'BITMASK CONVERSION - FAILED'
LISTEN_SUCC DS 0CL46
DC CL34'READY TO ACCEPT REQUESTS ON PORT: '
BIND_PORT DC CL5' '
DC CL7' '
ENDDATA_MSG DC CL30'RETRIEVE DATA CAN NOT BE FOUND'
IERR_MSG DC CL12'IERR OCCURS'
ITEMERR_MSG DC CL13'ITEMERR ERROR'
LENGERR_MSG DC CL13'LENGERR ERROR'
NO_SPACE_MSG DC CL17'NOSPACE CONDITION'
RECVFROM_ERR DC CL36'RECVFROM SOCKET CALL FAILED'
QIDERR_MSG DC CL30'TRANSIENT DATA QUEUE NOT FOUND'
SERVER_PROC_MSG DC CL55'SERVER PROCESSED MESSAGE'
SOCKET_ERR DC CL15'EZASOKET ERROR'
STARTOK DC CL27'SERVER STARTED SUCCESSFULLY'
STOPOK DC CL27'SERVER STOPPED SUCCESSFULLY'
TCP(EXIT_MSG DC CL31'SERVER STOPPED: TRUE NOT ACTIVE'
NOT_AUTH_MSG DC CL31'SERVER STOPPED: NOT AUTHORIZED'
* Message to display the clients host name
* TDHOSTMSG DS 0CL55
TDHOSTLIT DC CL9'HOSTNAME='
TDHOST DC CL46' '
* Message to display the clients service name
* TDSERVMSG DS 0CL55
TDSERVLIT DC CL8'SERVICE='
TDSERV DC CL32' '
DC CL15' '
* Message to display EZASOKET RETCODE and ERRNO
* TDTEXT5 DS 0CL40
DC CL10'RETCODE ='
TDRETC DC CL7' '  Printable RETCODE
DC CL3' '
DC CL9'ERRNO ='
TDERRNO DC CL7' '  Printable ERRNO
DC CL4' '
* Misc
* SUCC DC CL10'SUCCESSFUL'
NOTSUC DC CL14'NOT SUCCESSFUL'
TERMAPI_REQUIRED_SW DC CL1'N'
ON_ZERO DS 0C
LINGERON DC F'1' On/Off
LINGERTIME DC F'0' Linger time

* DSECTs
* EZACICA TYPE=DSECT,AREA=GWA
EZACICA TYPE=DSECT,AREA=TIE
DFHEISTG

SRV6SAVE DS 18F Register Save Area
SRV6STRSV DS F Save area for start subroutine

* Socket address structure
* CNOP 0,8 DOUBLEWORD BOUNDARY
SOCKADDR_IN DS OF Socket address structure
SAIN.SOCK_FAMILY DS H Address Family
SAIN.SOCK_DATA DS 0C Protocol specific area
ORG SAIN.SOCK_DATA Start of AF_INET unique area
SAIN.SOCK_SIN DS 0C
SAIN.SOCK_SIN_PORT DS H Port number
SAIN.SOCK_SIN_ADDR DS CL4 IPv4 address
DS CL8 Reserved area not used
ORG SAIN.SOCK_DATA Start of AF_INET6 area
SAIN.SOCK_SIN6 DS 0C
SAIN.SOCK_SIN6_PORT DS H Port number
SAIN.SOCK_SIN6_FLOWINFO DS CL4 Flow Information
SAIN.SOCK_SIN6_ADDR DS CL16 IPv6 address
SAIN.SOCK_SIN6_SCOPE_ID DS CL4 Scope id

* Peers address structure
* CNOP 0,8 DOUBLEWORD BOUNDARY
SOCKADDR_PEER DS OF Socket address structure
PEER.SOCK_FAMILY DS H Address Family
PEER.SOCK_DATA DS 0C Protocol specific area
ORG PEER.SOCK_DATA Start of AF_INET unique area
PEER.SOCK_SIN DS 0C
PEER.SOCK_SIN_PORT DS H Port number
PEER.SOCK_SIN_ADDR DS CL4 IPv4 address
DS CL8 Reserved area not used
ORG PEER.SOCK_DATA Start of AF_INET6 area
PEER.SOCK_SIN6 DS 0C
PEER.SOCK_SIN6_PORT DS H Port number
PEER.SOCK_SIN6_FLOWINFO DS CL4 Flow Information
PEER.SOCK_SIN6_ADDR DS CL16 IPv6 address
PEER.SOCK_SIN6_SCOPE_ID DS CL4 Scope id

* PEERADDR_LEN DS F Length of Peers sockaddr

* * Peers HOST/SERVICE NAME/LEN
* PEER_HOSTNAME DS CL255 Peers Host name
PEER_HOSTNAMELEN DS F Peers Host name length
PEER_SERVICENAME DS CL32 Peers Service name
PEER_SERVICENAMELEN DS F Peers Service name length

* Receive Flag
* GNI_FLAGS DS F GETNAMEINFO flags

* * User supplied port to listen on
* PORT DS H User supplied port

* * Storage used to create a message to be written to the CSMT TD Queue
* TCPCICS_MSG_AREA DS 0F TD Message area
TCPCICS_MSG_AREA_1 DS 0C
MSGDATE DS CL8 MM/DD/YY
MSGFILR1 DS CL2
MSGTIME DS CL8 HH:MM:SS
MSGFILR2 DS CL2
MODULE DS CL10
TCPCICS_MSGAREA_2 DS 0C
"EZACICAS: "
TCPCICS_MSGAREA DS CL55
ORG MSGAREA
MSGCMD DS CL16 EZASOKET command issued
MSGRESULT DS CL39 Outcome of the command issued
TCPCICS_MSG_AREA_END EQU * End of message
TCPCICS_MSG_AREA_LEN EQU TCPCICS_MSG_AREA_END-TCPCICS_MSG_AREA X
Length of TD message text
*
TDLEN DS H Length of TD message text
*
* Various other working storage areas
*
UTIME DS PL8 ABSTIME data area
DWORK DS D Double word work area
UNPKWRK  DS CL15 Unpack work area
PARMLIST DS 20F
*
* Error numbers and return codes
*
ERRNO DS F ERRNO
RETCODE  DS F Return Code
RECVFROM_RETCODE DS F
*
* Client ID from Listener to be used by the TAKESOCKET command
*
CLIENTID_LSTN DS 0CL40
CID_DOMAIN_LSTN DS F Domain
CID_LSTN_INFO DS 0CL16
CID_NAME_LSTN DS CL8 Address space name
CID_SUBTNAM_LSTN DS CL8 Subtask name
CID_RES_LSTN DS CL20
*
SOCKET_TO_TAKE DS H Socket descriptor to take
*
* Data from the CICS RECEIVE command
*
TRMNL_LEN DS H Length of data RECEIVE'd
TRMNL_MAXLEN DS H
*
* Data from the CICS RETRIEVE command
*
RETRIEVE_LEN DS H Length of data RETRIEVE'd
*
* Socket descriptors
*
SRV_SOCKID DS  H Server socket descriptor
CLI_SOCKID DS  H Client socket descriptor
*
* For saving R8
*
SAVER8 DS F Server data
*
CNOP 0,8 DOUBLEWORD BOUNDARY
TCP_INPUT_DATA DS CL85 Data retrieved
 ORG TCP_INPUT_DATA
*
* The Listeners Task Input Message (TIM)
*
TCPSOCKET_PARM DS 0C
GIVE_TAKE_SOCKET DS F
CLIENTID_PARM DS 0CL16
LSTN_NAME DS CL8
LSTN_SUBNAME DS CL8
CLIENT_IN_DATA DS CL35
 DS CL1
SOCKADDR_TIM DS 0F
STIM_FAMILY DS H
STIM_DATA DS 0C
STIM#LEN EQU **SOCKADDR_TIM
 ORG STIM_DATA
STIM:len DS 0C
STIM_SIN_PORT DS H
STIM_SIN_ADDR DS CL4
 DS CL8
DWORK DS 20F
STIM_SIN#LEN EQU **STIM_SIN
 ORG STIM_DATA
STIM_SIN6 DS 0C
STIM_SIN6_PORT DS H
STIM_SIN6_FLOWINFO DS CL4
STIM_SIN6_ADDR DS CL16
STIM_SIN6_SCOPE_ID DS CL4
STIM_SIN6#LEN EQU **STIM_SIN6
 ORG
**SELETEX**

The following sample displays COBOL code issuing the SELETEX socket call:

This is sample COBOL code issuing the SELETEX socket call:

```
--
* Here is a annotated SAMPLE code from a test tool used to test *
* the SELETEX: *
--

WORKING-STORAGE SECTION.
01 SELECT-BITMASK PIC 9(16) BINARY VALUE 0.
01 SELECT-BITMASK-LEN PIC 9(8) BINARY VALUE 0.
01 SELECT-CHAR-STRING PIC X(64).
01 SELECT-MAXSOC PIC 9(8) BINARY VALUE 0.
01 SELECT-TIMEOUT.
 03 SELECT-TIMEOUT-SECONDS PIC S9(8) BINARY VALUE 0.
 03 SELECT-TIMEOUT-MICROSEC PIC S9(8) BINARY VALUE 0.
01 SELECT-RSNDMSK PIC 9(16) BINARY.
01 SELECT-WSNDMSK PIC 9(16) BINARY.
01 SELECT-ESNDMSK PIC 9(16) BINARY.
01 SELECT-RRETMSK PIC 9(16) BINARY.
01 SELECT-WRRETMSK PIC 9(16) BINARY.
01 SELECT-ERETMSK PIC 9(16) BINARY.
77 SELECT-ECB-PTR USAGE IS POINTER.

LINKAGE SECTION.
01 SELECT-ECB PIC 9(8) BINARY.

PROCEDURE DIVISION USING L1.

 * GET SHARED STORAGE FOR ECB.
 * EXEC CICS GETMAIN SHARED
 SET (SELECT-ECB-PTR)
 FLENGTH (4)
 INITIMG ('00')
 END-EXEC.

 * WRITE ECB ADDRESS TO TS QUEUE
 EXEC CICS WRITEQ TS
 QUEUE ('POSTECB@')
 FROM (SELECT-ECB-PTR)
 LENGTH (4)
 END-EXEC.

 * SOCKET CALL SELETEX
 MOVE 10 TO SELECT-MAXSOC.
 MOVE -1 TO SELECT-TIMEOUT-SECONDS.
 MOVE -1 TO SELECT-TIMEOUT-MICROSEC.
 MOVE read-send-mask TO SELECT-CHAR-STRING.
 MOVE 64 TO SELECT-BITMASK-LEN.
```

Sample programs 547
CALL 'EZACIC06' USING CTOB
SELECT-BITMASK
SELECT-CHAR-STRING
SELECT-BITMASK-LEN
RETCODE.

MOVE SELECT-BITMASK TO SELECT-RSNDMSK.

MOVE write-send-mask TO SELECT-CHAR-STRING.
MOVE 64 TO SELECT-BITMASK-LEN.
CALL 'EZACIC06' USING CTOB
SELECT-BITMASK
SELECT-CHAR-STRING
SELECT-BITMASK-LEN
RETCODE.

MOVE SELECT-BITMASK TO SELECT-WSNDMSK.

MOVE exception-send-mask TO SELECT-CHAR-STRING.
MOVE 64 TO SELECT-BITMASK-LEN.
CALL 'EZACIC06' USING CTOB
SELECT-BITMASK
SELECT-CHAR-STRING
SELECT-BITMASK-LEN
RETCODE.

MOVE SELECT-BITMASK TO SELECT-ESNDMSK.

CALL 'EZASOKET' USING SOKET-SELECTEX
SELECT-MAXSOC
SELECT-TIMEOUT
SELECT-RSNDMSK
SELECT-WSNDMSK
SELECT-ESNDMSK
SELECT-RRETMSK
SELECT-WRETMSK
SELECT-ERETMSK
SELECT-ECB
ERRNO
RETCODE.

* FREE THE STORAGE FOR THE ECB
  EXEC CICS FREEMAIN
  DATAPOINTER(SELECT-ECB-PTR)
  END-EXEC.

* DELETE THE TS QUEUE
  EXEC CICS DELETEQ TS
  QUEUE ('POSTECB@')
  END-EXEC.

IF RETCODE < 0 THEN
  MOVE 'SELECTEX FAILED' TO MSG1
ELSE
  MOVE 'SELECTEX PROCESSED' TO MSG1.

MOVE SELECT-RRETMSK TO SELECT-BITMASK.
CALL 'EZACIC06' USING BTC
SELECT-BITMASK
SELECT-CHAR-STRING
SELECT-BITMASK-LEN
RETCODE.

MOVE SELECT-CHAR-STRING TO read-returned-mask.

MOVE SELECT-WRETMSK TO SELECT-BITMASK.
CALL 'EZACIC06' USING BTC
SELECT-BITMASK
SELECT-CHAR-STRING
SELECT-BITMASK-LEN
RETCODE.

MOVE SELECT-CHAR-STRING TO write-returned-mask.

MOVE SELECT-ERETMSK TO SELECT-BITMASK.
CALL 'EZACIC06' USING BTC
SELECT-BITMASK
SELECT-CHAR-STRING
SELECT-BITMASK-LEN
RETCODE.
MOVE SELECT-CHAR-STRING TO exception-returned-mask.

PROCESS-SELECTEX-EXIT.
EXIT.

*------------------------------------------------------------------*
* Here is the annotated SAMPLE code from a test tool used to *
* call the subroutine used to post the ECB: *
*------------------------------------------------------------------*

WORKING-STORAGE SECTION.
  01  POST-ECB-ADDRESS PIC 9(8) BINARY.
  01  POST-ECB-LEN PIC 9(4) BINARY.

PROCEDURE DIVISION USING L1.

PROCESS-POSTECB.

* LOOK FOR THE ADDRESS OF THE ECB IN TEMP STORAGE
*
MOVE 4 TO POST-ECB-LEN.
EXEC CICS READQ TS
  ITEM (1)
  QUEUE ('POSTECB@')
  INTO (POST-ECB-ADDRESS)
  LENGTH (POST-ECB-LEN)
END-EXEC.

CALL 'POSTECB' USING POST-ECB-ADDRESS
RETCODE.

IF RETCODE < 0 THEN
  MOVE 'POSTECB FAILED'
  TO MSG1
ELSE
  MOVE 'POSTECB PROCESSED'
  TO MSG.

PROCESS-POSTECB-EXIT.
EXIT.

*------------------------------------------------------------------*
* Here is a sample assembler program that can be used to post the  *
* SELECTEX ECB: *
*------------------------------------------------------------------*

TITLE 'POSTECB'
POSTECB  CSECT , ENTRY POINT OF THIS CONTROL SECTION
POSTECB  AMODE ANY ADDRESSING MODE...
POSTECB  RMODE ANY RESIDENCY MODE...
POSTECB  MODID EYECATCHER INFO
POSTECB  USING POSTECB,R15 USE ENTRY REGISTER AS BASE
POSTECB  SAVE  (14,12) SAVE THE CALLERS REGISTERS
POSTECB  LR R9,R15
POSTECB  DROP  R15
POSTECB  USING POSTECB,R9 USE R9 AS BASE REGISTER
L R12,0(R1) LOAD ECB ADDRESS
L R10,0(R1,R12)  LOAD CONTENTS OF ECB
L R11,NEWECB LOAD CONTENTS OF NEW ECB
TM 0(R12),X'80' CHECK IF WAIT ISSUED
CS R10,R11,0(R12) IF NO, TRY QUICK POST
B 4,POST0100 IF UNSUCCESSFUL, ISSUE POST MACRO
B POST9999 RETURN TO CALLER
POST0100 DS 0H
POST  (R12),255
POST9999 DS 0H
RETURN (14,12)
LTORG
YREGS
END

Sample programs 549
## Appendix F. Related protocol specifications

This appendix lists the related protocol specifications (RFCs) for TCP/IP. The Internet Protocol suite is still evolving through requests for comments (RFC). New protocols are being designed and implemented by researchers and are brought to the attention of the Internet community in the form of RFCs. Some of these protocols are so useful that they become recommended protocols. That is, all future implementations for TCP/IP are recommended to implement these particular functions or protocols. These become the *de facto* standards, on which the TCP/IP protocol suite is built.


Draft RFCs that have been implemented in this and previous Communications Server releases are listed at the end of this topic.

Many features of TCP/IP Services are based on the following RFCs:

<table>
<thead>
<tr>
<th>RFC</th>
<th>Title and Author</th>
</tr>
</thead>
<tbody>
<tr>
<td>RFC 652</td>
<td>Telnet output carriage-return disposition option D. Crocker</td>
</tr>
<tr>
<td>RFC 653</td>
<td>Telnet output horizontal tabstops option D. Crocker</td>
</tr>
<tr>
<td>RFC 654</td>
<td>Telnet output horizontal tab disposition option D. Crocker</td>
</tr>
<tr>
<td>RFC 655</td>
<td>Telnet output formfeed disposition option D. Crocker</td>
</tr>
<tr>
<td>RFC 657</td>
<td>Telnet output vertical tab disposition option D. Crocker</td>
</tr>
<tr>
<td>RFC 658</td>
<td>Telnet output linefeed disposition D. Crocker</td>
</tr>
<tr>
<td>RFC 698</td>
<td>Telnet extended ASCII option T. Mock</td>
</tr>
<tr>
<td>RFC 726</td>
<td>Remote Controlled Transmission and Echoing Telnet option J. Postel, D. Crocker</td>
</tr>
<tr>
<td>RFC 727</td>
<td>Telnet logout option M.R. Crispin</td>
</tr>
<tr>
<td>RFC 732</td>
<td>Telnet Data Entry Terminal option J.D. Day</td>
</tr>
<tr>
<td>RFC 733</td>
<td>Standard for the format of ARPA network text messages D. Crocker, J. Vittal, K.T. Pogran, D.A. Henderson</td>
</tr>
<tr>
<td>RFC 734</td>
<td>SUPDUP Protocol M.R. Crispin</td>
</tr>
<tr>
<td>RFC 735</td>
<td>Revised Telnet byte macro option D. Crocker, R.H. Gumpertz</td>
</tr>
<tr>
<td>RFC 736</td>
<td>Telnet SUPDUP option M.R. Crispin</td>
</tr>
<tr>
<td>RFC 749</td>
<td>Telnet SUPDUP—Output option B. Greenberg</td>
</tr>
<tr>
<td>RFC 765</td>
<td>File Transfer Protocol specification J. Postel</td>
</tr>
</tbody>
</table>
RFC 768
User Datagram Protocol J. Postel

RFC 779
Telnet send-location option E. Killian

RFC 791
Internet Protocol J. Postel

RFC 792
Internet Control Message Protocol J. Postel

RFC 793
Transmission Control Protocol J. Postel

RFC 820
Assigned numbers J. Postel

RFC 823
DARPA Internet gateway R. Hinden, A. Sheltzer

RFC 826
Ethernet Address Resolution Protocol: Or converting network protocol addresses to 48-bit Ethernet address for transmission on Ethernet hardware D. Plummer

RFC 854
Telnet Protocol Specification J. Postel, J. Reynolds

RFC 855
Telnet Option Specification J. Postel, J. Reynolds

RFC 856
Telnet Binary Transmission J. Postel, J. Reynolds

RFC 857
Telnet Echo Option J. Postel, J. Reynolds

RFC 858
Telnet Suppress Go Ahead Option J. Postel, J. Reynolds

RFC 859
Telnet Status Option J. Postel, J. Reynolds

RFC 860
Telnet Timing Mark Option J. Postel, J. Reynolds

RFC 861
Telnet Extended Options: List Option J. Postel, J. Reynolds

RFC 862
Echo Protocol J. Postel

RFC 863
Discard Protocol J. Postel

RFC 864
Character Generator Protocol J. Postel

RFC 865
Quote of the Day Protocol J. Postel

RFC 868
Time Protocol J. Postel, K. Harrenstien

RFC 877
Standard for the transmission of IP datagrams over public data networks J.T. Korb

RFC 883
Domain names: Implementation specification P.V. Mockapetris

RFC 884
Telnet terminal type option M. Solomon, E. Wimmers
RFC 885
Telnet end of record option J. Postel

RFC 894
Standard for the transmission of IP datagrams over Ethernet networks C. Hornig

RFC 896
Congestion control in IP/TCP internetworks J. Nagle

RFC 903
Reverse Address Resolution Protocol R. Finlayson, T. Mann, J. Mogul, M. Theimer

RFC 904
Exterior Gateway Protocol formal specification D. Mills

RFC 919
Broadcasting Internet Datagrams J. Mogul

RFC 922
Broadcasting Internet datagrams in the presence of subnets J. Mogul

RFC 927
TACACS user identification Telnet option B.A. Anderson

RFC 933
Output marking Telnet option S. Silverman

RFC 946
Telnet terminal location number option R. Nedved

RFC 950
Internet Standard Subnetting Procedure J. Mogul, J. Postel

RFC 952
DoD Internet host table specification K. Harrenstien, M. Stahl, E. Feinler

RFC 959
File Transfer Protocol J. Postel, J.K. Reynolds

RFC 961
Official ARPA-Internet protocols J.K. Reynolds, J. Postel

RFC 974
Mail routing and the domain system C. Partridge

RFC 1001

RFC 1002

RFC 1006
ISO transport services on top of the TCP: Version 3 M.T. Rose, D.E. Cass

RFC 1009
Requirements for Internet gateways R. Braden, J. Postel

RFC 1011
Official Internet protocols J. Reynolds, J. Postel

RFC 1013
X Window System Protocol, version 11: Alpha update April 1987 R. Scheifler

RFC 1014
XDR: External Data Representation standard Sun Microsystems

RFC 1027
Using ARP to implement transparent subnet gateways S. Carl-Mitchell, J. Quarterman
RFC 1032
 Domain administrators guide M. Stahl
RFC 1033
 Domain administrators operations guide M. Lottor
RFC 1034
 Domain names—concepts and facilities P.V. Mockapetris
RFC 1035
 Domain names—implementation and specification P.V. Mockapetris
RFC 1038
 Draft revised IP security option M. St. Johns
RFC 1041
 Telnet 3270 regime option Y. Rekhter
RFC 1042
 Standard for the transmission of IP datagrams over IEEE 802 networks J. Postel, J. Reynolds
RFC 1043
 Telnet Data Entry Terminal option: DODIIS implementation A. Yasuda, T. Thompson
RFC 1044
 Internet Protocol on Network System's HYPERchannel: Protocol specification K. Hardwick, J. Lekashman
RFC 1053
 Telnet X.3 PAD option S. Levy, T. Jacobson
RFC 1055
 Nonstandard for transmission of IP datagrams over serial lines: SLIP J. Romkey
RFC 1057
RFC 1058
 Routing Information Protocol C. Hedrick
RFC 1060
 Assigned numbers J. Reynolds, J. Postel
RFC 1067
RFC 1071
 Computing the Internet checksum R.T. Braden, D.A. Borman, C. Partridge
RFC 1072
 TCP extensions for long-delay paths V. Jacobson, R.T. Braden
RFC 1073
 Telnet window size option D. Waitzman
RFC 1079
 Telnet terminal speed option C. Hedrick
RFC 1085
 ISO presentation services on top of TCP/IP based internets M.T. Rose
RFC 1091
 Telnet terminal-type option J. VanBokkelen
RFC 1094
 NFS: Network File System Protocol specification Sun Microsystems
RFC 1096
 Telnet X display location option G. Marcy
RFC 1101
 DNS encoding of network names and other types P. Mockapetris
RFC 1213
  Management Information Base for Network Management of TCP/IP-based internets: MIB-II K. McCloghrie, M.T. Rose

RFC 1215
  Convention for defining traps for use with the SNMP M. Rose

RFC 1227
  SNMP MUX protocol and MIB M.T. Rose

RFC 1228
  SNMP-DPI: Simple Network Management Protocol Distributed Program Interface G. Carpenter, B. Wijnen

RFC 1229
  Extensions to the generic-interface MIB K. McCloghrie

RFC 1230
  IEEE 802.4 Token Bus MIB K. McCloghrie, R. Fox

RFC 1231
  IEEE 802.5 Token Ring MIB K. McCloghrie, R. Fox, E. Decker

RFC 1236
  IP to X.121 address mapping for DDN L. Morales, P. Hasse

RFC 1256
  ICMP Router Discovery Messages S. Deering, Ed.

RFC 1267
  Border Gateway Protocol 3 (BGP-3) K. Lougheed, Y. Rekhter

RFC 1268
  Application of the Border Gateway Protocol in the Internet Y. Rekhter, P. Gross

RFC 1269
  Definitions of Managed Objects for the Border Gateway Protocol: Version 3 S. Willis, J. Burruss

RFC 1270
  SNMP Communications Services F. Kastenholz, ed.

RFC 1285
  FDDI Management Information Base J. Case

RFC 1315
  Management Information Base for Frame Relay DTEs C. Brown, F. Baker, C. Carvalho

RFC 1321
  The MD5 Message-Digest Algorithm R. Rivest

RFC 1323
  TCP Extensions for High Performance V. Jacobson, R. Braden, D. Borman

RFC 1325
  FYI on Questions and Answers: Answers to Commonly Asked "New Internet User" Questions G. Malkin, A. Marine

RFC 1327
  Mapping between X.400 (1988)/ISO 10021 and RFC 822 S. Hardcastle-Kille

RFC 1340
  Assigned Numbers J. Reynolds, J. Postel

RFC 1344
  Implications of MIME for Internet Mail Gateways N. Bornstein

RFC 1349
  Type of Service in the Internet Protocol Suite P. Almquist

RFC 1351
  SNMP Administrative Model J. Davin, J. Galvin, K. McCloghrie
Related protocol specifications 557
RFC 1646
TN3270 Extensions for LUname and Printer Selection C. Graves, T. Butts, M. Angel

RFC 1647
TN3270 Enhancements B. Kelly

RFC 1652
SMTP Service Extension for 8bit-MIMEtransport J. Klensin, N. Freed, M. Rose, E. Stefferud, D. Crocker

RFC 1664
Using the Internet DNS to Distribute RFC1327 Mail Address Mapping Tables C. Allochio, A. Bonito, B. Cole, S. Giordano, R. Hagens

RFC 1693
An Extension to TCP: Partial Order Service T. Connolly, P. Amer, P. Conrad

RFC 1695
Definitions of Managed Objects for ATM Management Version 8.0 using SMIv2 M. Ahmed, K. Tesink

RFC 1701
Generic Routing Encapsulation (GRE) S. Hanks, T. Li, D. Farinacci, P. Traina

RFC 1702
Generic Routing Encapsulation over IPv4 networks S. Hanks, T. Li, D. Farinacci, P. Traina

RFC 1706
DNS NSAP Resource Records B. Manning, R. Colella

RFC 1712
DNS Encoding of Geographical Location C. Farrell, M. Schulze, S. Pleitner D. Baldoni

RFC 1713
Tools for DNS debugging A. Romao

RFC 1723
RIP Version 2—Carrying Additional Information G. Malkin

RFC 1752
The Recommendation for the IP Next Generation Protocol S. Bradner, A. Mankin

RFC 1766
Tags for the Identification of Languages H. Alvestrand

RFC 1771
A Border Gateway Protocol 4 (BGP-4) Y. Rekhter, T. Li

RFC 1794
DNS Support for Load Balancing T. Brisco

RFC 1819

RFC 1826
IP Authentication Header R. Atkinson

RFC 1828
IP Authentication using Keyed MD5 P. Metzger, W. Simpson

RFC 1829
The ESP DES-CBC Transform P. Karn, P. Metzger, W. Simpson

RFC 1830
SMTP Service Extensions for Transmission of Large and Binary MIME Messages G. Vaudreuil

RFC 1831

RFC 1832
XDR: External Data Representation Standard R. Srinivasan

RFC 1833
Binding Protocols for ONC RPC Version 2 R. Srinivasan
RFC 1850
OSPF Version 2 Management Information Base F. Baker, R. Coltun

RFC 1854
SMTP Service Extension for Command Pipelining N. Freed

RFC 1869
SMTP Service Extensions J. Klensin, N. Freed, M. Rose, E. Stefferud, D. Crocker

RFC 1870
SMTP Service Extension for Message Size Declaration J. Klensin, N. Freed, K. Moore

RFC 1876
A Means for Expressing Location Information in the Domain Name System C. Davis, P. Vixie, T. Goodwin, I. Dickinson

RFC 1883
Internet Protocol, Version 6 (IPv6) Specification S. Deering, R. Hinden

RFC 1884
IP Version 6 Addressing Architecture R. Hinden, S. Deering, Eds.

RFC 1886
DNS Extensions to support IP version 6 S. Thomson, C. Huitema

RFC 1888
OSI NSAPs and IPv6 J. Bound, B. Carpenter, D. Harrington, J. Houldsworth, A. Lloyd

RFC 1891
SMTP Service Extension for Delivery Status Notifications K. Moore

RFC 1892
The Multipart/Report Content Type for the Reporting of Mail System Administrative Messages G. Vaudreuil

RFC 1894
An Extensible Message Format for Delivery Status Notifications K. Moore, G. Vaudreuil

RFC 1901
Introduction to Community-based SNMPv2 J. Case, K. McCloghrie, M. Rose, S. Waldbusser

RFC 1902

RFC 1903

RFC 1904

RFC 1905

RFC 1906

RFC 1907

RFC 1908

RFC 1912
Common DNS Operational and Configuration Errors D. Barr
RFC 1918
Address Allocation for Private Internets Y. Rekhter, B. Moskowitz, D. Karrenberg, G.J. de Groot, E. Lear

RFC 1928

RFC 1930
Guidelines for creation, selection, and registration of an Autonomous System (AS) J. Hawkinson, T. Bates

RFC 1939
Post Office Protocol-Version 3 J. Myers, M. Rose

RFC 1981
Path MTU Discovery for IP version 6 J. McCann, S. Deering, J. Mogul

RFC 1982
Serial Number Arithmetic R. Elz, R. Bush

RFC 1985
SMTP Service Extension for Remote Message Queue Starting J. De Winter

RFC 1995
Incremental Zone Transfer in DNS M. Ohta

RFC 1996
A Mechanism for Prompt Notification of Zone Changes (DNS NOTIFY) P. Vixie

RFC 2010
Operational Criteria for Root Name Servers B. Manning, P. Vixie

RFC 2011
SNMPv2 Management Information Base for the Internet Protocol using SMIv2 K. McCloghrie, Ed.

RFC 2012

RFC 2013
SNMPv2 Management Information Base for the User Datagram Protocol using SMIv2 K. McCloghrie, Ed.

RFC 2018
TCP Selective Acknowledgement Options M. Mathis, J. Mahdavi, S. Floyd, A. Romanow

RFC 2026
The Internet Standards Process — Revision 3 S. Bradner

RFC 2030
Simple Network Time Protocol (SNTP) Version 4 for IPv4, IPv6 and OSI D. Mills

RFC 2033
Local Mail Transfer Protocol J. Myers

RFC 2034
SMTP Service Extension for Returning Enhanced Error Codes N. Freed

RFC 2040

RFC 2045
Multipurpose Internet Mail Extensions (MIME) Part One: Format of Internet Message Bodies N. Freed, N. Borenstein

RFC 2052
A DNS RR for specifying the location of services (DNS SRV) A. Gulbrandsen, P. Vixie

RFC 2065
Domain Name System Security Extensions D. Eastlake 3rd, C. Kaufman

RFC 2066
TELNET CHARSET Option R. Gellens

Related protocol specifications 561
RFC 2080	RIPng for IPv6 G. Malkin, R. Minnear
RFC 2096	IP Forwarding Table MIB F. Baker
RFC 2104	HMAC: Keyed-Hashing for Message Authentication H. Krawczyk, M. Bellare, R. Canetti
RFC 2119	Keywords for use in RFCs to Indicate Requirement Levels S. Bradner
RFC 2133	Basic Socket Interface Extensions for IPv6 R. Gilligan, S. Thomson, J. Bound, W. Stevens
RFC 2136	Dynamic Updates in the Domain Name System (DNS UPDATE) P. Vixie, Ed., S. Thomson, Y. Rekhter, J. Bound
RFC 2137	Secure Domain Name System Dynamic Update D. Eastlake 3rd
RFC 2163	Using the Internet DNS to Distribute MIXER Conformant Global Address Mapping (MCGAM) C. Allocchio
RFC 2168	Resolution of Uniform Resource Identifiers using the Domain Name System R. Daniel, M. Mealling
RFC 2178	OSPF Version 2 J. Moy
RFC 2181	Clarifications to the DNS Specification R. Elz, R. Bush
RFC 2210	The Use of RSVP with IETF Integrated Services J. Wroclawski
RFC 2211	Specification of the Controlled-Load Network Element Service J. Wroclawski
RFC 2212	Specification of Guaranteed Quality of Service S. Shenker, C. Partridge, R. Guerin
RFC 2215	General Characterization Parameters for Integrated Service Network Elements S. Shenker, J. Wroclawski
RFC 2217	Telnet Com Port Control Option G. Clarke
RFC 2219	Use of DNS Aliases for Network Services M. Hamilton, R. Wright
RFC 2228	FTP Security Extensions M. Horowitz, S. Lunt
RFC 2230	Key Exchange Delegation Record for the DNS R. Atkinson
RFC 2233	The Interfaces Group MIB using SMIV2 K. McCloghrie, F. Kastenholz
RFC 2240	A Legal Basis for Domain Name Allocation O. Vaughn
RFC 2246	The TLS Protocol Version 1.0 T. Dierks, C. Allen
Related protocol specifications 563
<table>
<thead>
<tr>
<th>RFC Number</th>
<th>Title</th>
<th>Author(s)</th>
</tr>
</thead>
<tbody>
<tr>
<td>RFC 2385</td>
<td>Protection of BGP Sessions via the TCP MD5 Signature Option</td>
<td>A. Hefferman</td>
</tr>
<tr>
<td>RFC 2389</td>
<td>Feature negotiation mechanism for the File Transfer Protocol</td>
<td>P. Hethmon, R. Elz</td>
</tr>
<tr>
<td>RFC 2401</td>
<td>Security Architecture for Internet Protocol</td>
<td>S. Kent, R. Atkinson</td>
</tr>
<tr>
<td>RFC 2402</td>
<td>IP Authentication Header</td>
<td>S. Kent, R. Atkinson</td>
</tr>
<tr>
<td>RFC 2403</td>
<td>The Use of HMAC-MD5–96 within ESP and AH</td>
<td>C. Madson, R. Glenn</td>
</tr>
<tr>
<td>RFC 2404</td>
<td>The Use of HMAC-SHA–1–96 within ESP and AH</td>
<td>C. Madson, R. Glenn</td>
</tr>
<tr>
<td>RFC 2405</td>
<td>The ESP DES-CBC Cipher Algorithm With Explicit IV</td>
<td>C. Madson, N. Doraswamy</td>
</tr>
<tr>
<td>RFC 2406</td>
<td>IP Encapsulating Security Payload (ESP)</td>
<td>S. Kent, R. Atkinson</td>
</tr>
<tr>
<td>RFC 2407</td>
<td>The Internet IP Security Domain of Interpretation for ISAKMPD</td>
<td>Piper</td>
</tr>
<tr>
<td>RFC 2409</td>
<td>The Internet Key Exchange (IKE)</td>
<td>D. Harkins, D. Carrel</td>
</tr>
<tr>
<td>RFC 2410</td>
<td>The NULL Encryption Algorithm and Its Use With IPsec</td>
<td>R. Glenn, S. Kent</td>
</tr>
<tr>
<td>RFC 2428</td>
<td>FTP Extensions for IPv6 and NATs</td>
<td>M. Allman, S. Ostermann, C. Metz</td>
</tr>
<tr>
<td>RFC 2445</td>
<td>Internet Calendaring and Scheduling Core Object Specification (iCalendar)</td>
<td>F. Dawson, D. Stenerson</td>
</tr>
<tr>
<td>RFC 2459</td>
<td>Internet X.509 Public Key Infrastructure Certificate and CRL Profile</td>
<td>R. Housley, W. Ford, W. Polk, D. Solo</td>
</tr>
<tr>
<td>RFC 2460</td>
<td>Internet Protocol, Version 6 (IPv6) Specification</td>
<td>S. Deering, R. Hinden</td>
</tr>
<tr>
<td>RFC 2462</td>
<td>IPv6 Stateless Address Autoconfiguration</td>
<td>S. Thomson, T. Narten</td>
</tr>
<tr>
<td>RFC 2463</td>
<td>Internet Control Message Protocol (ICMPv6) for the Internet Protocol Version 6 (IPv6) Specification</td>
<td>A. Conta, S. Deering</td>
</tr>
<tr>
<td>RFC 2464</td>
<td>Transmission of IPv6 Packets over Ethernet Networks</td>
<td>M. Crawford</td>
</tr>
<tr>
<td>RFC 2476</td>
<td>Message Submission</td>
<td>R. Gellens, J. Klensin</td>
</tr>
<tr>
<td>RFC 2487</td>
<td>SMTP Service Extension for Secure SMTP over TLS</td>
<td>P. Hoffman</td>
</tr>
<tr>
<td>RFC 2505</td>
<td>Anti-Spam Recommendations for SMTP MTAs</td>
<td>G. Lindberg</td>
</tr>
</tbody>
</table>
Related protocol specifications

RFC 2953
Telnet Encryption: DES 64 bit Output Feedback T. Ts'o

RFC 2992
Analysis of an Equal-Cost Multi-Path Algorithm C. Hopps

RFC 3019
IP Version 6 Management Information Base for The Multicast Listener Discovery Protocol B. Haberman, R. Worzella

RFC 3060
Policy Core Information Model—Version 1 Specification B. Moore, E. Ellesson, J. Strassner, A. Westerinen

RFC 3152
Delegation of IP6.ARPA R. Bush

RFC 3164
The BSD Syslog Protocol C. Lonvick

RFC 3207
SMTP Service Extension for Secure SMTP over Transport Layer Security P. Hoffman

RFC 3226
DNSSEC and IPv6 A6 aware server/resolver message size requirements O. Gudmundsson

RFC 3291
Textual Conventions for Internet Network Addresses M. Daniele, B. Haberman, S. Routhier, J. Schoenwaelder

RFC 3363

RFC 3376
Internet Group Management Protocol, Version 3 B. Cain, S. Deering, I. Kouvelas, B. Fenner, A. Thyagarajan

RFC 3390
Increasing TCP's Initial Window M. Allman, S. Floyd, C. Partridge

RFC 3410
Introduction and Applicability Statements for Internet-Standard Management Framework J. Case, R. Mundy, D. Partain, B. Stewart

RFC 3411

RFC 3412

RFC 3413

RFC 3414

RFC 3415
View-based Access Control Model (VACM) for the Simple Network Management Protocol (SNMP) B. Wijnen, R. Presuhn, K. McCloghrie

RFC 3416
RFC 3417

RFC 3418

RFC 3419
Textual Conventions for Transport Addresses M. Daniele, J. Schoenwaelder

RFC 3484
Default Address Selection for Internet Protocol version 6 (IPv6) R. Draves

RFC 3493

RFC 3513
Internet Protocol Version 6 (IPv6) Addressing Architecture R. Hinden, S. Deering

RFC 3526
More Modular Exponential (MODP) Diffie-Hellman groups for Internet Key Exchange (IKE) T. Kivinen, M. Kojo

RFC 3542
Advanced Sockets Application Programming Interface (API) for IPv6 W. Richard Stevens, M. Thomas, E. Nordmark, T. Jinmei

RFC 3566
The AES-XCBC-MAC-96 Algorithm and Its Use With IPsec S. Frankel, H. Herbert

RFC 3569
An Overview of Source-Specific Multicast (SSM) S. Bhattacharyya, Ed.

RFC 3584

RFC 3602
The AES-CBC Cipher Algorithm and Its Use with IPsec S. Frankel, R. Glenn, S. Kelly

RFC 3629
UTF-8, a transformation format of ISO 10646 R. Kermode, C. Vicisano

RFC 3658
Delegation Signer (DS) Resource Record (RR) O. Gudmundsson

RFC 3678
Socket Interface Extensions for Multicast Source Filters D. Thaler, B. Fenner, B. Quinn

RFC 3715
IPsec-Network Address Translation (NAT) Compatibility Requirements B. Aboba, W. Dixon

RFC 3810

RFC 3826

RFC 3947
Negotiation of NAT-Traversal in the IKE T. Kivinen, B. Swander, A. Huttunen, V. Volpe

RFC 3948
UDP Encapsulation of IPsec ESP Packets A. Huttunen, B. Swander, V. Volpe, L. DiBurro, M. Stenberg

RFC 4001
Textual Conventions for Internet Network Addresses M. Daniele, B. Haberman, S. Routhier, J. Schoenwaelder

RFC 4007
IPv6 Scoped Address Architecture S. Deering, B. Haberman, T. Jinmei, E. Nordmark, B. Zill
RFC 4022
  Management Information Base for the Transmission Control Protocol (TCP) R. Raghunarayan

RFC 4106
  The Use of Galois/Counter Mode (GCM) in IPsec Encapsulating Security Payload (ESP) J. Viega, D. McGrew

RFC 4109
  Algorithms for Internet Key Exchange version 1 (IKEv1) P. Hoffman

RFC 4113
  Management Information Base for the User Datagram Protocol (UDP) B. Fenner, J. Flick

RFC 4191
  Default Router Preferences and More-Specific Routes R. Draves, D. Thaler

RFC 4217
  Securing FTP with TLS P. Ford-Hutchinson

RFC 4292
  IP Forwarding Table MIB B. Haberman

RFC 4293
  Management Information Base for the Internet Protocol (IP) S. Routhier

RFC 4301
  Security Architecture for the Internet Protocol S. Kent, K. Seo

RFC 4302
  IP Authentication Header S. Kent

RFC 4303
  IP Encapsulating Security Payload (ESP) S. Kent

RFC 4304
  Extended Sequence Number (ESN) Addendum to IPsec Domain of Interpretation (DOI) for Internet Security Association and Key Management Protocol (ISAKMP) S. Kent

RFC 4307
  Cryptographic Algorithms for Use in the Internet Key Exchange Version 2 (IKEv2) J. Schiller

RFC 4308
  Cryptographic Suites for IPsec P. Hoffman

RFC 4434
  The AES-XCBC-PRF-128 Algorithm for the Internet Key Exchange Protocol P. Hoffman

RFC 4443
  Internet Control Message Protocol (ICMPv6) for the Internet Protocol Version 6 (IPv6) Specification A. Conta, S. Deering

RFC 4552
  Authentication/Confidentiality for OSPFv3 M. Gupta, N. Melam

RFC 4678
  Server/Application State Protocol v1 A. Bivens

RFC 4753
  ECP Groups for IKE and IKEv2 D. Fu, J. Solinas

RFC 4754
  IKE and IKEv2 Authentication Using the Elliptic Curve Digital Signature Algorithm (ECDSA) D. Fu, J. Solinas

RFC 4809

RFC 4835
  Cryptographic Algorithm Implementation Requirements for Encapsulating Security Payload (ESP) and Authentication Header (AH) V. Manral

Related protocol specifications 569
RFC 4862
IPv6 Stateless Address Autoconfiguration S. Thomson, T. Narten, T. Jinmei

RFC 4868
Using HMAC-SHA-256, HMAC-SHA-384, and HMAC-SHA-512 with IPsec S. Kelly, S. Frankel

RFC 4869
Suite B Cryptographic Suites for IPsec L. Law, J. Solinas

RFC 4941
Privacy Extensions for Stateless Address Autoconfiguration in IPv6 T. Narten, R. Draves, S. Krishnan

RFC 4945
The Internet IP Security PKI Profile of IKEv1/ISAKMP, IKEv2, and PKIX B. Korver

RFC 5014
IPv6 Socket API for Source Address Selection E. Nordmark, S. Chakrabarti, J. Laganier

RFC 5095
Deprecation of Type 0 Routing Headers in IPv6 J. Akeley, P. Savola, G. Neville-Neil

RFC 5175
IPv6 Router Advertisement Flags Option B. Haberman, Ed., R. Hinden

RFC 5282
Using Authenticated Encryption Algorithms with the Encrypted Payload of the Internet Key Exchange version 2 (IKEv2) Protocol D. Black, D. McGrew

RFC 5996
Internet Key Exchange Protocol Version 2 (IKEv2) C. Kaufman, P. Hoffman, Y. Nir, P. Eronen

RFC 8446

Internet drafts
Internet drafts are working documents of the Internet Engineering Task Force (IETF), its areas, and its working groups. Other groups can also distribute working documents as Internet drafts. You can see Internet drafts at http://www.ietf.org/ID.html.
Appendix G. Accessibility

Publications for this product are offered in Adobe Portable Document Format (PDF) and should be compliant with accessibility standards. If you experience difficulties when using PDF files, you can view the information through the z/OS Internet Library website http://www.ibm.com/systems/z/os/zos/library/bkserv/ or IBM Knowledge Center http://www.ibm.com/support/knowledgecenter/. If you continue to experience problems, send a message to Contact z/OS web page (www.ibm.com/systems/z/os/zos/webqs.html) or write to:

IBM Corporation
Attention: MHVRCFS Reader Comments
Department H6MA, Building 707
2455 South Road
Poughkeepsie, NY 12601-5400
USA

Accessibility features help a user who has a physical disability, such as restricted mobility or limited vision, to use software products successfully. The major accessibility features in z/OS enable users to:

- Use assistive technologies such as screen readers and screen magnifier software
- Operate specific or equivalent features using only the keyboard
- Customize display attributes such as color, contrast, and font size

Using assistive technologies

Assistive technology products, such as screen readers, function with the user interfaces found in z/OS. Consult the assistive technology documentation for specific information when using such products to access z/OS interfaces.

Keyboard navigation of the user interface

Users can access z/OS user interfaces using TSO/E or ISPF. See z/OS TSO/E Primer, z/OS TSO/E User's Guide, and z/OS ISPF User's Guide Vol I for information about accessing TSO/E and ISPF interfaces. These guides describe how to use TSO/E and ISPF, including the use of keyboard shortcuts or function keys (PF keys). Each guide includes the default settings for the PF keys and explains how to modify their functions.

z/OS information

One exception is command syntax that is published in railroad track format, which is accessible using screen readers with IBM Knowledge Center, as described in “Dotted decimal syntax diagrams” on page 571.

Dotted decimal syntax diagrams

Syntax diagrams are provided in dotted decimal format for users accessing IBM Knowledge Center using a screen reader. In dotted decimal format, each syntax element is written on a separate line. If two or more syntax elements are always present together (or always absent together), they can appear on the same line, because they can be considered as a single compound syntax element.
Each line starts with a dotted decimal number; for example, 3 or 3.1 or 3.1.1. To hear these numbers correctly, make sure that your screen reader is set to read out punctuation. All the syntax elements that have the same dotted decimal number (for example, all the syntax elements that have the number 3.1) are mutually exclusive alternatives. If you hear the lines 3.1 USERID and 3.1 SYSTEMID, you know that your syntax can include either USERID or SYSTEMID, but not both.

The dotted decimal numbering level denotes the level of nesting. For example, if a syntax element with dotted decimal number 3 is followed by a series of syntax elements with dotted decimal number 3.1, all the syntax elements numbered 3.1 are subordinate to the syntax element numbered 3.

Certain words and symbols are used next to the dotted decimal numbers to add information about the syntax elements. Occasionally, these words and symbols might occur at the beginning of the element itself. For ease of identification, if the word or symbol is a part of the syntax element, it is preceded by the backslash (\) character. The * symbol can be used next to a dotted decimal number to indicate that the syntax element repeats. For example, syntax element *FILE with dotted decimal number 3 is given the format 3 \* FILE. Format 3* FILE indicates that syntax element FILE repeats. Format 3* \* FILE indicates that syntax element * FILE repeats.

Characters such as commas, which are used to separate a string of syntax elements, are shown in the syntax just before the items they separate. These characters can appear on the same line as each item, or on a separate line with the same dotted decimal number as the relevant items. The line can also show another symbol giving information about the syntax elements. For example, the lines 5.1*, 5.1 LASTRUN, and 5.1 DELETE mean that if you use more than one of the LASTRUN and DELETE syntax elements, the elements must be separated by a comma. If no separator is given, assume that you use a blank to separate each syntax element.

If a syntax element is preceded by the % symbol, this indicates a reference that is defined elsewhere. The string following the % symbol is the name of a syntax fragment rather than a literal. For example, the line 2.1 %OP1 means that you should see separate syntax fragment OP1.

The following words and symbols are used next to the dotted decimal numbers:

- A question mark (?) means an optional syntax element. A dotted decimal number followed by the ? symbol indicates that all the syntax elements with a corresponding dotted decimal number, and any subordinate syntax elements, are optional. If there is only one syntax element with a dotted decimal number, the ? symbol is displayed on the same line as the syntax element, (for example 5? NOTIFY). If there is more than one syntax element with a dotted decimal number, the ? symbol is displayed on a line by itself, followed by the syntax elements that are optional. For example, if you hear the lines 5 ?, 5 NOTIFY, and 5 UPDATE, you know that syntax elements NOTIFY and UPDATE are optional; that is, you can choose one or none of them. The ? symbol is equivalent to a bypass line in a railroad diagram.

- An exclamation mark (!) means a default syntax element. A dotted decimal number followed by the ! symbol and a syntax element indicate that the syntax element is the default option for all syntax elements that share the same dotted decimal number. Only one of the syntax elements that share the same dotted decimal number can specify a ! symbol. For example, if you hear the lines 2? FILE, 2.1! (KEEP), and 2.1 (DELETE), you know that (KEEP) is the default option for the FILE keyword. In this example, if you include the FILE keyword but do not specify an option, default option KEEP will be applied. A default option also applies to the next higher dotted decimal number. In this example, if the FILE keyword is omitted, default FILE(KEEP) is used. However, if you hear the lines 2? FILE, 2.1, 2.1.1! (KEEP), and 2.1.1 (DELETE), the default option KEEP applies only to the next higher dotted decimal number, 2.1 (which does not have an associated keyword), and does not apply to 2? FILE. Nothing is used if the keyword FILE is omitted.

- An asterisk (*) means a syntax element that can be repeated 0 or more times. A dotted decimal number followed by the * symbol indicates that this syntax element can be used zero or more times; that is, it is optional and can be repeated. For example, if you hear the line 5.1* data area, you know that you can include one data area, more than one data area, or no data area. If you hear the lines 3*, 3 HOST, and 3 STATE, you know that you can include HOST, STATE, both together, or nothing.

Notes:

1. If a dotted decimal number has an asterisk (*) next to it and there is only one item with that dotted decimal number, you can repeat that same item more than once.
2. If a dotted decimal number has an asterisk next to it and several items have that dotted decimal number, you can use more than one item from the list, but you cannot use the items more than once each. In the previous example, you could write HOST STATE, but you could not write HOST HOST.

3. The * symbol is equivalent to a loop-back line in a railroad syntax diagram.

• + means a syntax element that must be included one or more times. A dotted decimal number followed by the + symbol indicates that this syntax element must be included one or more times; that is, it must be included at least once and can be repeated. For example, if you hear the line 6.1+ data area, you must include at least one data area. If you hear the lines 2+, 2 HOST, and 2 STATE, you know that you must include HOST, STATE, or both. Similar to the * symbol, the + symbol can only repeat a particular item if it is the only item with that dotted decimal number. The + symbol, like the * symbol, is equivalent to a loop-back line in a railroad syntax diagram.
This information was developed for products and services that are offered in the USA or elsewhere.

IBM may not offer the products, services, or features discussed in this document in other countries. Consult your local IBM representative for information on the products and services currently available in your area. Any reference to an IBM product, program, or service is not intended to state or imply that only that IBM product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any IBM intellectual property right may be used instead. However, it is the user’s responsibility to evaluate and verify the operation of any non-IBM product, program, or service.

IBM may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not grant you any license to these patents. You can send license inquiries, in writing, to:

IBM Director of Licensing IBM Corporation North Castle Drive, MD-NC119 Armonk, NY 10504-1785 United States of America

For license inquiries regarding double-byte character set (DBCS) information, contact the IBM Intellectual Property Department in your country or send inquiries, in writing, to:

Intellectual Property Licensing Legal and Intellectual Property Law IBM Japan Ltd. 19-21, Nihonbashi-Hakozakicho, Chuo-ku Tokyo 103-8510, Japan

The following paragraph does not apply to the United Kingdom or any other country where such provisions are inconsistent with local law: INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you.

This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. IBM may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice.

This information could include missing, incorrect, or broken hyperlinks. Hyperlinks are maintained in only the HTML plug-in output for the Knowledge Centers. Use of hyperlinks in other output formats of this information is at your own risk.

Any references in this information to non-IBM websites are provided for convenience only and do not in any manner serve as an endorsement of those websites. The materials at those websites are not part of the materials for this IBM product and use of those websites is at your own risk.

IBM may use or distribute any of the information you supply in any way it believes appropriate without incurring any obligation to you.

Licensees of this program who wish to have information about it for the purpose of enabling: (i) the exchange of information between independently created programs and other programs (including this one) and (ii) the mutual use of the information which has been exchanged, should contact:

IBM Corporation Site Counsel 2455 South Road Poughkeepsie, NY 12601-5400 USA

Such information may be available, subject to appropriate terms and conditions, including in some cases, payment of a fee.

The licensed program described in this document and all licensed material available for it are provided by IBM under terms of the IBM Customer Agreement, IBM International Program License Agreement or any equivalent agreement between us.
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 measurements 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-IBM products was obtained from the suppliers of those products, their published announcements or other publicly available sources. IBM has not tested those products and cannot confirm the accuracy of performance, compatibility or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products.

All statements regarding IBM’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.

COPYRIGHT LICENSE:

This information contains sample application programs in source language, which illustrate programming techniques on various operating platforms. You may copy, modify, and distribute these sample programs in any form without payment to IBM, for the purposes of developing, using, marketing or distributing application programs conforming to the application programming interface for the operating platform for which the sample programs are written. These examples have not been thoroughly tested under all conditions. IBM, therefore, cannot guarantee or imply reliability, serviceability, or function of these programs. The sample programs are provided "AS IS", without warranty of any kind. IBM shall not be liable for any damages arising out of your use of the sample programs.

Terms and conditions for product documentation

Permissions for the use of these publications are granted subject to the following terms and conditions.

Applicability
These terms and conditions are in addition to any terms of use for the IBM website.

Personal use
You may reproduce these publications for your personal, noncommercial use provided that all proprietary notices are preserved. You may not distribute, display or make derivative work of these publications, or any portion thereof, without the express consent of IBM.

Commercial use
You may reproduce, distribute and display these publications solely within your enterprise provided that all proprietary notices are preserved. You may not make derivative works of these publications, or reproduce, distribute or display these publications or any portion thereof outside your enterprise, without the express consent of IBM.

Rights
Except as expressly granted in this permission, no other permissions, licenses or rights are granted, either express or implied, to the publications or any information, data, software or other intellectual property contained therein.
IBM reserves the right to withdraw the permissions granted herein whenever, in its discretion, the use of
the publications is detrimental to its interest or, as determined by IBM, the above instructions are not
being properly followed.

You may not download, export or re-export this information except in full compliance with all applicable
laws and regulations, including all United States export laws and regulations.

IBM MAKES NO GUARANTEE ABOUT THE CONTENT OF THESE PUBLICATIONS. THE PUBLICATIONS ARE
PROVIDED "AS-IS" AND WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED,
INCLUDING BUT NOT LIMITED TO IMPLIED WARRANTIES OF MERCHANTABILITY, NON-INFRINGEMENT,
AND FITNESS FOR A PARTICULAR PURPOSE.

**IBM Online Privacy Statement**

IBM Software products, including software as a service solutions, ("Software Offerings") may use cookies
or other technologies to collect product usage information, to help improve the end user experience, to
tailor interactions with the end user, or for other purposes. In many cases no personally identifiable
information is collected by the Software Offerings. Some of our Software Offerings can help enable you to
collect personally identifiable information. If this Software Offering uses cookies to collect personally
identifiable information, specific information about this offering’s use of cookies is set forth below.

Depending upon the configurations deployed, this Software Offering may use session cookies that collect
each user’s name, email address, phone number, or other personally identifiable information for purposes
of enhanced user usability and single sign-on configuration. These cookies can be disabled, but disabling
them will also eliminate the functionality they enable.

If the configurations deployed for this Software Offering provide you as customer the ability to collect
personally identifiable information from end users via cookies and other technologies, you should seek
your own legal advice about any laws applicable to such data collection, including any requirements for
notice and consent.

For more information about the use of various technologies, including cookies, for these purposes, see
IBM’s Privacy Policy at ibm.com/®/privacy and IBM’s Online Privacy Statement at ibm.com/privacy/details
in the section entitled “Cookies, Web Beacons and Other Technologies,” and the “IBM Software Products
and Software-as-a-Service Privacy Statement” at ibm.com/software/info/product-privacy.

**Policy for unsupported hardware**

Various z/OS elements, such as DFSMS, JES2, JES3, and MVS, contain code that supports specific
hardware servers or devices. In some cases, this device-related element support remains in the product
even after the hardware devices pass their announced End of Service date. z/OS may continue to service
element code; however, it will not provide service related to unsupported hardware devices. Software
problems related to these devices will not be accepted for service, and current service activity will cease if
a problem is determined to be associated with out-of-support devices. In such cases, fixes will not be
issued.

**Minimum supported hardware**

The minimum supported hardware for z/OS releases identified in z/OS announcements can subsequently
change when service for particular servers or devices is withdrawn. Likewise, the levels of other software
products supported on a particular release of z/OS are subject to the service support lifecycle of those
products. Therefore, z/OS and its product publications (for example, panels, samples, messages, and
product documentation) can include references to hardware and software that is no longer supported.

- For information about software support lifecycle, see: IBM Lifecycle Support for z/OS (www.ibm.com/
  software/support/systemsz/lifecycle)
- For information about currently-supported IBM hardware, contact your IBM representative.
Policy for unsupported hardware

Various z/OS elements, such as DFSMS, HCD, JES2, JES3, and MVS, contain code that supports specific hardware servers or devices. In some cases, this device-related element support remains in the product even after the hardware devices pass their announced End of Service date. z/OS may continue to service element code; however, it will not provide service related to unsupported hardware devices. Software problems related to these devices will not be accepted for service, and current service activity will cease if a problem is determined to be associated with out-of-support devices. In such cases, fixes will not be issued.

Trademarks

IBM, the IBM logo, and ibm.com are trademarks or registered trademarks of International Business Machines Corp., registered in many jurisdictions worldwide. Other product and service names might be trademarks of IBM or other companies. A current list of IBM trademarks is available on the web at Copyright and trademark information at www.ibm.com/legal/copytrade.shtml.
This bibliography contains descriptions of the documents in the z/OS Communications Server library. z/OS Communications Server documentation is available online at the z/OS Internet Library web page at http://www.ibm.com/systems/z/os/zos/library/bkserv/.

z/OS Communications Server library updates
Updates to documents are also available on RETAIN and in information APARs (info APARs). Go to http://www.software.ibm.com/support to view information APARs.

- z/OS Communications Server V2R1 New Function APAR Summary
- z/OS Communications Server V2R2 New Function APAR Summary
- z/OS Communications Server V2R3 New Function APAR Summary

z/OS Communications Server information
z/OS Communications Server product information is grouped by task in the following tables.

### Planning

<table>
<thead>
<tr>
<th>Title</th>
<th>Number</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>z/OS Communications Server: New Function Summary</td>
<td>GC27-3664</td>
<td>This document is intended to help you plan for new IP or SNA functions, whether you are migrating from a previous version or installing z/OS for the first time. It summarizes what is new in the release and identifies the suggested and required modifications needed to use the enhanced functions.</td>
</tr>
<tr>
<td>z/OS Communications Server: IPv6 Network and Application Design Guide</td>
<td>SC27-3663</td>
<td>This document is a high-level introduction to IPv6. It describes concepts of z/OS Communications Server's support of IPv6, coexistence with IPv4, and migration issues.</td>
</tr>
</tbody>
</table>

### Resource definition, configuration, and tuning

<table>
<thead>
<tr>
<th>Title</th>
<th>Number</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>z/OS Communications Server: IP Configuration Guide</td>
<td>SC27-3650</td>
<td>This document describes the major concepts involved in understanding and configuring an IP network. Familiarity with the z/OS operating system, IP protocols, z/OS UNIX System Services, and IBM Time Sharing Option (TSO) is recommended. Use this document with the z/OS Communications Server: IP Configuration Reference.</td>
</tr>
</tbody>
</table>
### Title

<table>
<thead>
<tr>
<th>Title</th>
<th>Number</th>
<th>Description</th>
</tr>
</thead>
</table>
| z/OS Communications Server: IP Configuration Reference | SC27-3651 | This document presents information for people who want to administer and maintain IP. Use this document with the z/OS Communications Server: IP Configuration Guide. The information in this document includes:  
  • TCP/IP configuration data sets  
  • Configuration statements  
  • Translation tables  
  • Protocol number and port assignments |
| z/OS Communications Server: SNA Network Implementation Guide | SC27-3672 | This document presents the major concepts involved in implementing an SNA network. Use this document with the z/OS Communications Server: SNA Resource Definition Reference. |
| z/OS Communications Server: SNA Resource Definition Reference | SC27-3675 | This document describes each SNA definition statement, start option, and macroinstruction for user tables. It also describes NCP definition statements that affect SNA. Use this document with the z/OS Communications Server: SNA Network Implementation Guide. |
| z/OS Communications Server: SNA Resource Definition Samples | SC27-3676 | This document contains sample definitions to help you implement SNA functions in your networks, and includes sample major node definitions. |
| z/OS Communications Server: IP Network Print Facility | SC27-3658 | This document is for systems programmers and network administrators who need to prepare their network to route SNA, JES2, or JES3 printer output to remote printers using TCP/IP Services. |

### Operation

<table>
<thead>
<tr>
<th>Title</th>
<th>Number</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>z/OS Communications Server: IP User's Guide and Commands</td>
<td>SC27-3662</td>
<td>This document describes how to use TCP/IP applications. It contains requests with which a user can log on to a remote host using Telnet, transfer data sets using FTP, send electronic mail, print on remote printers, and authenticate network users.</td>
</tr>
<tr>
<td>z/OS Communications Server: IP System Administrator's Commands</td>
<td>SC27-3661</td>
<td>This document describes the functions and commands helpful in configuring or monitoring your system. It contains system administrator's commands, such as TSO NETSTAT, PING, TRACERTE and their UNIX counterparts. It also includes TSO and MVS commands commonly used during the IP configuration process.</td>
</tr>
<tr>
<td>z/OS Communications Server: SNA Operation</td>
<td>SC27-3673</td>
<td>This document serves as a reference for programmers and operators requiring detailed information about specific operator commands.</td>
</tr>
<tr>
<td>z/OS Communications Server: Quick Reference</td>
<td>SC27-3665</td>
<td>This document contains essential information about SNA and IP commands.</td>
</tr>
</tbody>
</table>
### Customization

<table>
<thead>
<tr>
<th>Title</th>
<th>Number</th>
<th>Description</th>
</tr>
</thead>
</table>
| z/OS Communications Server: SNA Customization | SC27-3666 | This document enables you to customize SNA, and includes the following information:  
  - Communication network management (CNM) routing table  
  - Logon-interpret routine requirements  
  - Logon manager installation-wide exit routine for the CLU search exit  
  - TSO/SNA installation-wide exit routines  
  - SNA installation-wide exit routines |

### Writing application programs

<table>
<thead>
<tr>
<th>Title</th>
<th>Number</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>z/OS Communications Server: IP Sockets Application Programming Interface Guide and Reference</td>
<td>SC27-3660</td>
<td>This document describes the syntax and semantics of program source code necessary to write your own application programming interface (API) into TCP/IP. You can use this interface as the communication base for writing your own client or server application. You can also use this document to adapt your existing applications to communicate with each other using sockets over TCP/IP.</td>
</tr>
<tr>
<td>z/OS Communications Server: IP CICS Sockets Guide</td>
<td>SC27-3649</td>
<td>This document is for programmers who want to set up, write application programs for, and diagnose problems with the socket interface for CICS using z/OS TCP/IP.</td>
</tr>
<tr>
<td>z/OS Communications Server: IP IMS Sockets Guide</td>
<td>SC27-3653</td>
<td>This document is for programmers who want application programs that use the IMS TCP/IP application development services provided by the TCP/IP Services of IBM.</td>
</tr>
<tr>
<td>z/OS Communications Server: IP Programmer's Guide and Reference</td>
<td>SC27-3659</td>
<td>This document describes the syntax and semantics of a set of high-level application functions that you can use to program your own applications in a TCP/IP environment. These functions provide support for application facilities, such as user authentication, distributed databases, distributed processing, network management, and device sharing. Familiarity with the z/OS operating system, TCP/IP protocols, and IBM Time Sharing Option (TSO) is recommended.</td>
</tr>
<tr>
<td>z/OS Communications Server: SNA Programming</td>
<td>SC27-3674</td>
<td>This document describes how to use SNA macroinstructions to send data to and receive data from (1) a terminal in either the same or a different domain, or (2) another application program in either the same or a different domain.</td>
</tr>
<tr>
<td>z/OS Communications Server: SNA Programmer’s LU 6.2 Guide</td>
<td>SC27-3669</td>
<td>This document describes how to use the SNA LU 6.2 application programming interface for host application programs. This document applies to programs that use only LU 6.2 sessions or that use LU 6.2 sessions along with other session types. (Only LU 6.2 sessions are covered in this document.)</td>
</tr>
</tbody>
</table>
### Diagnosis

<table>
<thead>
<tr>
<th>Title</th>
<th>Number</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>z/OS Communications Server: IP Diagnosis Guide</td>
<td>GC27-3652</td>
<td>This document explains how to diagnose TCP/IP problems and how to determine whether a specific problem is in the TCP/IP product code. It explains how to gather information for and describe problems to the IBM Software Support Center.</td>
</tr>
<tr>
<td>z/OS Communications Server: ACF/TAP Trace Analysis Handbook</td>
<td>GC27-3645</td>
<td>This document explains how to gather the trace data that is collected and stored in the host processor. It also explains how to use the Advanced Communications Function/Trace Analysis Program (ACF/TAP) service aid to produce reports for analyzing the trace data information.</td>
</tr>
<tr>
<td>z/OS Communications Server: SNA Diagnosis Vol 1, Techniques and Procedures and z/OS Communications Server: SNA Diagnosis Vol 2, FFST Dumps and the VIT</td>
<td>GC27-3667, GC27-3668</td>
<td>These documents help you identify an SNA problem, classify it, and collect information about it before you call the IBM Support Center. The information collected includes traces, dumps, and other problem documentation.</td>
</tr>
<tr>
<td>z/OS Communications Server: SNA Data Areas Volume 1 and z/OS Communications Server: SNA Data Areas Volume 2</td>
<td>GC31-6852, GC31-6853</td>
<td>These documents describe SNA data areas and can be used to read an SNA dump. They are intended for IBM programming service representatives and customer personnel who are diagnosing problems with SNA.</td>
</tr>
</tbody>
</table>

### Messages and codes

<table>
<thead>
<tr>
<th>Title</th>
<th>Number</th>
<th>Description</th>
</tr>
</thead>
</table>
| z/OS Communications Server: SNA Messages | SC27-3671 | This document describes the ELM, IKT, IST, IUT, IVT, and USS messages. Other information in this document includes:  
• Command and RU types in SNA messages  
• Node and ID types in SNA messages  
• Supplemental message-related information |

582 z/OS Communications Server: IP CICS Sockets Guide
<table>
<thead>
<tr>
<th>Title</th>
<th>Number</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>z/OS Communications Server: IP Messages Volume 1 (EZA)</td>
<td>SC27-3654</td>
<td>This volume contains TCP/IP messages beginning with EZA.</td>
</tr>
<tr>
<td>z/OS Communications Server: IP Messages Volume 2 (EZB, EZD)</td>
<td>SC27-3655</td>
<td>This volume contains TCP/IP messages beginning with EZB or EZD.</td>
</tr>
<tr>
<td>z/OS Communications Server: IP Messages Volume 3 (EZY)</td>
<td>SC27-3656</td>
<td>This volume contains TCP/IP messages beginning with EZY.</td>
</tr>
<tr>
<td>z/OS Communications Server: IP Messages Volume 4 (EZZ, SNM)</td>
<td>SC27-3657</td>
<td>This volume contains TCP/IP messages beginning with EZZ and SNM.</td>
</tr>
<tr>
<td>z/OS Communications Server: IP and SNA Codes</td>
<td>SC27-3648</td>
<td>This document describes codes and other information that appear in z/OS Communications Server messages.</td>
</tr>
</tbody>
</table>
Index

A
abend codes  
AEY9 96  
E20L 99  
E20T 99  
ACCEPT (call) 204  
accept system call  
C language 142  
EZACICAL call 349  
use in server 110  
accessibility 571  
adapter 17  
adding a z/OS UNIX system services segment 44  
address  
family (domain) 112  
MVS address spaces 114  
structures  
AF_INET 113  
AF_INET6 113  
adress testing macros 199  
addinfo C structure 141  
ADDRINFO structure interpreter parameters, on EZACICO 343  
AF parameter on call interface, on SOCKET 326  
AF_INET domain parameter 112, 197  
AF_INET6 domain parameter 112, 197  
ALTER 59  
applcation transparent transport layer security (AT-TLS) 133  
ASCII data format 133  
automatic startup 87  
B  
BACKLOG parameter on call interface, LISTEN call 274  
big endian 115  
BIND (call) 206  
bind system call  
C language 144  
EZACICAL call 350  
use in server 109  
bit-mask on call interface, on EZACICO6 call 337  
bit-mask-length on call interface, on EZACICO6 call 338  
blocking/nonblocking option 150, 183  
broadcast option 172  
BUF parameter on call socket interface  
on READ 279  
on RECV 283  
on RECVFROM 285  
on SEND 300  
on SENDTO 306  
on WRITE 330  
C  
C language  
API 137, 165, 175, 196  
C language (continued)  
basic calls 17  
C structures  
addinfo 141  
clientid 139  
group_req 141  
group_source_req 141  
If_NameIndex 140  
ifconf 139  
ifreq 139  
ip_mreq 140  
ip_mreq_source 141  
ipv6_mreq 140  
linger 140  
NetConfHdr 139  
SetADContainer 141  
SetApplData 141  
sockaddr_in 140  
sockaddr_in6 140  
timeval 141  
calls  
accept() 142  
bind() 144  
close() 148  
connect() 148  
fcntl() 150  
freeaddrinfo() 151  
gai_strerror() 151  
getaddrinfo() 152  
getclientid() 157  
gethostbyaddr() 157  
gethostbyname() 158  
gethostid() 158  
gethostname() 159  
getnameinfo() 160  
getpeername() 163  
getsockname() 164  
getsockopt() 165  
getsourcefilter() 174  
givesocket() 175  
if_freenameindex() 176  
if_indextoname() 177  
if_nametoindex() 178  
inet_ntop() 178  
inet_ntopn() 179  
initsrc() 182  
ioct() 182  
listen() 185  
read() 186  
recv() 186  
recvfrom() 187  
select() 189  
send() 191  
sendto() 192  
setsockopt() 165  
shutdown() 196  

585
C language (continued)
calls (continued)
socket() 196
takesocket() 197
write() 198
compiling and linking 138
header files needed 137
C socket calls
C language
getipv4sourcefilter() 159
setipv4sourcefilter() 194
setsourcelfilter() 195
cache file, VSAM 80
Call Instructions for Assembler, PL/I and COBOL Programs
ACCEPT 204
BIND 206
CLOSE 211
CONNECT 212
EZACIC04 334
EZACIC05 336
EZACIC06 337
EZACIC08 338
EZACIC09 341
EZACIC14 343
EZACIC15 344
FCNTL 215
FREEADDRINFO 217
GETADDRINFO 218
GETCLIENTID 226
GETHOSTBYADDR 226
GETHOSTBYNAME 229
GETHOSTID 231
GETHOSTNAME 231
GETNAMEINFO 233
GETPEERNAME 236
GETSOCKNAME 238
GETSOCKOPT 240
GIVESOCKET 256
INITAPI 261
introduction 201
IOCTL 263
LISTEN 273
NTOPO 274
PTON 276
READ 278
READV 280
RECV 281
RECVFROM 283
RECVMSG 286
SELECT 290
SELECTEX 294
SENDMSG 301
SENDTO 304
GETSOCKOPT 307
SHUTDOWN 323
SOCKET 325
TAKESOCKET 327
TERMAPI 328
WRITE 329
WRITEV 330
CH-MASK parameter on call interface, on EZACIC06 337
child server 9, 108
CICS
starting automatically 87
CICS (continued)
starting manually 88
starting with program link 98
CICS transaction processing system
defining resources in setup 24
operation with CICS TCP/IP 17
client
definition 2
socket calls used in 107
client and server processing 2
CLIENT parameter on call socket interface
on GETCLIENTID 226
on GIVESOCKET 257
on TAKESOCKET 328
clientid C structure 139
close system call
C language 148
EZACICAL call 352
use in child server 109
use in client 108
use in server 110
COBOL language
basic calls 17
call format 349
choosing EZACICAL or Sockets Extended API 347
compilation JCL 347
EZACICAL API 348, 376
socket API calls (EZACICAL, SOKETS)
ACCEPT 349
BIND 350
CLOSE 352
CONNECT 352
FCNTL 353
GETCLIENTID 354
GETHOSTID 355
GETHOSTNAME 356
GETPEERNAME 357
GETSOCKNAME 358
GETSOCKOPT 359
GIVESOCKET 361
INITAPI 362
IOCTL 363
LISTEN 364
READ 365
RECVFROM 366
SELECT 367
SEND 369
SENDTO 370
SETSOCKOPT 371
SHUTDOWN 372
SOCKET 373
TAKESOCKET 374
WRITE 375
COBOL language call
EZASOKET 202
COMMAND parameter on call interface, IOCTL call 264
COMMAND parameter on call socket interface
on EZACIC06 337
on FCNTL 216
Communications Server for z/OS, online information xxxi
COMP (COBOL USAGE) 349
concurrent server
defined 8
illustrated 8, 9
concurrent server (continued)
writing your own configuration macro
configuration transaction
configuring CICS TCP/IP
connect system call
C language
EZACICAL call
use in client
conversion routines
CONVERT
COPY
CSKL transaction
CSKL transaction, defining in CICS

D
data conversion
data sets, modifying
data translation, socket interface
ASCII to EBCDIC
bit-mask to character
character to bit-mask
EBCDIC to ASCII
DEFINE
DELETE
Destination Control Table
DFHSRT macroinstruction types
disability
display
DNS
EZACIC25, adding to RDO
DNS, online information
domain
address family
parameter in socket call
Domain Name Server cache
cache file
EZACICR macro
initialization module, creating

E
EBCDIC data format
ten enhanced listener
converting to
parameters
temporary storage
environmental support
ERETMSK parameter on call interface, on SELECT
ERRNO parameter on call socket interface (continued)
on GETSOCKOPT
on GIVESOCKET
on INITAPI
on IOCCTL
on LISTEN
on NTOP
on PTON
on READ
on READV
on RECV
on RECVFROM
on_RECVMSG
on SELECT
on SELECTEX
on SEND
on SENDMSG
on SENDTO
on SETSOCKOPT
on SHUTDOWN
on SOCKET
on TAKESOCKET
on WRITE
on WRITEV
errno variable
error check option
ESDNMask parameter on call interface, on SELECT
event monitoring
for listener
for TRUE
EWOULDFAIL error return, call interface calls
RECV
RECVFROM
EXEC CICS LINK
EXEC CICS RETRIEVE
EXEC CICS START
EZAC (configuration transaction)
EZAC start screen
EZACACHE, defining to RDO
EZACIC04, call interface, EBCDIC to ASCII translation
EZACIC05, call interface, ASCII to EBCDIC translation
EZACIC06
EZACIC06, call interface, bit-mask translation
EZACIC08, HOSTENT structure interpreter utility
EZACIC09, ADDRINFO structure interpreter utility
EZACIC14, call interface, EBCDIC to ASCII translation
EZACIC15, call interface, ASCII to EBCDIC translation
EZACIC6C sample
EZACIC6S sample
EZACICAC sample
EZACICAL
EZACICAL API
EZACICAL program
EZACICAS sample
EZACICD (configuration macro)
EZACICR macro
EZACICSE program
EZACICSS sample
EZACICxx programs
defining in CICS
EZACICO0
EZACICO1
EZACICxx programs (continued)

EZACIC03 30
EZACIC07 30
EZACIC20
  PLT entries 40
EZACIC21 27
EZACIC22 27
EZACIC23 28
EZACIC24 28
EZACIC25
  defining in RDO 28
  Domain Name Server cache 80
EZACICAL 30
EZACICM 28
EZACICME 28
EZACISC 29
EZACISS 29
summary 26
EZACONFG, defining to RDO 32
EZAO transaction
  defining in CICS 25
  manual startup/shutdown 88
EZAP transaction
  defining in CICS 25
EZASOKET 39, 130, 202

F

FCNTL (call) 215
fcntl system call
  C language 150, 151
  EZACICAL call 353
files, defining to RDO
  EZACACHE 32
  EZACONFG 32
FLAGS parameter on call socket interface
  on RECV 282
  on RECVFROM 285
  on RECVMSG 289
  on SEND 300
  on SENDMSG 304
  on SENDTO 305
FNDELAY flag on call interface, on FCNTL 216
FREEADDRINFO (call) 217
Functions
  ALTER 59
  CONVERT 63
  COPY 65
  DEFINE 67
  DELETE 71

G

gai_strerror system call
  C language 151
GETADDRINFO (call) 218
getaddrinfo system call
  C language 152
GETCLIENTID (call) 225
getclientid system call
  C language 157
EZACICAL call 354
use in server 109, 115
GETHOSTBYADDR (call) 226
GETHOSTBYNAME (call) 229
GETHOSTID (call) 231
gethostid system call
  C language 158
  EZACICAL call 355
GETHOSTNAME (call) 231
gethostname system call
  C language 157–159
  EZACICAL call 356
GETNAMEINFO (call) 233
getnameinfo system call
  C language 160
GETPEERNAME (call) 236
getpeername system call
  C language 163
  EZACICAL call 357
GETSOCKNAME (call) 238
getsockname system call
  C language 164, 174
  EZACICAL call 358
GETSOCKOPT (call) 240
getsockopt system call
  C language 165
  EZACICAL call 359
GIVESOCKET (call) 256
givesocket system call
  C language 175
  EZACICAL call 361
  use in server 110, 115
  group_req structure 141
  group_source_req structure 141

H

hlq.PROFILE.TCPIP data set 43
hlq.TCPIP.DATA data set 43
HOSTADDR parameter on call interface, on GETHOSTBYADDR 227
HOSTENT parameter on socket call interface
  on GETHOSTBYADDR 227
  on GETHOSTBYNAME 229
HOSTENT structure interpreter parameters, on EZACIC08 340
HOW parameter on call interface, on SHUTDOWN 324

I

IBM Software Support Center, contacting xxiv
IDENT parameter on call interface, INITAPI call 262
if_freenamelnex system call
  C language 176
if_indextoname system call
  C language 177
If_NameIndex C structure 140
if_nameindex system call
  C language 177
if_nametoindex system call
  C language 178
ifconf C structure 139
ifreq C structure 139
immediate=no 96
immediate=yes 96
IN-BUFFER parameter on call interface, EZACIC05 call 336
inet_ntop system call
C language 178
inet_pton system call
C language 179
Information APARs xxviii
initapi system call
 C language 182
 EZACICAL call 362
 use in client 107
 use in server 109
INITAPI(call) 261
INITAPIX 261
installing CICS TCP/IP 21
Internet, finding z/OS information online xxxi
Internets, TCP/IP 1
interval control 118
IOCTL (call) 263
ioctl system call
 C language 182
 EZACICAL call 363
IOV parameter on call socket interface
 on READV 280
 on WRITEV 331
IOVCNT parameter on call socket interface
 on READV 281
 on RECVMSG 289
 on SENDMSG 303
 on WRITEV 331
IP protocol 3
ip_mreq C structure 140
ip_mreq_source structure 141
ipv6_mreq C structure 140
iterative server
 defined 8
 illustrated 9, 106
 socket calls in 110
J
JCL jobs
 for C compilation 138
 for CICS startup 21, 23
 for COBOL compilation 347
 for DNS cache file 82
K
keyboard 571
L
LENGTH parameter on call socket interface
 on EZACICO4 335
 on EZACICO5 337
 on EZACIC14 344
 on EZACIC15 345
license, patent, and copyright information 575
linger C structure 140
linger on close option 172
link, program 98
LISTEN (call) 273
listen system call
 C language 185
 EZACICAL call 364
 use in server 109
listener
 enhanced
 converting to 58, 63
 parameters 50
 temporary storage 24
 input format 117
 monitor control table 36
 output format 119
 security or transaction modules 125
 standard
 converting to enhanced listener 58, 63
 parameters 50
 starting and stopping 117, 130
 user-written 101
listener/server call sequence 108
listener/server, socket call (general) 109
little endian 115
M
macro, EZACICR 80
macros, address testing 199
mainframe
 education xxviii
manifest.h C header 137
manual startup 88
MAXFILEPROC 53, 78
MAXSNO parameter on call interface, INITAPI call 263
MAXSOC parameter on call socket interface
 on INITAPI 262
 on SELECT 292
 on SELECTEX 297
messages, sockets 397
modifying data sets 58
Monitor Control Table
 for listener 37
 monitoring, event
 for listener 36
 for TRUE 34
MSG parameter on call socket interface
 on RECVFROM 285
 on SENDTO 306
NAME parameter on socket call interface
 on ACCEPT 206
 on BIND 208
 on CONNECT 214
 on GETHOSTBYNAME 229
 on GETHOSTNAME 232
 on GETPEERNAME 238
 on GETSOCKNAME 240
 on RECVFROM 285
 on SENDTO 306
NAMELEN parameter on socket call interface
 on GETHOSTBYNAME 229
 on GETHOSTNAME 232
BYTE parameter on call socket interface
  on READ 279
  on RECV 283
  on RECVFROM 285
  on SEND 306
  on SENDTO 306
  on WRITE 330

NetConfHdr C structure 139
network byte order 115
NTOP (call) 274

O

OPTNAME parameter on call socket interface 201
OPTVAL parameter on call socket interface 201

original COBOL application programming interface (API) 347, 376
OSI 2

OUT-BUFFER parameter on call interface, on EZACIC04 335
OUT-BUFFER parameter on call interface, on EZACIC14 344
OUT-BUFFER parameter on call interface, on EZACIC15 345
out-of-band data
  options in get/setsockopt call 173
  sending with send call 192

P

passing sockets 110
pending activity 14
pending exception 15
pending read 15
PL/I programs, required statement 203
PLT 87
PLT entry 40
port numbers
  definition 113
  reserving port numbers 43
ports
  compared with sockets 6
  numbers 113
  reserving port numbers 43
prerequisite information xxviii
  program link 98
Program List Table 87
program variable definitions, call interface
  assembler definition 204
  COBOL PIC 204
  PL/I declare 204
  VS COBOL II PIC 204
  programs, defining in CICS 26
  programs, sample 477
PROTO parameter on call interface, on SOCKET 326
protocol parameter in socket call 197
PTON (call) 276

R

RDO
  configure the socket interface (EZAC) 25
READ (call) 278
read system call
  C language 186
  EZACICAL call 365

read system call (continued)
  use in child server 109
  use in client 108
READV (call) 280
RECV (call) 281
recv system call, C language 186
RECVFROM (call) 283
recvfrom system call
  C language 187
  EZACICAL call 366
  use in server 110
RECVMSG (call) 286
RENAME 76
REQARG and RETARG parameter on call socket interface
  on FCNTL 216
  on IOCTL 270
requirements for CICS TCP/IP 16
resource definition in CICS 24
RETCODE parameter on call socket interface
  on ACCEPT 206
  on BIND 208
  on CLOSE 212
  on CONNECT 215
  on EZACIC06 338
  on FCNTL 216
  on FREEADDRINFO 217
  on GETADDRINFO 224
  on GETCLIENTID 226
  on GETHOSTBYADDR 227
  on GETHOSTBYNAME 230
  on GETHOSTID 231
  on GETHOSTNAME 232
  on GETNAMEINFO 236
  on GETPEERNAME 238
  on GETSOCKNAME 240
  on GETSOCKOPT 242
  on GIVESOCKET 258
  on INITAPI 263
  on IOCTL 272
  on LISTEN 274
  on NTO 276
  on PTON 278
  on READ 279
  on READV 281
  on RECV 283
  on RECVFROM 286
  on RECVMSG 289
  on SELECT 293
  on SELECTEX 298
  on SEND 300
  on SENDMSG 304
  on SENDTO 306
  on SETSOCKOPT 308
  on SHUTDOWN 325
  on SOCKET 326
  on TAKESOCKET 328
  on WRITE 330
  on WRITEV 332
return codes
  call interface 204
  reuse local address option 173
RFC (request for comments)
  accessing online xxxi
S

S, defines socket descriptor on socket call interface
  on ACCEPT 206
  on BIND 208
  on CLOSE 212
  on CONNECT 214
  on FCNTL 216
  on GETPEERNAME 237
  on GETSOCKNAME 239
  on GETSOCKOPT 241
  on GIVESOCKET 257
  on IOCTL 264
  on LISTEN 274
  on READ 279
  on READV 280
  on RECV 282
  on RECVFROM 285
  on RECVMMSG 288
  on SEND 300
  on SENDMSG 302
  on SENDTO 305
  on SETSOCKOPT 308
  on SHUTDOWN 324
  on WRITE 330
  on WRITEV 331
sample programs 477
security or transaction modules 125
SELECT (call) 290
  select mask 14
  select system call
 C language 189
 EZACICAL call 367
 use in server 109, 110
SELECTEX (call) 294
SELECTEX sample 547
SEND (call) 299
send system call
  C language 191
  EZACICAL call 369
SENDMSG (call) 301
SENDTO (call) 304
sendto system call
  C language 192
  EZACICAL call 370
server
  definition 2
  socket calls in child server 108
  socket calls in concurrent server 109
  socket calls in iterative server 110
SetADContainer structure 141
SetApplData structure 141
SETSOCKOPT (call) 307
setsockopt system call
  C language 165
  EZACICAL call 371
shortcut keys 571
SHUTDOWN (call) 323
shutdown system call
  C language 196
  EZACICAL call 372
shUTDOWN, immediate 96
shutdown, manual 88
SN protocols and CICS 1
SOCKET_STREAM type parameter 197
sockaddr_in C structure
  format 140
  use in accept call 143
  use in bind call 144
  use in connect call 149
sockaddr_in6 C structure 140
SOCKET (call) 325
socket call interface
  on ACCEPT 206
  on BIND 208
  on CLOSE 212
  on CONNECT 214
  on FCNTL 216
  on GETPEERNAME 237
  on GETSOCKNAME 239
  on GETSOCKOPT 241
  on GIVESOCKET 257
  on IOCTL 264
  on LISTEN 274
  on READ 279
  on READV 280
  on RECV 282
  on RECVFROM 285
  on RECVMMSG 288
  on SEND 300
  on SENDMSG 302
  on SENDTO 305
  on SETSOCKOPT 308
  on SHUTDOWN 324
  on WRITE 330
  on WRITEV 331
socket system call
  EZACICAL call 373
  use in client 108
  use in server 109
sockets
  compared with ports 6
  introduction 3
  passing 110
Sockets Extended API 3
sockets messages 397
sockets SPI blocking call 99
SOCRECV parameter on call interface, TAKESOCKET call 328
SOCTYPE parameter on call interface, on SOCKET 326
softcopy information xxviii
SRT 40
standard listener
  converting to enhanced listener 58, 63
  parameters 50
startup
  automatic 87
  manually 88
  program link 98
storage protection machines 25, 26
stub program 17
subtask 17
SUBTASK parameter on call interface, INITAPI call 262
summary of changes xxxiii
support, environmental 101
syntax diagram, how to read xxv
system recovery table 40
system services segment, adding a z/OS UNIX system services 44

T
TAKESOCKET (call) 327
takesocket system call
  C language 197
  EZACICAL call 374
  use in child server 109, 115
task control 118
Task Hangs 99
task-related user exit 17
TCP protocol 2
TCP_NODELAY 166, 172
TCP/IP
  online information xxxi
  protocol specifications 551
TCP/IP protocols 2
TCP/IP services, modifying data sets 43
TCP/IP, compared with SNA 1
TCPIP.DATA data set 43
tcip.SEZACMAC data set 137
TCPIPJOBNAME user id 43
TCPM td queue 33
Technotes xxviii
TERMAPI (call) 328
TIMEOUT parameter on call interface, on SELECT 292
TIMEOUT parameter on call socket interface
  on SELECTEX 297
timeval structure 141
trademark information 578
transaction identifier 118
transactions, defining in CICS 24
transient data 33
TRUE module
  description 17
  monitor control table 34
type (of socket) option 174
  type parameter
 TYPE=CICS 47
 TYPE=INITIAL 46
 TYPE=LISTENER 50
type parameter in socket call 197

U
UDP protocol 2
UNIX System Services 53
use of ADDRINFO structure interpreter, EZACIC09 341
use of HOSTENT structure interpreter, EZACIC08 339
utility programs
  EZACIC04 334
  EZACIC05 336
  EZACIC06 337
  EZACIC08 338
  EZACIC09 341
  EZACIC14 343
  EZACIC15 344

V
VSAM cache file 80
VTAM, online information xxxi

W
WRETMSK parameter on call interface, on SELECT 293
WRITE (call) 329
write system call
  C language 198
  EZACICAL call 375
  use in child server 109
  use in client 108
WRITEV (call) 330
WSNDMSK parameter on call interface, on SELECT 293

Z
z/OS Basic Skills Information Center xxviii
z/OS UNIX System Services 78
z/OS UNIX System Services — adding a z/OS UNIX system services segment 44
z/OS, documentation library listing 579
Communicating your comments to IBM

If you especially like or dislike anything about this document, you can send us comments electronically by using one of the following methods:

**Internet email:**
comsvrcf@us.ibm.com

**World Wide Web:**

If you would like a reply, be sure to include your name, address, and telephone number. Make sure to include the following information in your comment or note:

- Title and order number of this document
- Page number or topic related to your comment

Feel free to comment on specific errors or omissions, accuracy, organization, subject matter, or completeness of this document. However, the comments you send should pertain to only the information in this manual and the way in which the information is presented. To request additional publications, or to ask questions or make comments about the functions of IBM products or systems, you should talk to your IBM representative or to your IBM authorized remarketer.

When you send comments to IBM, you grant IBM a nonexclusive right to use or distribute your comments in any way it believes appropriate without incurring any obligation to you.